

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-107-47

133 CONCORD STREET

Managing Agent Information:
133 REALTY LLC
1451 52 STREET
BROOKLYN, NY 11219

Owner Information:
GRACE RISKIN
11 WOODHILL LN
GLEN HEAD, NY 11545-2734

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,221.90					
	3248	806288	2015-07-01 to 2015-12-31	6	\$203.65	\$1,221.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: (\$158.60)					
	3248	806288	2015-07-01 to 2015-12-31	6	(\$15.86)	(\$95.16)	2015-07-01 to 2015-12-31	DEBIT
	3248	806288	2015-03-01 to 2015-06-30	4	(\$15.86)	(\$63.44)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$1,126.74					
	3248	806288	2016-01-01 to 2016-06-30	6	(\$15.86)	(\$95.16)	2016-01-01 to 2016-06-30	DEBIT
	3248	806288	2016-01-01 to 2016-06-30	6	\$203.65	\$1,221.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-164-34

204 LIVINGSTON STREET

Managing Agent Information:

TOMMY JAMES REALTY CORP.
204 LIVINGSTON STREET
BROOKLYN, NY 11201

Owner Information:

CONO DELUCA
367 MANHATTAN AVENUE
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,049.94						
	14611	831508	2015-07-01 to 2015-12-31	6	\$174.99	\$1,049.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,049.94						
	14611	831508	2016-01-01 to 2016-06-30	6	\$174.99	\$1,049.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-170-15

160 SCHERMERHORN STREET

Managing Agent Information:	SCHERMERHORN LP 160 SCHERMERHORN STREET BROOKLYN, NY 11201	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: (\$376.02)					
	23671	849916	2015-01-01 to 2015-06-30	6	(\$93.81)	(\$562.86)	2015-01-01 to 2015-06-30	DEBIT
	23671	849916	2014-07-01 to 2014-12-31	6	(\$93.81)	(\$562.86)	2014-07-01 to 2014-12-31	DEBIT
	23671	849916	2014-04-01 to 2014-06-30	3	(\$93.81)	(\$281.43)	2014-01-01 to 2014-06-30	DEBIT
	23671	849916	2014-04-01 to 2014-06-30	3	\$67.27	\$201.81	2014-01-01 to 2014-06-30	CREDIT
	23671	849916	2014-07-01 to 2014-12-31	6	\$67.27	\$403.62	2014-07-01 to 2014-12-31	CREDIT
	23671	849916	2015-01-01 to 2015-03-31	3	\$67.27	\$201.81	2015-01-01 to 2015-06-30	CREDIT
	23671	869945	2015-04-01 to 2015-06-30	3	\$74.63	\$223.89	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,274.34					
	20048	843743	2015-07-01 to 2015-12-31	6	\$137.76	\$826.56	2015-07-01 to 2015-12-31	CREDIT
	23671	869945	2015-07-01 to 2015-12-31	6	\$74.63	\$447.78	2015-07-01 to 2015-12-31	CREDIT
	23671	849916	2015-07-01 to 2015-12-31	6	\$93.81	\$562.86	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-170-15

160 SCHERMERHORN STREET

Managing Agent Information:	SCHERMERHORN LP 160 SCHERMERHORN STREET BROOKLYN, NY 11201	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,274.34					
	23671	849916	2015-07-01 to 2015-12-31	6	(\$93.81)	(\$562.86)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-06-18		Total TAC amount: \$535.60					
	26268	867898	2015-05-01 to 2015-06-30	2	\$66.95	\$133.90	2015-01-01 to 2015-06-30	CREDIT
	26268	867898	2015-07-01 to 2015-12-31	6	\$66.95	\$401.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,318.25					
	20048	843743	2016-01-01 to 2016-06-30	6	\$137.76	\$826.56	2016-01-01 to 2016-06-30	CREDIT
	23671	849916	2016-01-01 to 2016-03-31	3	\$93.81	\$281.43	2016-01-01 to 2016-06-30	CREDIT
	23671	849916	2016-01-01 to 2016-03-31	3	(\$93.81)	(\$281.43)	2016-01-01 to 2016-06-30	DEBIT
	23671	869945	2016-01-01 to 2016-03-31	3	\$74.63	\$223.89	2016-01-01 to 2016-06-30	CREDIT
	26268	867898	2016-01-01 to 2016-04-30	4	\$66.95	\$267.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-179-1101

30 3 AVENUE

Managing Agent Information:	SISTER STRENGTH HOUSING LP 30 THIRD AVENUE BROOLYN, NY 11217	Owner Information:	SISTER STRENGTH HOUSING LP 30 THIRD AVENUE BROOKLYN, NY 11217
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$782.20			
	28050	861595	2015-02-01 to 2015-06-30	5	\$17.19	\$85.95	2015-01-01 to 2015-06-30	CREDIT
	29654	857453	2014-11-01 to 2014-12-31	2	\$75.00	\$150.00	2014-07-01 to 2014-12-31	CREDIT
	29654	857453	2015-01-01 to 2015-01-31	1	\$75.00	\$75.00	2015-01-01 to 2015-06-30	CREDIT
	29654	861069	2015-02-01 to 2015-06-30	5	\$94.25	\$471.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18				Total TAC amount: \$292.84			
	21375	871309	2015-05-01 to 2015-06-30	2	\$79.21	\$158.42	2015-01-01 to 2015-06-30	CREDIT
	22352	872136	2015-05-01 to 2015-06-30	2	\$67.21	\$134.42	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,467.28			
	19585	842853	2015-07-01 to 2015-07-31	1	\$102.55	\$102.55	2015-07-01 to 2015-12-31	CREDIT
	21375	871309	2015-07-01 to 2015-12-31	6	\$79.21	\$475.26	2015-07-01 to 2015-12-31	CREDIT
	22002	847246	2015-07-01 to 2015-12-31	6	\$58.23	\$349.38	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-179-1101

30 3 AVENUE

Managing Agent Information:	SISTER STRENGTH HOUSING LP 30 THIRD AVENUE BROOLYN, NY 11217	Owner Information:	SISTER STRENGTH HOUSING LP 30 THIRD AVENUE BROOKLYN, NY 11217
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$2,467.28			
	22352	872136	2015-07-01 to 2015-12-31	6	\$67.21	\$403.26	2015-07-01 to 2015-12-31	CREDIT	
	26566	872829	2015-06-01 to 2015-06-30	1	\$42.88	\$42.88	2015-01-01 to 2015-06-30	CREDIT	
	26566	872829	2015-07-01 to 2015-12-31	6	\$42.88	\$257.28	2015-07-01 to 2015-12-31	CREDIT	
	28050	861595	2015-07-01 to 2015-12-31	6	\$17.19	\$103.14	2015-07-01 to 2015-12-31	CREDIT	
	29654	861069	2015-07-01 to 2015-12-31	6	\$94.25	\$565.50	2015-07-01 to 2015-12-31	CREDIT	
	D519	868055	2015-04-01 to 2015-06-30	3	\$18.67	\$56.01	2015-01-01 to 2015-06-30	CREDIT	
	D519	868055	2015-07-01 to 2015-12-31	6	\$18.67	\$112.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-06-18					Total TAC amount: \$551.65			
	19585	875166	2015-08-01 to 2015-12-31	5	\$110.33	\$551.65	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$2,793.40			
	19585	875166	2016-01-01 to 2016-06-30	6	\$110.33	\$661.98	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-179-1101

30 3 AVENUE

Managing Agent Information:	SISTER STRENGTH HOUSING LP 30 THIRD AVENUE BROOLYN, NY 11217	Owner Information:	SISTER STRENGTH HOUSING LP 30 THIRD AVENUE BROOKLYN, NY 11217
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,793.40					
	21375	871309	2016-01-01 to 2016-06-30	6	\$79.21	\$475.26	2016-01-01 to 2016-06-30	CREDIT
	22002	847246	2016-01-01 to 2016-06-30	6	\$58.23	\$349.38	2016-01-01 to 2016-06-30	CREDIT
	22352	872136	2016-01-01 to 2016-04-30	4	\$67.21	\$268.84	2016-01-01 to 2016-06-30	CREDIT
	26566	872829	2016-01-01 to 2016-06-30	6	\$42.88	\$257.28	2016-01-01 to 2016-06-30	CREDIT
	28050	861595	2016-01-01 to 2016-06-30	6	\$17.19	\$103.14	2016-01-01 to 2016-06-30	CREDIT
	29654	861069	2016-01-01 to 2016-06-30	6	\$94.25	\$565.50	2016-01-01 to 2016-06-30	CREDIT
	D519	868055	2016-01-01 to 2016-06-30	6	\$18.67	\$112.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-179-1102

30 3 AVENUE

Managing Agent Information:	SISTER STRENGTH LP C/O YWCA OF BROOKLYN 30 3 AVENUE BROOKLYN, NY 11217	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$1,713.00					
	17649	881940	2015-01-01 to 2015-06-30	6	\$142.75	\$856.50	2015-01-01 to 2015-06-30	CREDIT
	17649	881940	2015-07-01 to 2015-12-31	6	\$142.75	\$856.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$856.50					
	17649	881940	2016-01-01 to 2016-06-30	6	\$142.75	\$856.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-182-57

103 SMITH STREET

Managing Agent Information:	COSTAS A COSTA STERNA CORP 107 SMITH STREET - MAIL BOX A BROOKLYN, NY 11201	Owner Information:	STERNA CORP 107 SMITH STREET - MAIL BOX A BROOKLYN, NY 11201-5721
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$715.47					
	6495	815468	2015-07-01 to 2015-09-30	3	\$238.49	\$715.47	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$764.85					
	6495	887962	2015-10-01 to 2015-12-31	3	\$254.95	\$764.85	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,529.70					
	6495	887962	2016-01-01 to 2016-06-30	6	\$254.95	\$1,529.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-185-19

510 ATLANTIC AVENUE

Managing Agent Information:

510 OPERATING CORP
419 PARK AVENUE SO
NYC, NY 10016

Owner Information:

510 ATLANTIC CO

510 ATLANTIC AVENUE
BROOKLYN, NY 11217-1894

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$201.18						
	23782	864610	2015-01-01 to 2015-06-30	6	\$33.53	\$201.18	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$201.18						
	23782	864610	2015-07-01 to 2015-12-31	6	\$33.53	\$201.18	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-185-41

483 PACIFIC STREET

Managing Agent Information:

WILSO SOTO
483 PACIFIC STREET
NEW YORK, NY 11217

Owner Information:

TRUST OF RUTH HINES
700 SHORE RD SHORE RD 2S
NASSAU, NY 11561

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$163.40						
	26575	853964	2015-07-01 to 2015-12-14	5	\$32.68	\$163.40	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-187-12 **250 PACIFIC STREET**

Managing Agent Information:	PETER BURGESS REALTY CORP 25 WASHINGTON STREET - STE 627 BROOKLYN, NY 11201	Owner Information:	PETER BURGESS REALTY CORP 25 WASHINGTON STREET-STE 627 BROOKLYN, NY 11201
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$311.34		
	1985	802641	2015-07-01 to 2015-12-31	6	\$51.89	\$311.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$397.92		
	1985	902054	2016-01-01 to 2016-06-30	6	\$66.32	\$397.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-187-16

260 PACIFIC STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,444.80						
	2693	804926	2015-07-01 to 2015-12-31	6	\$240.80	\$1,444.80	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$240.80						
	2693	804926	2016-01-01 to 2016-01-31	1	\$240.80	\$240.80	2016-01-01 to 2016-06-30	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$1,287.35						
	2693	904046	2016-02-01 to 2016-06-30	5	\$257.47	\$1,287.35	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-194-65

87 BERGEN STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$794.52		
	18933	841466	2015-07-01 to 2015-12-31	6	\$132.42	\$794.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$794.52		
	18933	841466	2016-01-01 to 2016-06-30	6	\$132.42	\$794.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-197-1 **251 BERGEN STREET**

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,437.48						
	16525	836250	2015-07-01 to 2015-12-31	6	\$239.58	\$1,437.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,437.48						
	16525	836250	2016-01-01 to 2016-06-30	6	\$239.58	\$1,437.48	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-197-55 **255 BERGEN STREET**

Managing Agent Information:	KHALED ALTAYEB 191 COURT STREET BROOKLYN, NY 11201	Owner Information:	REICO INTERNATIONAL REALTY CO LTD 191 COURT STREET BROOKLYN, NY 11201-6423
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$453.54		
	25771	852912	2015-07-01 to 2015-12-31	6	\$75.59	\$453.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$377.95		
	25771	852912	2016-01-01 to 2016-05-31	5	\$75.59	\$377.95	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-198-21 334 DEAN STREET

Managing Agent Information:	NICOLA SICLIANO 95-30 112 STREET RICHMOND HILL, NY 11419	Owner Information:	NICOLA SICILIANO 95-30 112TH STREET JAMAICA, NY 11419-1106
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,110.96					
	7472	817638	2015-07-01 to 2015-12-31	6	\$185.16	\$1,110.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,219.38					
	7472	900620	2016-01-01 to 2016-06-30	6	\$203.23	\$1,219.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-221-20

80 CRANBERRY STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	DUPONT ASSOCS INC 405 LEXINGTON AVE NEW YORK, NY 10174-0002
------------------------------------	----------------	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18				Total TAC amount: \$1,514.92			
	29328	857106	2014-10-01 to 2014-12-31	3	\$45.40	\$136.20	2014-07-01 to 2014-12-31	CREDIT
	29328	857106	2015-01-01 to 2015-04-30	4	\$45.40	\$181.60	2015-01-01 to 2015-06-30	CREDIT
	29328	880504	2015-05-01 to 2015-06-30	2	\$149.64	\$299.28	2015-01-01 to 2015-06-30	CREDIT
	29328	880504	2015-07-01 to 2015-12-31	6	\$149.64	\$897.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$598.56			
	29328	880504	2016-01-01 to 2016-04-30	4	\$149.64	\$598.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-232-1 **101 CLARK STREET**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	----------------	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$63.08					
	13067	827550	2015-05-01 to 2015-06-30	2	\$31.54	\$63.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$517.62					
	13067	827550	2015-07-01 to 2015-12-31	6	\$31.54	\$189.24	2015-07-01 to 2015-12-31	CREDIT
	13067	827550	2015-07-01 to 2015-12-31	6	\$54.73	\$328.38	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-243-32

98 PIERREPONT STREET

Managing Agent Information:

JOMAR ASSOCIAES NY LLC
161ATLANTIC AVE STE LL3
BROOKLYN, NY 11201

Owner Information:

JOMAR ASSOCIAES NY LLC
161 ATLANTIC AVE STE LL3
BROOKLYN, NY 11201

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,024.04					
	12847	864005	2015-03-01 to 2015-06-30	4	\$256.01	\$1,024.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,536.06					
	12847	864005	2015-07-01 to 2015-12-31	6	\$256.01	\$1,536.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,536.06					
	12847	864005	2016-01-01 to 2016-06-30	6	\$256.01	\$1,536.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-253-7 **99 JORALEMON STREET**

Managing Agent Information:	ARNOLD A WEINSTEIN 99 JORALENON STREET BROOKLYN, NY 11201	Owner Information:	BEGAY REALTY CO C/O A. WEINSTEIN 200 NORTH CENTRAL AVENUE HARTSDALE, NY 10530
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$790.52					
	19599	864213	2015-03-01 to 2015-06-30	4	\$197.63	\$790.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,185.78					
	19599	864213	2015-07-01 to 2015-12-31	6	\$197.63	\$1,185.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,185.78					
	19599	864213	2016-01-01 to 2016-06-30	6	\$197.63	\$1,185.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-254-6

141 JORALEMON STREET

Managing Agent Information:	SIERRA ASSETS GROUP 30GLENN STREET WHITE PLAINS, NY 10603	Owner Information:	JORALEMON HEIGHTS ASSOC, LLC C/O R.A. COHEN & ASSOC 60 EAST 42ND STREET - STE 1250 NEW YORK, NY 10165
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,689.72					
	10695	820636	2015-07-01 to 2015-12-31	6	\$281.62	\$1,689.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: (\$5,632.40)					
	10695	820636	2015-03-01 to 2015-06-30	0	\$0.00	(\$2,252.96)	2015-01-01 to 2015-06-30	DEBIT
	10695	820636	2015-07-01 to 2015-12-31	0	\$0.00	(\$3,379.44)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-254-81

150 REMSEN STREET

Managing Agent Information:

NOT APPLICABLE

Owner

Information:

GSL ENTERPRISES INC
48
142 REMSEN STREET
BROOKLYN, NY 11201-4211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$487.32						
	17215	837780	2015-07-01 to 2015-12-31	6	\$81.22	\$487.32	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$487.32						
	17215	902284	2016-01-01 to 2016-06-30	6	\$81.22	\$487.32	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-268-39

54 LIVINGSTON STREET

Managing Agent Information:

ELIA G MALARA
E.M. REALTY MGMT CORP
76 COURT STREET #42
BROOKLYN, NY 11201

Owner Information:

DIMITRI KALOIDS

9 AMBER LN
OYSTER BAY, NY 11771-3116

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,036.22						
	16603	836424	2015-07-01 to 2015-12-31	6	\$339.37	\$2,036.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,036.22						
	16603	836424	2016-01-01 to 2016-06-30	6	\$339.37	\$2,036.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-275-1105

151 ATLANTIC AVENUE

Managing Agent Information:

TERRIS REALTY LLC
146 WEST 29TH STREET, SUITE 7W-1
NEW YORK, NY 10001

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,983.36						
	17676	838859	2015-07-01 to 2015-12-31	6	\$330.56	\$1,983.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$991.68						
	17676	838859	2016-01-01 to 2016-03-31	3	\$330.56	\$991.68	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-277-1006

125 COURT STREET

Managing Agent Information:	TWO TREES MANAGEMENT CO LLC 125 COURT STREET BROOKLYN, NY 11201	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: (\$554.52)					
	17809	839134	2015-03-01 to 2015-06-30	0	\$0.00	(\$554.52)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$561.12					
	17809	839134	2015-07-01 to 2015-09-30	3	\$138.63	\$415.89	2015-07-01 to 2015-12-31	CREDIT
	17809	839134	2015-07-01 to 2015-09-30	0	\$0.00	(\$415.89)	2015-07-01 to 2015-12-31	DEBIT
	22911	848755	2015-07-01 to 2015-12-31	6	\$93.52	\$561.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$561.12					
	22911	848755	2016-01-01 to 2016-06-30	6	\$93.52	\$561.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-285-23

148 ATLANTIC AVENUE

Managing Agent Information:	ALLAN GOLOMBEK 100REMSEN ST BROOKLYN, NY 11201	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,505.04		
	6858	816348	2015-07-01 to 2015-12-31	6	\$250.84	\$1,505.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,505.04		
	6858	816348	2016-01-01 to 2016-06-30	6	\$250.84	\$1,505.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-309-14 **98 BALTIC STREET**

Managing Agent Information:	BAI LING YANG 14 LINCOLN PLACE LLC 221 BENEDICT ROAD STATEN ISLAND, NY 10304	Owner Information:	MEIR BOUSKILA 166 MONTAGUE STREET BROOKLYN, NY 11201
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$622.26					
	2655	867277	2015-04-01 to 2015-06-30	3	\$207.42	\$622.26	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,916.54					
	10448	873365	2015-06-01 to 2015-06-30	1	\$238.86	\$238.86	2015-01-01 to 2015-06-30	CREDIT
	10448	873365	2015-07-01 to 2015-12-31	6	\$238.86	\$1,433.16	2015-07-01 to 2015-12-31	CREDIT
	2655	867277	2015-07-01 to 2015-12-31	6	\$207.42	\$1,244.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$702.03					
	15250	892015	2015-06-01 to 2015-06-30	1	\$100.29	\$100.29	2015-01-01 to 2015-06-30	CREDIT
	15250	892015	2015-07-01 to 2015-12-31	6	\$100.29	\$601.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,179.13					
	10448	873365	2016-01-01 to 2016-06-30	6	\$238.86	\$1,433.16	2016-01-01 to 2016-06-30	CREDIT
	15250	892015	2016-01-01 to 2016-05-31	5	\$100.29	\$501.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-309-14 **98 BALTIC STREET**

Managing Agent Information:	BAI LING YANG 14 LINCOLN PLACE LLC 221 BENEDICT ROAD STATEN ISLAND, NY 10304	Owner Information:	MEIR BOUSKILA 166 MONTAGUE STREET BROOKLYN, NY 11201
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$3,179.13						
	2655	867277	2016-01-01 to 2016-06-30	6	\$207.42	\$1,244.52	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-309-19

108 BALTIC STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$443.60					
	23126	859920	2015-02-01 to 2015-06-30	5	\$88.72	\$443.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$532.32					
	23126	859920	2015-07-01 to 2015-12-31	6	\$88.72	\$532.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$532.32					
	23126	859920	2016-01-01 to 2016-06-30	6	\$88.72	\$532.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-309-20

110 BALTIC STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$65.26		
	22021	847292	2015-07-01 to 2015-07-31	1	\$65.26	\$65.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$412.45		
	22021	878884	2015-08-01 to 2015-12-31	5	\$82.49	\$412.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$494.94		
	22021	878884	2016-01-01 to 2016-06-30	6	\$82.49	\$494.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-310-1244

443 HICKS STREET

Managing Agent Information:
FRANK FARELLA
HUDSON COBBLE HILL TOWERS LLC
431 HICKS STREET
BROOKLYN, NY 11201

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,652.98					
	24529	851189	2014-12-01 to 2014-12-31	1	\$236.14	\$236.14	2014-07-01 to 2014-12-31	CREDIT
	24529	851189	2015-01-01 to 2015-06-30	6	\$236.14	\$1,416.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,416.84					
	24529	851189	2015-07-01 to 2015-12-31	6	\$236.14	\$1,416.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$226.56					
	24529	894437	2015-05-01 to 2015-06-30	2	\$264.46	\$528.92	2015-01-01 to 2015-06-30	CREDIT
	24529	894437	2015-07-01 to 2015-12-31	6	\$264.46	\$1,586.76	2015-07-01 to 2015-12-31	CREDIT
	24529	851189	2015-07-01 to 2015-12-31	6	(\$236.14)	(\$1,416.84)	2015-07-01 to 2015-12-31	DEBIT
	24529	851189	2015-01-01 to 2015-06-30	6	(\$236.14)	(\$1,416.84)	2015-01-01 to 2015-06-30	DEBIT
	24529	851189	2014-12-01 to 2014-12-31	1	(\$236.14)	(\$236.14)	2014-07-01 to 2014-12-31	DEBIT
	24529	851189	2014-12-01 to 2014-12-31	1	\$236.14	\$236.14	2014-07-01 to 2014-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-310-1244

443 HICKS STREET

Managing Agent Information:
 FRANK FARELLA
 HUDSON COBBLE HILL TOWERS LLC
 431 HICKS STREET
 BROOKLYN, NY 11201

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$226.56					
	24529	851189	2015-01-01 to 2015-04-30	4	\$236.14	\$944.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,586.76					
	24529	851189	2016-01-01 to 2016-06-30	6	\$236.14	\$1,416.84	2016-01-01 to 2016-06-30	CREDIT
	24529	851189	2016-01-01 to 2016-06-30	6	(\$236.14)	(\$1,416.84)	2016-01-01 to 2016-06-30	DEBIT
	24529	894437	2016-01-01 to 2016-06-30	6	\$264.46	\$1,586.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-310-1266

138 BALTIC STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,470.18						
	23233	849249	2015-07-01 to 2015-12-31	6	\$245.03	\$1,470.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,225.15						
	23233	849249	2016-01-01 to 2016-05-31	5	\$245.03	\$1,225.15	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-320-1134

63 TIFFANY PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$511.98					
	17266	859754	2015-01-01 to 2015-06-30	6	\$85.33	\$511.98	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$511.98					
	17266	859754	2015-07-01 to 2015-12-31	6	\$85.33	\$511.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$630.63					
	17266	899547	2016-02-01 to 2016-06-30	5	\$109.06	\$545.30	2016-01-01 to 2016-06-30	CREDIT
	17266	859754	2016-01-01 to 2016-01-31	1	\$85.33	\$85.33	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-325-1 **359 CLINTON STREET**

Managing Agent Information:	JOSEPH AND CAROLINE MARTUSCELLO 359 CLINTON ST LLC 373CLINTON STREET BROOKLYN, NY 11231	Owner Information:
------------------------------------	--	---------------------------

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$223.98					
	12117	824842	2015-01-01 to 2015-06-30	6	\$37.33	\$223.98	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,410.24					
	12117	824842	2015-07-01 to 2015-12-31	6	\$37.33	\$223.98	2015-07-01 to 2015-12-31	CREDIT
	12117	824842	2015-07-01 to 2015-12-31	6	\$197.71	\$1,186.26	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-338-15

230 SACKETT STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$967.71		
	3429	806822	2015-07-01 to 2015-09-30	3	\$322.57	\$967.71	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$1,039.53		
	3429	890204	2015-10-01 to 2015-12-31	3	\$346.51	\$1,039.53	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$2,079.06		
	3429	890204	2016-01-01 to 2016-06-30	6	\$346.51	\$2,079.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-338-18 **234 SACKETT STREET**

Managing Agent Information:
AIDA PEREIRA
60CRINE ROAD
COLTS NECK, NJ 07722

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$897.35						
	11840	824072	2015-07-01 to 2015-11-30	5	\$179.47	\$897.35	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-343-16

174 UNION STREET

Managing Agent Information:

NICOLAS GAMBINO
NICOLAS GAMBINO
174UNION STREE
BROOKLYN, NY 11231

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,364.16						
	10437	819852	2015-07-01 to 2015-12-31	6	\$227.36	\$1,364.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$682.08						
	10437	819852	2016-01-01 to 2016-03-31	3	\$227.36	\$682.08	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-350-15 **198 PRESIDENT STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	KREM REALTY INC 60 EAST 42 STREET BROOKLYN, NY 10165
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$3,032.94			
	17600	838689	2015-07-01 to 2015-12-31	6	\$217.41	\$1,304.46	2015-07-01 to 2015-12-31	CREDIT
	2851	805297	2015-07-01 to 2015-12-31	6	\$288.08	\$1,728.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,744.86			
	17600	838689	2016-01-01 to 2016-06-30	6	\$217.41	\$1,304.46	2016-01-01 to 2016-06-30	CREDIT
	2851	805297	2016-01-01 to 2016-05-31	5	\$288.08	\$1,440.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-359-47

639 HICKS STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$628.80						
	24931	851767	2015-07-01 to 2015-12-31	6	\$104.80	\$628.80	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$314.40						
	24931	851767	2016-01-01 to 2016-03-31	3	\$104.80	\$314.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-374-16 **68 4 PLACE**

Managing Agent Information:	SUNSET 47 LLC 842 CLAYTON STREET BROOLYN, NY 11231	Owner Information:	SUNSET 47 LLC 842 CLAYTON STREET BROOKLYN, NY 11231
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$3,132.36						
	22853	848657	2015-07-01 to 2015-12-31	6	\$522.06	\$3,132.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$3,132.36						
	22853	848657	2016-01-01 to 2016-06-30	6	\$522.06	\$3,132.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-374-17 **70 4 PLACE**

Managing Agent Information:	GEORGE SHAHWAN 216 78 STREET BROOKLYN, NY 11209	Owner Information:	GEORGE SHAHWAN 216 78TH STREET BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$440.52					
	28792	856548	2015-07-01 to 2015-12-31	6	\$73.42	\$440.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$440.52					
	28792	856548	2016-01-01 to 2016-06-30	6	\$73.42	\$440.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-384-72

19 WYCKOFF STREET

Managing Agent Information:	JACK FRANK 14 BERGEN STREET BROOKLYN, NY 11201	Owner Information:	15 19 WYCOFF REALTY 14 BERGEN STREET BROOKLYN, NY 11201-6391
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$235.88					
	27436	865774	2015-05-01 to 2015-06-30	2	\$117.94	\$235.88	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,141.22					
	17369	838150	2015-07-01 to 2015-12-31	6	\$238.93	\$1,433.58	2015-07-01 to 2015-12-31	CREDIT
	27436	865774	2015-07-01 to 2015-12-31	6	\$117.94	\$707.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,141.22					
	17369	838150	2016-01-01 to 2016-06-30	6	\$238.93	\$1,433.58	2016-01-01 to 2016-06-30	CREDIT
	27436	865774	2016-01-01 to 2016-06-30	6	\$117.94	\$707.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-395-59

551 WARREN STREET

Managing Agent Information:	FIFTH AVENUE COMMITTEE INC 621 DEGRAW STREET BROOKLYN, NY 11217	Owner Information:	551 WARREN STREET I. LP C/O FIFTH AVENUE COMMITTEE 621 DEGRAW STREET BROOKLY, NY 11217
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$496.62					
	25867	853035	2015-07-01 to 2015-08-31	2	\$52.59	\$105.18	2015-07-01 to 2015-12-31	CREDIT
	7640	817946	2015-07-01 to 2015-12-31	6	\$65.24	\$391.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$224.64					
	25867	885906	2015-09-01 to 2015-12-31	4	\$56.16	\$224.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$467.44					
	25867	885906	2016-01-01 to 2016-06-30	6	\$56.16	\$336.96	2016-01-01 to 2016-06-30	CREDIT
	7640	817946	2016-01-01 to 2016-02-29	2	\$65.24	\$130.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-403-23 362 BALTIC STREET

Managing Agent Information:	JONATHAN HOLMAN LONE STAR CONSTRUCTION CORP 119 WYCKOFF STREET BROOKLYN, NY 11201	Owner Information:	JONATHAN HOLMAN 362 BALTIC STREET REALTY CORP 119 WYCKOFF STREET BROOKLYN, NY 11201
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$582.36					
	23196	880176	2015-07-01 to 2015-12-31	6	\$97.06	\$582.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$582.36					
	23196	880176	2016-01-01 to 2016-06-30	6	\$97.06	\$582.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-407-7 **560 BALTIC STREET**

Managing Agent Information: NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$499.98		
	23696	849960	2015-07-01 to 2015-12-31	6	\$83.33	\$499.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$499.98		
	23696	849960	2016-01-01 to 2016-06-30	6	\$83.33	\$499.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-434-54

639 UNION STREET

Managing Agent Information:	MUSED YAHYA SMYM REALTY CORP 256 PACIFIC STREET - #16 BROOKLYN, NY 11201	Owner Information:	SMYM REALTY CORP 256 PACIFIC STREET - #16 BROOKLYN, NY 11201
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,158.28					
	6664	815904	2015-01-01 to 2015-03-31	3	(\$192.37)	(\$577.11)	2015-01-01 to 2015-06-30	DEBIT
	6664	815904	2014-07-01 to 2014-12-31	6	(\$192.37)	(\$1,154.22)	2014-07-01 to 2014-12-31	DEBIT
	6664	815904	2014-01-01 to 2014-06-30	6	(\$192.37)	(\$1,154.22)	2014-01-01 to 2014-06-30	DEBIT
	6664	815904	2013-07-01 to 2013-12-31	6	(\$192.37)	(\$1,154.22)	2013-07-01 to 2013-12-31	DEBIT
	6664	815904	2013-04-01 to 2013-06-30	3	(\$192.37)	(\$577.11)	2013-01-01 to 2013-06-30	DEBIT
	6664	815904	2014-01-01 to 2014-03-31	3	\$179.51	\$538.53	2014-01-01 to 2014-06-30	CREDIT
	6664	815904	2013-04-01 to 2013-06-30	3	\$179.51	\$538.53	2013-01-01 to 2013-06-30	CREDIT
	6664	815904	2013-07-01 to 2013-12-31	6	\$179.51	\$1,077.06	2013-07-01 to 2013-12-31	CREDIT
	6664	878023	2014-04-01 to 2014-06-30	3	\$234.21	\$702.63	2014-01-01 to 2014-06-30	CREDIT
	6664	878023	2014-07-01 to 2014-12-31	6	\$234.21	\$1,405.26	2014-07-01 to 2014-12-31	CREDIT
	6664	878023	2015-01-01 to 2015-06-30	6	\$234.21	\$1,405.26	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-434-54

639 UNION STREET

Managing Agent Information:	MUSED YAHYA SMYM REALTY CORP 256 PACIFIC STREET - #16 BROOKLYN, NY 11201	Owner Information:	SMYM REALTY CORP 256 PACIFIC STREET - #16 BROOKLYN, NY 11201
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,158.28					
	6664	878023	2015-07-01 to 2015-12-31	6	\$234.21	\$1,405.26	2015-07-01 to 2015-12-31	CREDIT
	6664	878023	2016-01-01 to 2016-03-31	3	\$234.21	\$702.63	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-441-5 **257 3 AVENUE**

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$395.82						
	28375	856089	2015-07-01 to 2015-12-31	6	\$65.97	\$395.82	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$395.82						
	28375	856089	2016-01-01 to 2016-06-30	6	\$65.97	\$395.82	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-441-13 **580 UNION STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	POINTE PROPERTIES LLC 208 PLEASANT PLAINS AVE STATEN ISLAND, NY 10309
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,122.54					
	20521	844622	2015-07-01 to 2015-12-31	6	\$187.09	\$1,122.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,235.82					
	20521	903240	2016-01-01 to 2016-06-30	6	\$205.97	\$1,235.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-464-24 **30 3 STREET**

Managing Agent Information:	MEI-YING CHAI 30 THIRD STREET BROOKLYN, NY 11231	Owner Information:	MEIYING CHAI 30 THIRD STREET BROOKLYN, NY 11231
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$543.24					
	22870	848691	2015-01-01 to 2015-06-30	6	\$90.54	\$543.24	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$543.24					
	22870	848691	2015-07-01 to 2015-12-31	6	\$90.54	\$543.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$647.04					
	22870	903259	2016-01-01 to 2016-06-30	6	\$107.84	\$647.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-468-2 **421 SMITH STREET**

Managing Agent Information:	FIFTH AVENUE COMMITTEE 621 DEGRAW ST BROOKLYN, NY 11217	Owner Information:	SOUTH BROOKLYN MUTUAL LP 621 DEGRAW STREET BROOKLYN, NY 11217
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$287.70					
	24218	850749	2015-01-01 to 2015-06-30	6	\$47.95	\$287.70	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$450.78					
	24218	850749	2015-07-01 to 2015-12-31	6	\$47.95	\$287.70	2015-07-01 to 2015-12-31	CREDIT
	29448	857239	2015-07-01 to 2015-12-31	6	\$27.18	\$163.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$450.78					
	24218	850749	2016-01-01 to 2016-06-30	6	\$47.95	\$287.70	2016-01-01 to 2016-06-30	CREDIT
	29448	857239	2016-01-01 to 2016-06-30	6	\$27.18	\$163.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-478-21

200 WEST 9 STREET

Managing Agent Information:	JOSEPH LANDINO 1048 73RD STREET BROOKLYN, NY 11228	Owner Information:	FRANCESCA LANDINO 1048 73RD STREET BROOKLYN, NY 11228
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$667.14						
	24779	851545	2015-07-01 to 2015-12-31	6	\$111.19	\$667.14	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$555.95						
	24779	851545	2016-01-01 to 2016-05-31	5	\$111.19	\$555.95	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-526-21 **70 NELSON STREET**

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,023.68						
	18884	841357	2015-07-01 to 2015-12-31	12	\$168.64	\$2,023.68	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-556-32

46 SULLIVAN STREET

Managing Agent Information:

SULLIVAN 46 REALTY LP
1360 EAST 14TH STREET SUITE 101
BROOKLYN, NY 11230

Owner Information:

PROGRESSIVE MGMT OF NY CORP
P O BOX 940
FLORAL PARK, NY 11002

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,030.04						
	12336	825458	2015-07-01 to 2015-12-31	6	\$338.34	\$2,030.04	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,030.04						
	12336	825458	2016-01-01 to 2016-06-30	6	\$338.34	\$2,030.04	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-627-66

133 17 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	NILDA ACEVEDO AND HARRY TORRES 133 17 STREET BROOKLYN, NY 11215
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$251.50					
	28065	855739	2015-07-01 to 2015-11-30	5	\$50.30	\$251.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$450.03					
	28065	897174	2015-12-01 to 2015-12-31	1	\$64.29	\$64.29	2015-07-01 to 2015-12-31	CREDIT
	28065	897174	2016-01-01 to 2016-06-30	6	\$64.29	\$385.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-628-63

203 17 STREET

Managing Agent Information:	SLOPE REALTY COMPANY 342 7 AVENUE BROOKLYN, NY 112155124	Owner Information:	203 17 RLTY CP APT 29 203 17TH STREET BROOKLYN, NY 11215-5358
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$710.92					
	24852	880479	2015-06-01 to 2015-06-30	1	\$101.56	\$101.56	2015-01-01 to 2015-06-30	CREDIT
	24852	880479	2015-07-01 to 2015-12-31	6	\$101.56	\$609.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$609.36					
	24852	880479	2016-01-01 to 2016-06-30	6	\$101.56	\$609.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-637-3 647 4 AVENUE

Managing Agent Information:	RUBEN GRECO ARGENTAL REALTY MMC. CO 647 4TH AVENUE BROOKLYN, NY 11232	Owner Information:	ARGENTAL REALTY MGMT APT 20 647 4TH AVE BROOKLYN, NY 11232-1021
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,735.38					
	14539	831310	2015-07-01 to 2015-12-31	6	\$289.23	\$1,735.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,735.38					
	14539	831310	2016-01-01 to 2016-06-30	6	\$289.23	\$1,735.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-637-73 **189 20 STREET**

Managing Agent Information:	DAVID SANTIAGO 189 20TH STREET REALTY LLC 1386 CONEY ISLAND AVE BROOKLYN, NY 11230	Owner Information:	189 20TH STREET REALTY LLC 1386 CONEY ISLAND AVE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$70.74					
	24812	851593	2015-07-01 to 2015-07-31	1	\$70.74	\$70.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$477.05					
	24812	890990	2015-08-01 to 2015-12-31	5	\$95.41	\$477.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$572.46					
	24812	890990	2016-01-01 to 2016-06-30	6	\$95.41	\$572.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-642-33 **168 21 STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	ANTHONY DEVITO 1659 E 4TH ST BROOKLYN, NY 11230-6904
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,117.26						
	11233	822497	2015-07-01 to 2015-12-31	6	\$186.21	\$1,117.26	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-649-1 **725 4 AVENUE**

Managing Agent Information:	ISAAC KURTZ YCK MANAGEMENT 1303 53RD STREET - PMB 119 BROOKLYN, NY 11219	Owner Information:	ISAAC KURTZ YCK MANAGEMENT 1303 53RD STREET - PMB 119 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$540.90			
	28803	863001	2014-09-01 to 2014-12-31	4	\$54.09	\$216.36	2014-07-01 to 2014-12-31	CREDIT
	28803	863001	2015-01-01 to 2015-06-30	6	\$54.09	\$324.54	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18				Total TAC amount: \$1,263.30			
	3167	862140	2015-02-01 to 2015-06-30	5	\$252.66	\$1,263.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$9,344.94			
	1565	801005	2015-07-01 to 2015-12-31	6	\$261.20	\$1,567.20	2015-07-01 to 2015-12-31	CREDIT
	16191	835392	2015-07-01 to 2015-12-31	6	\$231.61	\$1,389.66	2015-07-01 to 2015-12-31	CREDIT
	28803	863001	2015-07-01 to 2015-08-31	2	\$54.09	\$108.18	2015-07-01 to 2015-12-31	CREDIT
	3167	862140	2015-07-01 to 2015-12-31	6	\$252.66	\$1,515.96	2015-07-01 to 2015-12-31	CREDIT
	3357	806592	2015-07-01 to 2015-12-31	6	\$296.11	\$1,776.66	2015-07-01 to 2015-12-31	CREDIT
	6347	815046	2015-07-01 to 2015-12-31	6	\$289.99	\$1,739.94	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-649-1 **725 4 AVENUE**

Managing Agent Information:	ISAAC KURTZ YCK MANAGEMENT 1303 53RD STREET - PMB 119 BROOKLYN, NY 11219	Owner Information:	ISAAC KURTZ YCK MANAGEMENT 1303 53RD STREET - PMB 119 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$9,344.94					
	7902	818242	2015-07-01 to 2015-12-31	6	\$207.89	\$1,247.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$251.80					
	28803	888140	2015-09-01 to 2015-12-31	4	\$62.95	\$251.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$9,324.47					
	1565	801005	2016-01-01 to 2016-06-30	6	\$261.20	\$1,567.20	2016-01-01 to 2016-06-30	CREDIT
	16191	835392	2016-01-01 to 2016-06-30	6	\$231.61	\$1,389.66	2016-01-01 to 2016-06-30	CREDIT
	28803	888140	2016-01-01 to 2016-06-30	6	\$62.95	\$377.70	2016-01-01 to 2016-06-30	CREDIT
	3167	862140	2016-01-01 to 2016-06-30	6	\$252.66	\$1,515.96	2016-01-01 to 2016-06-30	CREDIT
	3357	806592	2016-01-01 to 2016-06-30	6	\$296.11	\$1,776.66	2016-01-01 to 2016-06-30	CREDIT
	6347	815046	2016-01-01 to 2016-05-31	5	\$289.99	\$1,449.95	2016-01-01 to 2016-06-30	CREDIT
	7902	818242	2016-01-01 to 2016-06-30	6	\$207.89	\$1,247.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-649-19

202 23 STREET

Managing Agent Information:	202 23, LLC 75 SUNSET AVENUE STATEN ISLAND, NY 10314	Owner Information:	202 23, LLC 75 SUNSET AVENUE STATEN ISLAND, NY 10314
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$227.04					
	3365	806625	2015-07-01 to 2015-08-31	2	\$113.52	\$227.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,134.81					
	3365	885302	2015-10-01 to 2015-12-31	3	\$126.09	\$378.27	2015-07-01 to 2015-12-31	CREDIT
	3365	885302	2016-01-01 to 2016-06-30	6	\$126.09	\$756.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-668-19

140 29 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	ISAAC NOMBERTO 135-47 114TH PLACE SOUTH OZONE PARK, NY 11420
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$679.21					
	20406	860056	2014-12-01 to 2014-12-31	1	\$97.03	\$97.03	2014-07-01 to 2014-12-31	CREDIT
	20406	860056	2015-01-01 to 2015-06-30	6	\$97.03	\$582.18	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$582.18					
	20406	860056	2015-07-01 to 2015-12-31	6	\$97.03	\$582.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$447.93					
	27043	878988	2015-06-01 to 2015-06-30	1	\$63.99	\$63.99	2015-01-01 to 2015-06-30	CREDIT
	27043	878988	2015-07-01 to 2015-12-31	6	\$63.99	\$383.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$774.15					
	20406	860056	2016-01-01 to 2016-06-30	6	\$97.03	\$582.18	2016-01-01 to 2016-06-30	CREDIT
	27043	878988	2016-01-01 to 2016-03-31	3	\$63.99	\$191.97	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-669-55 205 30 STREET

Managing Agent Information:	JOSH SHINE THE SHINE CORP 383 KINGSTON AVENUE - STE 50 BROOKLYN, NY 11213	Owner Information:	BLACK SPRUCE PARTNERS IV LLC 383 KINGSTON AVE #50 BROOKLYN, NY 11213
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$533.56					
	19977	864787	2015-03-01 to 2015-06-30	4	\$133.39	\$533.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$800.34					
	19977	864787	2015-07-01 to 2015-12-31	6	\$133.39	\$800.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$800.34					
	19977	864787	2016-01-01 to 2016-06-30	6	\$133.39	\$800.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-669-62 199 30 STREET

Managing Agent Information:	30TH OWNERS LLC PO BOX 733 GLENWOOD LANDING, NY 11547	Owner Information:	BLACK SPRUCE PARTNERS IV LLC 383 KINGSTON AVE #50 BROOKLYN, NY 11213
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,250.00						
	24843	851635	2015-07-01 to 2015-11-30	5	\$250.00	\$1,250.00	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-684-22 **136 33 STREET**

Managing Agent Information:	RONALD SWARTZ GERMAN CACEVES 25-81 34TH STREET ASTORIA, NY 11103	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$656.32			
	16681	836601	2015-07-01 to 2015-10-31	4	\$164.08	\$656.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$362.04			
	16681	895263	2015-11-01 to 2015-12-31	2	\$181.02	\$362.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,086.12			
	16681	895263	2016-01-01 to 2016-06-30	6	\$181.02	\$1,086.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-684-40

175 34 STREET

Managing Agent Information:	MATHEOS MIKE MATHEOS BROS REALTY 181 34 STREET BROOKLYN, NY 11232	Owner Information:	MIKE MATHEOS MATHEOS BROTHERS REALTY 181 34TH STREET - D BROOKLYN, NY 11232
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,174.46					
	16111	835176	2015-07-01 to 2015-12-31	6	\$194.40	\$1,166.40	2015-07-01 to 2015-12-31	CREDIT
	16184	835368	2015-07-01 to 2015-12-31	6	\$168.01	\$1,008.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$919.22					
	16111	835176	2016-01-01 to 2016-03-31	3	\$194.40	\$583.20	2016-01-01 to 2016-06-30	CREDIT
	16184	835368	2016-01-01 to 2016-02-29	2	\$168.01	\$336.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-685-5

891 4 AVENUE

Managing Agent Information:

GLOBAL MANAGEMENT
895 FOURTH AVENUE
BROOKLYN, NY 11232

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$255.18					
	18021	839582	2015-07-01 to 2015-09-30	3	\$85.06	\$255.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$925.83					
	18021	899688	2015-10-01 to 2015-12-31	3	\$102.87	\$308.61	2015-07-01 to 2015-12-31	CREDIT
	18021	899688	2016-01-01 to 2016-06-30	6	\$102.87	\$617.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-693-1

234 34 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$2,007.36)					
	7353	817402	2009-11-01 to 2009-12-31	0	\$0.00	(\$113.38)	2009-07-01 to 2009-12-31	DEBIT
	7353	817401	2009-01-01 to 2009-06-30	0	\$0.00	(\$161.70)	2009-01-01 to 2009-06-30	DEBIT
	7353	817401	2009-07-01 to 2009-10-31	0	\$0.00	(\$107.80)	2009-07-01 to 2009-12-31	DEBIT
	7353	817401	2008-07-01 to 2008-12-31	0	\$0.00	(\$161.70)	2008-07-01 to 2008-12-31	DEBIT
	7353	817401	2008-01-01 to 2008-06-30	0	\$0.00	(\$161.70)	2008-01-01 to 2008-06-30	DEBIT
	7353	817401	2007-11-01 to 2007-12-31	0	\$0.00	(\$53.90)	2007-07-01 to 2007-12-31	DEBIT
	7353	817402	2011-07-01 to 2011-10-31	0	\$0.00	(\$226.76)	2011-07-01 to 2011-12-31	DEBIT
	7353	817402	2011-01-01 to 2011-06-30	0	\$0.00	(\$340.14)	2011-01-01 to 2011-06-30	DEBIT
	7353	817402	2010-07-01 to 2010-12-31	0	\$0.00	(\$340.14)	2010-07-01 to 2010-12-31	DEBIT
	7353	817402	2010-01-01 to 2010-06-30	0	\$0.00	(\$340.14)	2010-01-01 to 2010-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-697-26

442 36 STREET

Managing Agent Information:	GLOBAL MANAGEMENT 895 FOURTH AVENUE BROOKLYN, NY 11232	Owner Information:	GLOBAL MANAGEMENT 895 4TH AVENUE BROOKLYN, NY 11232
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,313.64					
	5218	812084	2015-07-01 to 2015-12-31	6	\$218.94	\$1,313.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,313.64					
	5218	812084	2016-01-01 to 2016-06-30	6	\$218.94	\$1,313.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-700-17 332 37 STREET

Managing Agent Information:	G SAMRHU 332 37TH STREET BROOKLYN, NY 11232	Owner Information:	G. SAMRHU 107-54 78TH STREET JAMAICA, NY 11417
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$839.55					
	16658	836540	2015-07-01 to 2015-11-30	5	\$167.91	\$839.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,301.23					
	16658	904753	2015-12-01 to 2015-12-31	1	\$185.89	\$185.89	2015-07-01 to 2015-12-31	CREDIT
	16658	904753	2016-01-01 to 2016-06-30	6	\$185.89	\$1,115.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-705-47

471 39 STREET

Managing Agent Information:	HAROLD S KELLER 5602 4 AVENUE BROOKLYN, NY 11220	Owner Information:	STEVANDER REALTY CORP 5602 4TH AVENUE BROOKLYN, NY 11220
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$325.00					
	29685	888842	2015-09-01 to 2015-12-31	4	\$32.50	\$130.00	2015-07-01 to 2015-12-31	CREDIT
	29685	888842	2016-01-01 to 2016-06-30	6	\$32.50	\$195.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-709-20

438 39 STREET

Managing Agent Information:

CHARM REALTY LLC
1274 49 STREET
BROOKLYN, NY 11219

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$1,253.79						
	15663	875386	2015-04-01 to 2015-06-30	3	\$139.31	\$417.93	2015-01-01 to 2015-06-30	CREDIT	
	15663	875386	2015-07-01 to 2015-12-31	6	\$139.31	\$835.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$835.86						
	15663	875386	2016-01-01 to 2016-06-30	6	\$139.31	\$835.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-714-25 450 40 STREET

Managing Agent Information:	EMMA OJEDA 450 40 STREET BROOKLYN, NY 11220	Owner Information:	RAFAEL OJEDA 450 40TH STREET BROOKLYN, NY 11232-3422
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$593.43					
	19679	843039	2015-07-01 to 2015-09-30	3	\$197.81	\$593.43	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$670.65					
	19679	888864	2015-10-01 to 2015-12-31	3	\$223.55	\$670.65	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,341.30					
	19679	888864	2016-01-01 to 2016-06-30	6	\$223.55	\$1,341.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-718-30 **354 41 STREET**

Managing Agent Information:	SHINDA MANAGEMENT CORP 221-10 JAMAICA AVENUE, FL 3 QUEENS VILLAGE, NY 11428	Owner Information:	SUNSET HEIGHTS ASSOCIATES, LP 217-02 JAMAICA AVENUE QUEENS VILLAGE, NY 11428
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$96.36		
	28789	856544	2015-07-01 to 2015-08-31	2	\$48.18	\$96.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$285.20		
	28789	888301	2015-09-01 to 2015-12-31	4	\$71.30	\$285.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$427.80		
	28789	888301	2016-01-01 to 2016-06-30	6	\$71.30	\$427.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-718-39

366 41 STREET

Managing Agent Information:	BALDWIN ANDERSON HEAVY REALTY COIRP 8965 4TH AVENUE BROOKLYN, NY 11232	Owner Information:	HEAVY REALTY CORP 895 4TH AVENUE BROOKLYN, NY 11232-2111
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,074.24					
	19181	878896	2015-07-01 to 2015-12-31	6	\$179.04	\$1,074.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,074.24					
	19181	878896	2016-01-01 to 2016-06-30	6	\$179.04	\$1,074.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-718-42

4110 4 AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$861.84						
	13606	866219	2015-03-15 to 2015-06-30	4	\$215.46	\$861.84	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,292.76						
	13606	866219	2015-07-01 to 2015-12-31	6	\$215.46	\$1,292.76	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,292.76						
	13606	866219	2016-01-01 to 2016-06-30	6	\$215.46	\$1,292.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-718-43

375 42 STREET

Managing Agent Information:	IRA EPSTEIN I & E AND R & E MANAGEMNET CORP 2167 EAST 21ST STREET PMB 149 BROOKLYN, NY 11229	Owner Information:	RACHELLE EPSTEIN 4112 4TH AVNEUE LLC 2167 EAST 21 STREET PMB 149 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$662.90			
	19647	859916	2014-12-01 to 2014-12-31	1	\$94.70	\$94.70	2014-07-01 to 2014-12-31	CREDIT
	19647	859916	2015-01-01 to 2015-06-30	6	\$94.70	\$568.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,442.70			
	18951	841505	2015-07-01 to 2015-12-31	6	\$145.75	\$874.50	2015-07-01 to 2015-12-31	CREDIT
	19647	859916	2015-07-01 to 2015-12-31	6	\$94.70	\$568.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,442.70			
	18951	841505	2016-01-01 to 2016-06-30	6	\$145.75	\$874.50	2016-01-01 to 2016-06-30	CREDIT
	19647	859916	2016-01-01 to 2016-06-30	6	\$94.70	\$568.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-719-53

465 42 STREET

Managing Agent Information:	YIM WAH NGAI 465 42ND ST BROOKLYN, NY 11232	Owner Information:	YUET CH NGAI 465 42ND STREET BROOKLYN, NY 11232-3538
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$394.20					
	15882	834631	2015-07-01 to 2015-09-30	3	\$131.40	\$394.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,326.33					
	15882	896648	2015-10-01 to 2015-12-31	3	\$147.37	\$442.11	2015-07-01 to 2015-12-31	CREDIT
	15882	896648	2016-01-01 to 2016-06-30	6	\$147.37	\$884.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-723-65

327 43 STREET

Managing Agent Information:	ISAAC SINGER BELGIE REALTY INC 5116 13TH AVENUE BROOKLYN, NY 11219	Owner Information:	ISAAC SINGER BELGIE REALTY INC 5116 13TH AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$322.08					
	28814	856572	2015-07-01 to 2015-12-31	6	\$53.68	\$322.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$300.48					
	D1805	890121	2015-09-01 to 2015-12-31	4	\$75.12	\$300.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$611.76					
	28814	856572	2016-01-01 to 2016-03-31	3	\$53.68	\$161.04	2016-01-01 to 2016-06-30	CREDIT
	D1805	890121	2016-01-01 to 2016-06-30	6	\$75.12	\$450.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-724-41

4208 5 AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18					Total TAC amount: \$51.24		
	25761	888436	2015-09-01 to 2015-12-31	4	\$12.81	\$51.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$76.86		
	25761	888436	2016-01-01 to 2016-06-30	6	\$12.81	\$76.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-732-49

777 44 STREET

Managing Agent Information: LI WING LOK
42058 AVENUE
BROOKLYN, NY 11232

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,386.84						
	2458	804185	2015-07-01 to 2015-12-31	6	\$231.14	\$1,386.84	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,386.84						
	2458	804185	2016-01-01 to 2016-06-30	6	\$231.14	\$1,386.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-732-50

773 44 STREET

Managing Agent Information:	JOHN P SARAS 7916 5TH AVE BROOKLYN, NY 11209	Owner Information:	8206 3RD AVENUE CORP 773 44TH STREET BROOKLYN, NY 11220-1558
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,789.96					
	10316	889448	2015-07-01 to 2015-12-31	6	\$315.83	\$1,894.98	2015-07-01 to 2015-12-31	CREDIT
	10316	889448	2016-01-01 to 2016-06-30	6	\$315.83	\$1,894.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-733-55

851 44 STREET

Managing Agent Information:	GO REALTY 139 JOSEPH AVENUE STATEN ISLAND, NY 10314	Owner Information:	RACHEL GOTTLIEB C/O GO REALTY 139 JOSEPH AVENUE STATEN ISLAND, NY 10314
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$909.54					
	22879	878095	2015-04-01 to 2015-06-30	3	\$101.06	\$303.18	2015-01-01 to 2015-06-30	CREDIT
	22879	878095	2015-07-01 to 2015-12-31	6	\$101.06	\$606.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$606.36					
	22879	878095	2016-01-01 to 2016-06-30	6	\$101.06	\$606.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-741-1012

702 44 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,732.02						
	17631	838774	2015-07-01 to 2015-12-31	6	\$288.67	\$1,732.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,732.02						
	17631	838774	2016-01-01 to 2016-06-30	6	\$288.67	\$1,732.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-741-1034

702 44 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,553.76		
	18799	841200	2015-07-01 to 2015-12-31	6	\$258.96	\$1,553.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,553.76		
	18799	841200	2016-01-01 to 2016-06-30	6	\$258.96	\$1,553.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-748-55

553 46 STREET

Managing Agent Information:	ORAZIO PETITO 8405 20TH AVENUE BROOKLYN, NY 11214	Owner Information:	553 46TH ST. CORP 8405 20TH AVENUE STE 32 BROOKLYN, NY 11214
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$348.15					
	22502	848063	2015-07-01 to 2015-09-30	3	\$116.05	\$348.15	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$399.87					
	22502	888502	2015-10-01 to 2015-12-31	3	\$133.29	\$399.87	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$799.74					
	22502	888502	2016-01-01 to 2016-06-30	6	\$133.29	\$799.74	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$84.12					
	D2494	904451	2016-01-01 to 2016-06-30	6	\$14.02	\$84.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-750-48 **759 46 STREET**

Managing Agent Information:	GOLDMONT REALTY CORP. 1360 EAST 14TH STREET, SUITE 101 BROOKLYN, NY 11230	Owner Information:	46TH STREET PROPERTIES LLC 1360 EAST 14TH STREET -STE 101 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$380.64					
	21443	846233	2015-07-01 to 2015-10-31	4	\$95.16	\$380.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$218.58					
	21443	895279	2015-11-01 to 2015-12-31	2	\$109.29	\$218.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$655.74					
	21443	895279	2016-01-01 to 2016-06-30	6	\$109.29	\$655.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-758-26

648 46 STREET

Managing Agent Information:	MICHAEL AMENO 27 UTOPIA COURT STATEN ISLAND, NY 10304	Owner Information:	MICHAEL AMENO 27 UTOPIA COURT STATEN ISLAND, NY 10304
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$615.95			
	18615	840781	2015-07-01 to 2015-11-30	5	\$123.19	\$615.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$974.54			
	18615	902462	2015-12-01 to 2015-12-31	1	\$139.22	\$139.22	2015-07-01 to 2015-12-31	CREDIT
	18615	902462	2016-01-01 to 2016-06-30	6	\$139.22	\$835.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-758-57

651 47 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$309.05			
	27145	854639	2014-12-01 to 2014-12-31	1	\$44.15	\$44.15	2014-07-01 to 2014-12-31	CREDIT
	27145	854639	2015-01-01 to 2015-06-30	6	\$44.15	\$264.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$220.75			
	27145	854639	2015-07-01 to 2015-11-30	5	\$44.15	\$220.75	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-760-36

4600 9 AVENUE

Managing Agent Information:	ARGUS REALTY 4600 LLC P O BOX 300691 BROOKLYN, NY 11230	Owner Information:	ARGUS REALTY 4600 LLC P O BOX 300691 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,024.00					
	11902	824209	2015-07-01 to 2015-08-31	2	\$321.19	\$642.38	2015-07-01 to 2015-12-31	CREDIT
	17982	839485	2015-07-01 to 2015-08-31	2	\$190.81	\$381.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,333.44					
	11902	884007	2015-09-01 to 2015-12-31	4	\$333.36	\$1,333.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$884.40					
	17982	887940	2015-09-01 to 2015-12-31	4	\$221.10	\$884.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,326.76					
	11902	884007	2016-01-01 to 2016-06-30	6	\$333.36	\$2,000.16	2016-01-01 to 2016-06-30	CREDIT
	17982	887940	2016-01-01 to 2016-06-30	6	\$221.10	\$1,326.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-765-56

451 48 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,012.32						
	21195	845797	2015-07-01 to 2015-12-31	6	\$168.72	\$1,012.32	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,012.32						
	21195	845797	2016-01-01 to 2016-06-30	6	\$168.72	\$1,012.32	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-769-36

880 47 STREET

Managing Agent Information:	ARTHUR RAAB P O BOX 190242 BROOKLYN, NY 11219	Owner Information:	RAAB REALTY P O BOX 190242 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,424.58					
	24434	851056	2015-07-01 to 2015-12-31	6	\$237.43	\$1,424.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$237.43					
	24434	851056	2016-01-01 to 2016-01-31	1	\$237.43	\$237.43	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-775-6

4807 5 AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$197.30			
	23261	849292	2015-07-01 to 2015-08-31	2	\$98.65	\$197.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$513.36			
	23261	889971	2015-09-01 to 2015-12-31	4	\$128.34	\$513.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$770.04			
	23261	889971	2016-01-01 to 2016-06-30	6	\$128.34	\$770.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-775-60 **561 49 STREET**

Managing Agent Information:	CHANA LOWY 531416 AVE STE 270 BROOKLYN, NY 11204	Owner Information:	CHANA LOWY 5314 16 AVE STE 270 BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,113.06						
	13088	827598	2015-07-01 to 2015-12-31	6	\$185.51	\$1,113.06	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-782-56

345 50 STREET

Managing Agent Information:	FIFTH AVENUE COMMITTEE INC 621 DEGRAW STREET BROOKLYN, NY 11217	Owner Information:	FIFTH AVENUE COMMITTEE INC 621 DEGRAW STREET BROOKLYN, NY 11217
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$80.00					
	27374	854930	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$259.48					
	27374	895877	2015-09-01 to 2015-12-31	4	\$64.87	\$259.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$389.22					
	27374	895877	2016-01-01 to 2016-06-30	6	\$64.87	\$389.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-783-26

450 49 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$283.72		
	17334	838062	2015-07-01 to 2015-08-31	2	\$141.86	\$283.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$599.96		
	17334	888335	2015-09-01 to 2015-12-31	4	\$149.99	\$599.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$899.94		
	17334	888335	2016-01-01 to 2016-06-30	6	\$149.99	\$899.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-790-12 **314 50 STREET**

Managing Agent Information:	J N L MARSANO REALTY CO 20 MONROE ST NY, NY 10002	Owner Information:	VICTOR J LATERRA C/O N L MARSANO REALTY 20 MONROE STREET NEW YORK, NY 10002-7687
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,494.06		
	13649	829132	2015-07-01 to 2015-12-31	6	\$249.01	\$1,494.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$747.03		
	13649	829132	2016-01-01 to 2016-03-31	3	\$249.01	\$747.03	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-791-2 **5019 4 AVENUE**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$2,035.14		
	16051	835053	2015-07-01 to 2015-12-31	6	\$339.19	\$2,035.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,356.76		
	16051	835053	2016-01-01 to 2016-04-30	4	\$339.19	\$1,356.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-793-47

649 51 STREET

Managing Agent Information:	JVC MANAGEMENT CO PO BOX 090125 BROOKLYN, NY 11209	Owner Information:	VICTOR FIORELLA 45 HELENE COURT STATEN ISLAND, NY 10309
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$5,768.86					
	12848	826947	2015-07-01 to 2015-12-31	6	\$774.96	\$4,649.76	2015-07-01 to 2015-12-31	CREDIT
	15371	833389	2015-07-01 to 2015-11-30	5	\$223.82	\$1,119.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$774.96					
	12848	826947	2016-01-01 to 2016-01-31	1	\$774.96	\$774.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-799-50

463 52 STREET

Managing Agent Information:	DONG FAMILY LLC 772 44 STREET BROOKLYN, NY 11220	Owner Information:	NEIL D BALGOBIN 463 52 STREET BROOKLYN, NY 11220
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$416.70					
	18448	840429	2015-07-01 to 2015-09-30	3	\$138.90	\$416.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,786.50					
	18448	840429	2015-01-01 to 2015-06-30	0	\$0.00	(\$833.40)	2015-01-01 to 2015-06-30	DEBIT
	18448	840429	2015-07-01 to 2015-09-30	0	\$0.00	(\$416.70)	2015-07-01 to 2015-12-31	DEBIT
	18448	898840	2015-01-01 to 2015-06-30	6	\$168.70	\$1,012.20	2015-01-01 to 2015-06-30	CREDIT
	18448	898840	2015-07-01 to 2015-12-31	6	\$168.70	\$1,012.20	2015-07-01 to 2015-12-31	CREDIT
	18448	898840	2016-01-01 to 2016-06-30	6	\$168.70	\$1,012.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-808-38

5206 6 AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$543.15					
	28297	859060	2014-10-01 to 2014-12-31	3	\$60.35	\$181.05	2014-07-01 to 2014-12-31	CREDIT
	28297	859060	2015-01-01 to 2015-06-30	6	\$60.35	\$362.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$362.10					
	28297	859060	2015-07-01 to 2015-12-31	6	\$60.35	\$362.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$362.10					
	28297	859060	2016-01-01 to 2016-06-30	6	\$60.35	\$362.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-808-69 **517 53 STREET**

Managing Agent Information:	BAY SHINE MANAGEMENT INC. 4205 8TH AVENUE BROOKLYN, NY 11232	Owner Information:	ROY CHEN 4205 8TH AVE BROOKLYN, NY 11232
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$3,850.00			
	16758	876286	2015-06-01 to 2015-06-30	1	\$550.00	\$550.00	2015-01-01 to 2015-06-30	CREDIT
	16758	876286	2015-07-01 to 2015-12-31	6	\$550.00	\$3,300.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,300.00			
	16758	876286	2016-01-01 to 2016-06-30	6	\$550.00	\$3,300.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-815-13 **414 53 STREET**

Managing Agent Information:	ALEXANDER REYES FIFTH AVENUE MANAGEMENT PO BOX 1327 BRENTWOOD, NY 11717	Owner Information:	VINCENT MISSERI 1546 W 3RD STREET BROOKLYN, NY 11204-4106
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$59.35			
	22836	848628	2015-07-01 to 2015-07-31	1	\$59.35	\$59.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$398.95			
	22836	887671	2015-08-01 to 2015-12-31	5	\$79.79	\$398.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$478.74			
	22836	887671	2016-01-01 to 2016-06-30	6	\$79.79	\$478.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-822-17 **332 54 STREET**

Managing Agent Information:	HECTOR CASTELL 332 54 STREET BROOKLYN, NY 11220	Owner Information:	PACOGON CORP 332 54TH STREET BROOKLYN, NY 11220-3047
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$420.28					
	27137	854626	2014-12-07 to 2014-12-31	1	\$40.00	\$40.00	2014-07-01 to 2014-12-31	CREDIT
	27137	854627	2015-01-15 to 2015-06-30	6	\$63.38	\$380.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$380.28					
	27137	854627	2015-07-01 to 2015-12-31	6	\$63.38	\$380.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$380.28					
	27137	854627	2016-01-01 to 2016-06-30	6	\$63.38	\$380.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-822-18 **336 54 STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	LAN MARIA 336-54 ST. APT 2L BROOKLYN, NY 11220
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$647.95			
	22887	848720	2015-07-01 to 2015-11-30	5	\$100.47	\$502.35	2015-07-01 to 2015-12-31	CREDIT
	D947	874991	2015-05-01 to 2015-06-30	2	\$18.20	\$36.40	2015-01-01 to 2015-06-30	CREDIT
	D947	874991	2015-07-01 to 2015-12-31	6	\$18.20	\$109.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$109.20			
	D947	874991	2016-01-01 to 2016-06-30	6	\$18.20	\$109.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-822-39

5416 4 AVENUE

Managing Agent Information:	ROBERT SPITALNICK P.O.BOX 465 GREAT NECK, NY 11022	Owner Information:	DAJOS MANAGEMENT CO. LLC P.O.BOX 465 GREAT NECK, NY 11022
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$80.00					
	28300	856002	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$256.72					
	28300	884401	2015-09-01 to 2015-12-31	4	\$64.18	\$256.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$385.08					
	28300	884401	2016-01-01 to 2016-06-30	6	\$64.18	\$385.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-830-57 343 56 STREET

Managing Agent Information:	RAFAEL ALMODOVAR 115 VANDERBILT STREET BROOKLYN, NY 11218	Owner Information:	RAFAEL ALMODOVAR 115 VANDERBILT STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$629.51					
	24788	872824	2015-06-01 to 2015-06-30	1	\$89.93	\$89.93	2015-01-01 to 2015-06-30	CREDIT
	24788	872824	2015-07-01 to 2015-12-31	6	\$89.93	\$539.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$539.58					
	24788	872824	2016-01-01 to 2016-06-30	6	\$89.93	\$539.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-833-58

649 56 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,627.32						
	6621	815782	2015-07-01 to 2015-12-31	6	\$271.22	\$1,627.32	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,743.84						
	6621	897685	2016-01-01 to 2016-06-30	6	\$290.64	\$1,743.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-837-43

5618 3 AVENUE

Managing Agent Information:	ARTURO'S REALTY INC 63UNION ST BROOKLYN, NY 11231	Owner Information:	ARTURO'S REALTY INC 63 UNION ST BROOKLYN, NY 11231
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$2,018.73			
	5929	877025	2015-06-01 to 2015-06-30	1	\$288.39	\$288.39	2015-01-01 to 2015-06-30	CREDIT
	5929	877025	2015-07-01 to 2015-12-31	6	\$288.39	\$1,730.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,730.34			
	5929	877025	2016-01-01 to 2016-06-30	6	\$288.39	\$1,730.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-838-43

5622 4 AVENUE

Managing Agent Information:	ANTONIA ULLOA 351 51ST STREET BROOKLYN, NY 11220	Owner Information:	ANTONIA ULLOA 351 51ST STREET BROOKLYN, NY 11220
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,285.80					
	2232	803465	2015-07-01 to 2015-12-31	6	\$214.30	\$1,285.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$642.90					
	2232	803465	2016-01-01 to 2016-04-14	3	\$214.30	\$642.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-839-64 **427 57 STREET**

Managing Agent Information:	PEDRO MARTINEZ 1495 E 46 ST BROOKLYN, NY 11234	Owner Information:	PEDRO MARTINEZ MARTINEZ PEDRO # 2A 1495 E 46TH STREET BROOKLYN, NY 11234-3137
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$484.26					
	25048	878079	2015-07-01 to 2015-12-31	6	\$80.71	\$484.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$484.26					
	25048	878079	2016-01-01 to 2016-06-30	6	\$80.71	\$484.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-841-4 **5613 6 AVENUE**

Managing Agent Information:	MAHMUD MUSTAFA 132 MAYBERRY PROMONADE STATEN ISLAND, NY 10312	Owner Information:	5613 REALTY CORP 132 MAYBERRY PROMONADE STATEN ISLAND, NY 10312
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$686.49			
	22263	875423	2015-06-01 to 2015-06-30	1	\$98.07	\$98.07	2015-01-01 to 2015-06-30	CREDIT
	22263	875423	2015-07-01 to 2015-12-31	6	\$98.07	\$588.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$588.42			
	22263	875423	2016-01-01 to 2016-06-30	6	\$98.07	\$588.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-846-47 **361 58 STREET**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$487.80			
	16310	866857	2015-04-12 to 2015-06-30	3	\$162.60	\$487.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$975.60			
	16310	866857	2015-07-01 to 2015-12-31	6	\$162.60	\$975.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$487.80			
	16310	866857	2016-01-01 to 2016-04-11	3	\$162.60	\$487.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-847-4 5713 4 AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18				Total TAC amount: \$339.60			
	28759	896091	2015-07-01 to 2015-12-31	6	\$56.61	\$339.66	2015-07-01 to 2015-12-31	CREDIT
	28759	896091	2015-07-01 to 2015-12-31	6	(\$0.01)	(\$0.06)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18				Total TAC amount: \$339.60			
	28759	896091	2016-01-01 to 2016-06-30	6	(\$0.01)	(\$0.06)	2016-01-01 to 2016-06-30	DEBIT
	28759	896091	2016-01-01 to 2016-06-30	6	\$56.61	\$339.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-848-54 **553 58 STREET**

Managing Agent Information:	NIEVES HERNANDEZ 25TH STREET LLC 124-19 METROPOLITAN AVENUE KEW GARDENS, NY 11415	Owner Information:	BARBARA ROTH 1904 86TH STREET BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,641.70					
	10764	820893	2015-07-01 to 2015-12-31	6	\$198.97	\$1,193.82	2015-07-01 to 2015-12-31	CREDIT
	18944	841494	2015-07-01 to 2015-12-31	6	\$407.98	\$2,447.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,193.82					
	10764	820893	2016-01-01 to 2016-06-30	6	\$198.97	\$1,193.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-866-1 **705 60 STREET**

Managing Agent Information:	HELEN LEUNG W K L CORPORATION PO BOX 163 DEMAREST, NJ 07627	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$568.96			
	17313	859849	2015-03-01 to 2015-06-30	4	\$142.24	\$568.96	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$853.44			
	17313	859849	2015-07-01 to 2015-12-31	6	\$142.24	\$853.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$284.48			
	17313	859849	2016-01-01 to 2016-02-29	2	\$142.24	\$284.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-868-12 **326 PROSPECT AVENUE**

Managing Agent Information: NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,582.20						
	24	795537	2015-07-01 to 2015-12-31	6	\$263.70	\$1,582.20	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,582.20						
	24	795537	2016-01-01 to 2016-06-30	6	\$263.70	\$1,582.20	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-870-25 **460 PROSPECT AVENUE**

Managing Agent Information:	ALLEGIANT MGMT CORP 7401 RIDGE BOULEVARD - 1B BROOKLYN, NY 11209	Owner Information:	JALAPENO HOLDINGS 7401 RIDGE BOULEVARD - 1B BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,057.68					
	26363	859829	2015-01-01 to 2015-06-30	6	\$64.94	\$389.64	2015-01-01 to 2015-06-30	CREDIT
	26363	853683	2014-01-01 to 2014-06-30	6	\$55.67	\$334.02	2014-01-01 to 2014-06-30	CREDIT
	26363	853683	2014-07-01 to 2014-12-31	6	\$55.67	\$334.02	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$389.64					
	26363	859829	2015-07-01 to 2015-12-31	6	\$64.94	\$389.64	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-876-44

276 PROSPECT PARK WEST

Managing Agent Information:	BEDFORD WEST REALTY P.O.BOX 180378 BROOKLYN, NY 11218	Owner Information:	BEDFORD WEST REALTY P.O.BOX 180378 BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$199.38					
	26674	865677	2015-04-01 to 2015-06-30	3	\$66.46	\$199.38	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$398.76					
	26674	865677	2015-07-01 to 2015-12-31	6	\$66.46	\$398.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$398.76					
	26674	865677	2016-01-01 to 2016-06-30	6	\$66.46	\$398.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-885-19

260 19 STREET

Managing Agent Information:

JERRY DRENIS
MEGA MANAGEMENT
868 39TH STREET
BROOKLYN, NY 11232

Owner Information:

DRENIS HOLDINGS LLC
868 39TH STREET - 2FL
BROOKLYN, NY 11232

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$80.91						
	24913	892421	2015-10-01 to 2015-12-31	3	\$26.97	\$80.91	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$161.82						
	24913	892421	2016-01-01 to 2016-06-30	6	\$26.97	\$161.82	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-885-44

662 6 AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	GEORGE SHAHWAN 52 CHEEVER PL BROOKLYN, NY 11231
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$428.46						
	16980	837265	2015-07-01 to 2015-12-31	6	\$71.41	\$428.46	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-892-9

693 6 AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,485.64			
	2289	803641	2015-07-01 to 2015-12-31	6	\$240.94	\$1,445.64	2015-07-01 to 2015-12-31	CREDIT
	26938	854398	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$303.40			
	26938	875168	2015-08-01 to 2015-12-31	5	\$60.68	\$303.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,809.72			
	2289	803641	2016-01-01 to 2016-06-30	6	\$240.94	\$1,445.64	2016-01-01 to 2016-06-30	CREDIT
	26938	875168	2016-01-01 to 2016-06-30	6	\$60.68	\$364.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-892-40 **576 7 AVE**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	P J SPLETZER 155 IRIS AVE FLORAL PARK, NY 11001
------------------------------------	----------------	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$1,126.30			
	D354	864675	2015-03-01 to 2015-06-30	4	\$112.63	\$450.52	2015-01-01 to 2015-06-30	CREDIT
	D354	864675	2015-07-01 to 2015-12-31	6	\$112.63	\$675.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$675.78			
	D354	864675	2016-01-01 to 2016-06-30	6	\$112.63	\$675.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-897-28

278 21 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$564.00		
	10641	820452	2015-07-01 to 2015-12-31	6	\$94.00	\$564.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$470.00		
	10641	820452	2016-01-01 to 2016-05-31	5	\$94.00	\$470.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-898-37 **354 21 STREET**

Managing Agent Information:	NOT APPLICABLE	Owner Information:
------------------------------------	----------------	---------------------------

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$898.92		
	18081	839705	2015-07-01 to 2015-12-31	6	\$149.82	\$898.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$898.92		
	18081	839705	2016-01-01 to 2016-06-30	6	\$149.82	\$898.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-913-17 **530 39 STREET**

Managing Agent Information:	ANIBAL PEREZ 817 46TH STREET BROOKLYN, NY 11220	Owner Information:	ANIBAL PEREZ 817 46TH STREET BROOKLYN, NY 11220
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$524.10					
	15007	832510	2015-07-01 to 2015-12-31	6	\$87.35	\$524.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$524.10					
	15007	832510	2016-01-01 to 2016-06-30	6	\$87.35	\$524.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-913-18 **532 39 STREET**

Managing Agent Information:	STEVEN WILLIAMS 532 39 REALTY LLC 1427 EAST 7TH STREET BROOKLYN, NY 11230	Owner Information:	532 39 REALTY LLC 1427 EAST 7TH STREET BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,482.96					
	6529	815537	2015-07-01 to 2015-12-31	6	\$247.16	\$1,482.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$988.64					
	6529	815537	2016-01-01 to 2016-04-30	4	\$247.16	\$988.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-915-26 **760 39 STREET**

Managing Agent Information: MICHAEL PALMERI
76039 STREET
BROOKLYN, NY 11232

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$322.92						
	13373	828378	2015-07-01 to 2015-12-31	6	\$53.82	\$322.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$322.92						
	13373	828378	2016-01-01 to 2016-06-30	6	\$53.82	\$322.92	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-915-45 759 40 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$249.25			
	21113	845679	2015-07-01 to 2015-11-30	5	\$49.85	\$249.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$348.95			
	21113	902273	2015-12-01 to 2015-12-31	1	\$49.85	\$49.85	2015-07-01 to 2015-12-31	CREDIT
	21113	902273	2016-01-01 to 2016-06-30	6	\$49.85	\$299.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-916-49

855 40 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$366.48		
	7648	817956	2015-07-01 to 2015-09-12	2	\$183.24	\$366.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$810.00		
	7648	885304	2015-09-13 to 2015-12-31	4	\$202.50	\$810.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,215.00		
	7648	885304	2016-01-01 to 2016-06-30	6	\$202.50	\$1,215.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-917-56 **533 41 STREET**

Managing Agent Information:	MARTAN PROPERTIES LLC 122 76TH STREET BROOKLYN, NY 11209	Owner Information:	ALESSANDRO PIROZZI 122 76TH STREET BROOKLYN, NY 11209-2916
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$104.46					
	D504	867763	2015-04-01 to 2015-06-30	3	\$34.82	\$104.46	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$208.92					
	D504	867763	2015-07-01 to 2015-12-31	6	\$34.82	\$208.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$208.92					
	D504	867763	2016-01-01 to 2016-06-30	6	\$34.82	\$208.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-919-6 4011 7 AVENUE

Managing Agent Information:	MARTAN PROPERTIES LLC 122 76TH STREET BROOKLYN, NY 11209	Owner Information:	MARTAN PROPERTIES LLC 122 76TH STREET BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$1,579.44)					
	17055	837430	2015-01-01 to 2015-06-30	0	\$0.00	(\$1,184.58)	2015-01-01 to 2015-06-30	DEBIT
	17055	837430	2014-11-01 to 2014-12-31	0	\$0.00	(\$394.86)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$593.46					
	17055	837430	2015-07-01 to 2015-12-31	6	\$197.43	\$1,184.58	2015-07-01 to 2015-12-31	CREDIT
	17055	837430	2015-07-01 to 2015-12-31	0	\$0.00	(\$1,184.58)	2015-07-01 to 2015-12-31	DEBIT
	21171	845761	2015-07-01 to 2015-12-31	6	\$98.91	\$593.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$593.46					
	17055	837430	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,184.58)	2016-01-01 to 2016-06-30	DEBIT
	17055	837430	2016-01-01 to 2016-06-30	6	\$197.43	\$1,184.58	2016-01-01 to 2016-06-30	CREDIT
	21171	845761	2016-01-01 to 2016-06-30	6	\$98.91	\$593.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-920-23 **850 40 STREET**

Managing Agent Information:	NELSON RAMOS SUNSET PARK REDEVELOPMENT 5101 4 AVENUE BROOKLYN, NY 11220	Owner Information:	850-60 40 ST HDFC 5101 4TH AVENUE BROOKLYN, NY 11220-1898
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$964.56					
	12015	824521	2015-07-01 to 2015-12-31	6	\$160.76	\$964.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$964.56					
	12015	824521	2016-01-01 to 2016-06-30	6	\$160.76	\$964.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-922-38

4116 8 AVENUE

Managing Agent Information:	BAY SHINE MANAGEMENT INC. 4205 8TH AVENUE BROOKLYN, NY 11232	Owner Information:	RAY CHEN 607-55TH ST REALTY BAYSHINE MGMT INC. 4205 8TH AVENUE BROOKLYN, NY 11232
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,351.10					
	15277	833157	2015-07-01 to 2015-12-31	6	\$391.85	\$2,351.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,351.10					
	15277	833157	2016-01-01 to 2016-06-30	6	\$391.85	\$2,351.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-923-37

4114 9 AVENUE

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	DARTMOUTH RLTY CO 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$1,529.40			
	23944	850325	2014-09-01 to 2014-12-31	4	\$152.94	\$611.76	2014-07-01 to 2014-12-31	CREDIT
	23944	850325	2015-01-01 to 2015-06-30	6	\$152.94	\$917.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$305.88			
	23944	850325	2015-07-01 to 2015-08-31	2	\$152.94	\$305.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$77.05			
	D402	887599	2015-08-15 to 2015-12-31	5	\$15.41	\$77.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$92.46			
	D402	887599	2016-01-01 to 2016-06-30	6	\$15.41	\$92.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-923-48

869 42 STREET

Managing Agent Information:	HONE SHAN WONG 2115 HOMECREST AVENUE BROOKLYN, NY 11229	Owner Information:	HONE SHAN WONG & DOROTHY WONG 2115 HOMECREST AVENUE BROOKLYN, NY 11229-4111
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,260.00					
	17144	837618	2015-07-01 to 2015-12-31	6	\$210.00	\$1,260.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$630.00					
	17144	837618	2016-01-01 to 2016-03-31	3	\$210.00	\$630.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-925-21

838 42 STREET

Managing Agent Information:	BG 42 LLC PO BOX 290012 - HOMECREST STA BROOKLYN, NY 11229	Owner Information:	BG 42 LLC PO BOX 290012- HOMECREST STA BROOKLYN, NY 11229
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,081.95					
	1209	799868	2015-07-01 to 2015-09-30	3	\$360.65	\$1,081.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$1,162.62					
	1209	887074	2015-10-01 to 2015-12-31	3	\$387.54	\$1,162.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,325.24					
	1209	887074	2016-01-01 to 2016-06-30	6	\$387.54	\$2,325.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-933-8 **51 5 AVENUE**

Managing Agent Information:	WILFREDO GARRASTEGUI 395 CLAWSON STREET STATEN ISLAND, NY 10306	Owner Information:	WILFRE GARRASTEGUI 395 CLASSON AVENUE BROOKLYN, NY 11238-1307
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$238.32					
	19949	843556	2015-01-01 to 2015-06-30	6	\$26.48	\$158.88	2015-01-01 to 2015-06-30	CREDIT
	19949	843556	2014-11-01 to 2014-12-31	2	\$26.48	\$52.96	2014-07-01 to 2014-12-31	CREDIT
	19949	843556	2014-10-01 to 2014-11-01	1	\$26.48	\$26.48	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,173.44					
	14742	831849	2015-07-01 to 2015-12-31	6	\$206.11	\$1,236.66	2015-07-01 to 2015-12-31	CREDIT
	19949	843556	2015-07-01 to 2015-12-31	6	\$26.48	\$158.88	2015-07-01 to 2015-12-31	CREDIT
	19949	843556	2015-07-01 to 2015-12-31	6	\$129.65	\$777.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,173.44					
	14742	831849	2016-01-01 to 2016-06-30	6	\$206.11	\$1,236.66	2016-01-01 to 2016-06-30	CREDIT
	19949	843556	2016-01-01 to 2016-06-30	6	\$129.65	\$777.90	2016-01-01 to 2016-06-30	CREDIT
	19949	843556	2016-01-01 to 2016-06-30	6	\$26.48	\$158.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-933-70 **15 ST MARKS AVENUE**

Managing Agent Information:	JUDITH GOLOWA 123 SEVENTH AVENUE - 194 BROOKLYN, NY 11215	Owner Information:	15 HOLDING LLC 123 7TH AVENUE BROOKLYN, NY 11215
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,229.58						
	16069	835082	2015-07-01 to 2015-12-31	6	\$204.93	\$1,229.58	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$614.79						
	16069	835082	2016-01-01 to 2016-03-31	3	\$204.93	\$614.79	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-933-73

9 ST MARKS AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	BORGES EVELIO EVELIO BORGES 552 11TH STREET BROOKLYN, NY 11215-4333
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,665.72						
	2766	805173	2015-07-01 to 2015-12-31	6	\$277.62	\$1,665.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,665.72						
	2766	805173	2016-01-01 to 2016-06-30	6	\$277.62	\$1,665.72	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-934-41

76 5 AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$155.07			
	24856	870233	2015-04-01 to 2015-06-30	3	\$51.69	\$155.07	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,809.30			
	18262	840067	2015-07-01 to 2015-12-31	6	\$249.86	\$1,499.16	2015-07-01 to 2015-12-31	CREDIT
	24856	870233	2015-07-01 to 2015-12-31	6	\$51.69	\$310.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,809.30			
	18262	840067	2016-01-01 to 2016-06-30	6	\$249.86	\$1,499.16	2016-01-01 to 2016-06-30	CREDIT
	24856	870233	2016-01-01 to 2016-06-30	6	\$51.69	\$310.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-934-42 **78 5 AVENUE**

Managing Agent Information:	ARMANDO CRUZ 66 5TH AVENUE BROOKLYN, NY 11217	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$49.28					
	20030	843709	2015-07-01 to 2015-07-31	1	\$49.28	\$49.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$311.90					
	20030	878426	2015-08-01 to 2015-12-31	5	\$62.38	\$311.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$374.28					
	20030	878426	2016-01-01 to 2016-06-30	6	\$62.38	\$374.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-950-1 **185 5 AVENUE**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,054.14					
	16193	835402	2015-07-01 to 2015-12-31	6	\$175.69	\$1,054.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,054.14					
	16193	835402	2016-01-01 to 2016-06-30	6	\$175.69	\$1,054.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-950-68

17 BERKELEY PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,574.40						
	8115	818431	2015-07-01 to 2015-12-31	6	\$262.40	\$1,574.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,574.40						
	8115	818431	2016-01-01 to 2016-06-30	6	\$262.40	\$1,574.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-952-18

698 SACKETT STREET

Managing Agent Information:	DOMENICO DIMEGLIO NOT APPLICABLE 177 ABINGDON AVENUE STATEN ISLAND, NY 10308	Owner Information:	DOMENICO & MARI DIMEGLO 177 ABINGDON AVENUE STATEN ISLAND, NY 10308
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$1,358.82					
	7953	880544	2015-07-01 to 2015-12-31	6	\$226.47	\$1,358.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,577.22					
	7953	880544	2016-01-01 to 2016-06-30	6	\$18.20	\$109.20	2016-01-01 to 2016-06-30	CREDIT
	7953	880544	2015-07-01 to 2015-12-31	6	\$18.20	\$109.20	2015-07-01 to 2015-12-31	CREDIT
	7953	880544	2016-01-01 to 2016-06-30	6	\$226.47	\$1,358.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-952-31

730 SACKETT STREET

Managing Agent Information:	ORAZIO PETITO 8405 20TH AVENUE BROOKLYN, NY 11214	Owner Information:	730 SACKETT STREET CORP 8405 20 AVENUE - 32 BROOKLYN, NY 11214
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,309.38					
	4997	811463	2015-07-01 to 2015-12-31	6	\$218.23	\$1,309.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$218.23					
	4997	811463	2016-01-01 to 2016-01-31	1	\$218.23	\$218.23	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-952-46 **721 UNION STREET**

Managing Agent Information:	MICHAEL AMENO 27 UTOPIA COURT STATEN ISLAND, NY 10304	Owner Information:	MICHAEL AMENO 27 UTOPIA COURT STATEN ISLAND, NY 10304
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,119.03			
	19122	841883	2015-07-01 to 2015-10-11	3	\$186.85	\$560.55	2015-07-01 to 2015-12-31	CREDIT
	21976	847194	2015-07-01 to 2015-12-31	6	\$93.08	\$558.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$617.07			
	19122	892384	2015-10-12 to 2015-12-31	3	\$205.69	\$617.07	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,792.62			
	19122	892384	2016-01-01 to 2016-06-30	6	\$205.69	\$1,234.14	2016-01-01 to 2016-06-30	CREDIT
	21976	847194	2016-01-01 to 2016-06-30	6	\$93.08	\$558.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-954-46

92 7 AVENUE

Managing Agent Information:
GEORGE KOTSONIS
KOTSONIS MGMT, LLC
808UNION ST
BROOKLYN, NY 11215

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,603.38						
	19292	842207	2015-07-01 to 2015-12-31	6	\$267.23	\$1,603.38	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,336.15						
	19292	842207	2016-01-01 to 2016-05-31	5	\$267.23	\$1,336.15	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-955-52

643 PRESIDENT STREET

Managing Agent Information:

FIFTH AVENUE COMMITTEE
621 DEGRAW ST
BROOKLYN, NY 11217

Owner Information:

SOUTH BROOKLYN MUTUAL HDFC
621 DEGRAW ST
BROOKLYN, NY 11217

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$623.64					
	28575	856299	2015-07-01 to 2015-12-31	6	\$103.94	\$623.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$623.64					
	28575	856299	2016-01-01 to 2016-06-30	6	\$103.94	\$623.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-956-1 663 PRESIDENT STREET

Managing Agent Information:	ERNEST SCHEMITSCH 176 UNION STREET BROOKLYN, NY 11231	Owner Information:	UNIPRES CORP 176 UNION STREET BROOKLYN, NY 11231
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,491.00			
	16618	836450	2015-07-01 to 2015-12-31	6	\$176.03	\$1,056.18	2015-07-01 to 2015-12-31	CREDIT
	28060	855734	2015-07-01 to 2015-12-31	6	\$72.47	\$434.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,346.06			
	16618	836450	2016-01-01 to 2016-06-30	6	\$176.03	\$1,056.18	2016-01-01 to 2016-06-30	CREDIT
	28060	855734	2016-01-01 to 2016-04-30	4	\$72.47	\$289.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-956-61

709 PRESIDENT STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$884.94		
	18675	840915	2015-07-01 to 2015-12-31	6	\$147.49	\$884.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$884.94		
	18675	840915	2016-01-01 to 2016-06-30	6	\$147.49	\$884.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-959-7 **231 5 AVENUE**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$836.82		
	21547	846413	2015-07-01 to 2015-12-31	6	\$139.47	\$836.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$418.41		
	21547	846413	2016-01-01 to 2016-03-31	3	\$139.47	\$418.41	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-959-13

670 PRESIDENT STREET

Managing Agent Information:	YANKEE APARTMENTS LLC 112 EAST 19 STREET NEW YORK, NY 10003	Owner Information:	TRAIN ASSOCIATES 112 EAST 19 STREET NEW YORK, NY 10003
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$80.00					
	D153	861395	2015-02-01 to 2015-03-31	2	\$40.00	\$80.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$860.68					
	D153	861395	2015-04-01 to 2015-04-30	1	\$40.00	\$40.00	2015-01-01 to 2015-06-30	CREDIT
	D153	903008	2016-01-01 to 2016-06-30	6	\$58.63	\$351.78	2016-01-01 to 2016-06-30	CREDIT
	D153	903008	2015-05-01 to 2015-06-30	2	\$58.63	\$117.26	2015-01-01 to 2015-06-30	CREDIT
	D153	903008	2015-07-01 to 2015-12-31	6	\$58.63	\$351.78	2015-07-01 to 2015-12-31	CREDIT
	D153	903008	2016-01-01 to 2016-06-30	6	(\$0.01)	(\$0.06)	2016-01-01 to 2016-06-30	DEBIT
	D153	903008	2015-07-01 to 2015-12-31	6	(\$0.01)	(\$0.06)	2015-07-01 to 2015-12-31	DEBIT
	D153	903008	2015-05-01 to 2015-06-30	2	(\$0.01)	(\$0.02)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-970-4 **291 5 AVENUE**

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,587.12						
	11146	822233	2015-07-01 to 2015-12-31	6	\$264.52	\$1,587.12	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,587.12						
	11146	822233	2016-01-01 to 2016-06-30	6	\$264.52	\$1,587.12	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-970-10 314 1 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:
-----------------------------	----------------	--------------------

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$202.32		
	25832	864979	2015-04-01 to 2015-06-30	3	\$67.44	\$202.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$404.64		
	25832	864979	2015-07-01 to 2015-12-31	6	\$67.44	\$404.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$404.64		
	25832	864979	2016-01-01 to 2016-06-30	6	\$67.44	\$404.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-971-76

441 2 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	THOMAS LUCEY 179 BAY 20 STREET BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$182.34					
	D690	894062	2015-10-01 to 2015-12-31	3	\$20.26	\$60.78	2015-07-01 to 2015-12-31	CREDIT
	D690	894062	2016-01-01 to 2016-06-30	6	\$20.26	\$121.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-974-3 317 4 AVENUE

Managing Agent Information:	PATRICIA E FATATO 320 2 STREET BROOKLYN, NY 11215	Owner Information:	URBAN SALES CORP 320 2ND STREET BROOKLYN, NY 11215
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,263.80			
	20872	845258	2015-07-01 to 2015-12-31	6	\$196.94	\$1,181.64	2015-07-01 to 2015-12-31	CREDIT
	6786	816173	2015-07-01 to 2015-12-31	6	\$180.36	\$1,082.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$360.72			
	6786	816173	2016-01-01 to 2016-02-29	2	\$180.36	\$360.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-975-24 402 2 STREET

Managing Agent Information:	GUY PADULA 402 2ND STREET BROOKLYN, NY 11215	Owner Information:	GUY PADULA 402 2ND STREET BROOKLYN, NY 11215
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$68.16						
	10624	820399	2015-07-01 to 2015-12-31	6	\$11.36	\$68.16	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-985-4 **349 5 AVENUE**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18					Total TAC amount: \$1,178.64		
	17091	883187	2015-07-01 to 2015-12-31	6	\$196.44	\$1,178.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,178.64		
	17091	883187	2016-01-01 to 2016-06-30	6	\$196.44	\$1,178.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-988-6

365 5 AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,767.36			
	18476	874316	2015-06-01 to 2015-06-30	1	\$252.48	\$252.48	2015-01-01 to 2015-06-30	CREDIT
	18476	874316	2015-07-01 to 2015-12-31	6	\$252.48	\$1,514.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,514.88			
	18476	874316	2016-01-01 to 2016-06-30	6	\$252.48	\$1,514.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1002-32

450 3 AVENUE

Managing Agent Information:
 352 19TH STREET REALTY CORP.
 352 19 STREET
 BROOKLYN, NY 11215

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$2,002.02					
	2513	880277	2015-07-01 to 2015-12-31	6	\$333.67	\$2,002.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$541.02					
	2513	880277	2015-07-01 to 2015-12-31	6	(\$229.22)	(\$1,375.32)	2015-07-01 to 2015-12-31	DEBIT
	2513	880277	2015-07-01 to 2015-12-31	6	\$319.39	\$1,916.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,543.04					
	2513	880277	2016-01-01 to 2016-06-30	6	(\$229.22)	(\$1,375.32)	2016-01-01 to 2016-06-30	DEBIT
	2513	880277	2016-01-01 to 2016-06-30	6	\$319.39	\$1,916.34	2016-01-01 to 2016-06-30	CREDIT
	2513	880277	2016-01-01 to 2016-06-30	6	\$333.67	\$2,002.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1006-42

324 7 AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$161.04		
	26980	867833	2015-05-01 to 2015-06-30	2	\$80.52	\$161.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$483.12		
	26980	867833	2015-07-01 to 2015-12-31	6	\$80.52	\$483.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$483.12		
	26980	867833	2016-01-01 to 2016-06-30	6	\$80.52	\$483.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1014-47

484 3 AVENUE

Managing Agent Information:	ERNEST SCHEMITSCH PRESMARK CORP 176 UNION STREET BROOKLYN, NY 11231	Owner Information:	PRESMARK CORP 176 UNION STREET BROOKLYN, NY 11231-3085
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,031.56					
	5084	861396	2015-03-01 to 2015-06-30	4	\$257.89	\$1,031.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,547.34					
	5084	861396	2015-07-01 to 2015-12-31	6	\$257.89	\$1,547.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,547.34					
	5084	861396	2016-01-01 to 2016-06-30	6	\$257.89	\$1,547.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1021-53

209 12 STREET

Managing Agent Information:	ISABELLE S FRIES 209 12 STREET BROOKLYN, NY 11215	Owner Information:	ISABELLE S. FRIES # 8 209 12TH STREET BROOKLYN, NY 11215-3976
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$741.18					
	1542	866640	2015-04-01 to 2015-06-30	3	\$247.06	\$741.18	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,482.36					
	1542	866640	2015-07-01 to 2015-12-31	6	\$247.06	\$1,482.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,482.36					
	1542	866640	2016-01-01 to 2016-06-30	6	\$247.06	\$1,482.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1023-22

362 11 STREET

Managing Agent Information:	LEON GOLDSTEIN 342 SEVENTH AVENUE BROOKLYN, NY 11215	Owner Information:	LEON GOLDSTEIN 342 7TH AVENUE BROOKLYN, NY 11215-4300
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$1,192.38					
	13678	884456	2015-07-01 to 2015-12-31	6	\$198.73	\$1,192.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,192.38					
	13678	884456	2016-01-01 to 2016-06-30	6	\$198.73	\$1,192.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1024-79

359 12 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$881.22					
	17677	859365	2015-01-13 to 2015-06-30	6	\$146.87	\$881.22	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$881.22					
	17677	859365	2015-07-01 to 2015-12-31	6	\$146.87	\$881.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$881.22					
	17677	859365	2016-01-01 to 2016-06-30	6	\$146.87	\$881.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1028-54 **249 13 STREET**

Managing Agent Information:	A & E REAL ESTATE MANAGEMENT 1065 AVENUE OF AMERICAS, 31ST FL NEW YORK, NY 10018	Owner Information:	243-249 13TH STREET INVESTORS, LLC 1775 BROADWAY - 510 NEW YORK, NY 10019
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$850.38		
	21572	846462	2015-07-01 to 2015-12-31	6	\$141.73	\$850.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$283.46		
	21572	846462	2016-01-01 to 2016-02-29	2	\$141.73	\$283.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1029-20

310 12 STREET

Managing Agent Information:	TERRY TSAFATINOSOS P O BOX 320-FT HAMILTON STA BROOKLYN, NY 11209	Owner Information:	PEERLESS HOME CONTRACTING LTD. PO BOX 22 BROOKLYN, NY 11228-0001
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$2,031.30					
	2414	885313	2015-07-01 to 2015-12-31	6	\$338.55	\$2,031.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,031.30					
	2414	885313	2016-01-01 to 2016-06-30	6	\$338.55	\$2,031.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1030-1 **331 13 STREET**

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$671.70						
	25214	858262	2015-01-01 to 2015-06-30	6	\$111.95	\$671.70	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$671.70						
	25214	858262	2015-07-01 to 2015-12-31	6	\$111.95	\$671.70	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1030-3 **513 6 AVENUE**

Managing Agent Information:	FRANK MIELLO MDM GROUP PROPERTIES LLC 513 6TH AVENUE BROOKLYN, NY 11215	Owner Information:	FRANK AND LORNA MIELLO 714 BARD AVENUE STATEN ISLAND, NY 10310
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,420.92					
	14137	830433	2015-07-01 to 2015-12-31	6	\$236.82	\$1,420.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: (\$416.97)					
	5192	812004	2007-07-01 to 2007-09-30	0	\$0.00	(\$138.99)	2007-07-01 to 2007-12-31	DEBIT
	5192	812004	2007-01-01 to 2007-06-30	0	\$0.00	(\$277.98)	2007-01-01 to 2007-06-30	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$1,420.92					
	14137	830433	2016-01-01 to 2016-06-30	6	\$236.82	\$1,420.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1042-18

280 14 STREET

Managing Agent Information:	A & E REAL ESTATE MANAGEMENT 1065 AVENUE OF AMERICAS, 31ST FL NEW YORK, NY 10018	Owner Information:	DERMOT REALTY MANAGEMENT CO 1775 BROADWAY - STE 510 NEW YORK, NY 10019
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$643.17					
	15880	862914	2015-04-01 to 2015-06-30	3	\$214.39	\$643.17	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$499.20					
	15673	870229	2015-05-01 to 2015-06-30	2	\$249.60	\$499.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,653.76					
	15673	870229	2015-07-01 to 2015-12-31	6	\$249.60	\$1,497.60	2015-07-01 to 2015-12-31	CREDIT
	15880	862914	2015-07-01 to 2015-12-31	6	\$214.39	\$1,286.34	2015-07-01 to 2015-12-31	CREDIT
	20524	844631	2015-07-01 to 2015-12-31	6	\$144.97	\$869.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,653.76					
	15673	870229	2016-01-01 to 2016-06-30	6	\$249.60	\$1,497.60	2016-01-01 to 2016-06-30	CREDIT
	15880	862914	2016-01-01 to 2016-06-30	6	\$214.39	\$1,286.34	2016-01-01 to 2016-06-30	CREDIT
	20524	844631	2016-01-01 to 2016-06-30	6	\$144.97	\$869.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1047-48

193 16 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$25.31		
	2179	803260	2015-07-01 to 2015-07-31	1	\$25.31	\$25.31	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$165.88		
	2179	888580	2015-09-01 to 2015-12-31	4	\$41.47	\$165.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$248.82		
	2179	888580	2016-01-01 to 2016-06-30	6	\$41.47	\$248.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1051-24

88 16 STREET

Managing Agent Information:	SIMONA ROSA 88 16 STREET BROOKLYN, NY 11215	Owner Information:	UHAB HOUSING DEVELOPMENT FUND 88 16 STREET BROOKLYN, NY 11215
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$624.00					
	19293	867826	2015-05-01 to 2015-06-30	2	\$312.00	\$624.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,872.00					
	19293	867826	2015-07-01 to 2015-12-31	6	\$312.00	\$1,872.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,248.00					
	19293	867826	2016-01-01 to 2016-04-30	4	\$312.00	\$1,248.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1056-57

351 PROSPECT AVENUE

Managing Agent Information:	ANTHONY ANTONAROS P.O.BOX 60265 STATEN ISLAND, NY 10306	Owner Information:	ANTHONY ANTONAROS 1290 RICHMOND ROAD STATEN ISLAND, NY 10306
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,074.24					
	18824	841253	2015-07-01 to 2015-12-31	6	\$179.04	\$1,074.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$358.08					
	18824	841253	2016-01-01 to 2016-02-29	2	\$179.04	\$358.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1058-42

229 ST JOHNS PLACE

Managing Agent Information:	LACRETAN PROPERTIES INC 4400 2ND AVENUE BROOKLYN, NY 11232	Owner Information:	LACRETAN PROPERTIES LLC 4400 2ND AVE BROOKLYN, NY 11232
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,595.88					
	17679	838867	2015-07-01 to 2015-12-31	6	\$139.42	\$836.52	2015-07-01 to 2015-12-31	CREDIT
	18006	839544	2015-07-01 to 2015-12-31	6	\$126.56	\$759.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$139.42					
	17679	838867	2016-01-01 to 2016-01-31	1	\$139.42	\$139.42	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,635.24					
	18006	839544	2015-01-01 to 2015-06-30	6	\$48.66	\$291.96	2015-01-01 to 2015-06-30	CREDIT
	18006	839544	2015-07-01 to 2015-12-31	6	\$48.66	\$291.96	2015-07-01 to 2015-12-31	CREDIT
	18006	901691	2016-01-01 to 2016-06-30	6	\$175.22	\$1,051.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1068-54

847 CARROLL STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$307.68		
	15409	833481	2015-07-01 to 2015-08-31	2	\$153.84	\$307.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$693.44		
	15409	885845	2015-09-01 to 2015-12-31	4	\$173.36	\$693.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,040.16		
	15409	885845	2016-01-01 to 2016-06-30	6	\$173.36	\$1,040.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1073-62

297 GARFIELD PLACE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,374.66						
	12131	824898	2015-07-01 to 2015-12-31	6	\$229.11	\$1,374.66	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1076-4 **181 7 AVENUE**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$253.54			
	3688	807698	2015-07-01 to 2015-07-31	1	\$253.54	\$253.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$1,385.75			
	3688	879280	2015-08-01 to 2015-12-31	5	\$277.15	\$1,385.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,662.90			
	3688	879280	2016-01-01 to 2016-06-30	6	\$277.15	\$1,662.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1077-4 **207 8 AVENUE**

Managing Agent Information:	DOLORES LEAVER 134 TODT HILL ROAD STATEN ISLAND, NY 10314	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$2,442.96		
	11302	822718	2014-01-01 to 2014-03-31	3	\$8.00	\$24.00	2014-01-01 to 2014-06-30	CREDIT
	11302	822718	2013-07-01 to 2013-12-31	6	\$8.00	\$48.00	2013-07-01 to 2013-12-31	CREDIT
	11302	822718	2013-04-01 to 2013-06-30	3	\$8.00	\$24.00	2013-01-01 to 2013-06-30	CREDIT
	11302	858044	2014-04-01 to 2014-06-30	3	\$195.58	\$586.74	2014-01-01 to 2014-06-30	CREDIT
	11302	858044	2014-07-01 to 2014-12-31	6	\$195.58	\$1,173.48	2014-07-01 to 2014-12-31	CREDIT
	11302	858044	2015-01-01 to 2015-03-31	3	\$195.58	\$586.74	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$2,001.96		
	11302	880671	2015-04-01 to 2015-06-30	3	\$222.44	\$667.32	2015-01-01 to 2015-06-30	CREDIT
	11302	880671	2015-07-01 to 2015-12-31	6	\$222.44	\$1,334.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,334.64		
	11302	880671	2016-01-01 to 2016-06-30	6	\$222.44	\$1,334.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1078-16 **530 2 STREET**

Managing Agent Information:	530 SECOND STREET CO LP 5318 NEW UTRECHT AVENUE BROOKLYN, NY 11219	Owner Information:	530 SECOND STREET CO 5318 NEW UTRECHT AVE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,863.42					
	1911	860788	2015-01-01 to 2015-06-30	6	\$310.57	\$1,863.42	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,863.42					
	1911	860788	2015-07-01 to 2015-12-31	6	\$310.57	\$1,863.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,863.42					
	1911	860788	2016-01-01 to 2016-06-30	6	\$310.57	\$1,863.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1080-35

300 8 AVENUE

Managing Agent Information:	KAMA MANAGEMENT CORP 285 5TH AVENUE RM 475 BROOKLYN, NY 11215	Owner Information:	MARJOSH MGMT CORP 112 E 19TH STREET NEW YORK, NY 10003-9605
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$901.89					
	3619	807485	2015-07-01 to 2015-09-30	3	\$300.63	\$901.89	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$959.04					
	3619	888187	2015-10-01 to 2015-12-31	3	\$319.68	\$959.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,918.08					
	3619	888187	2016-01-01 to 2016-06-30	6	\$319.68	\$1,918.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1081-1 **525 4 STREET**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,647.48		
	1707	801480	2015-07-01 to 2015-12-31	6	\$274.58	\$1,647.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,647.48		
	1707	801480	2016-01-01 to 2016-06-30	6	\$274.58	\$1,647.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1083-5 **401 8 AVENUE**

Managing Agent Information:	DIVERSIFIED PROPERTY GROUP 501 5TH AVENUE, SUITE 1411 NEW YORK, NY 10017	Owner Information:	401 8 AVE TENANTS COR APT 31 401 8TH AVENUE BROOKLYN, NY 11215-3548
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$966.72					
	2125	803062	2008-07-01 to 2008-12-31	6	\$40.28	\$241.68	2008-07-01 to 2008-12-31	CREDIT
	2125	803062	2009-01-01 to 2009-02-28	2	\$40.28	\$80.56	2009-01-01 to 2009-06-30	CREDIT
	2125	803062	2008-01-01 to 2008-06-30	6	\$40.28	\$241.68	2008-01-01 to 2008-06-30	CREDIT
	2125	803062	2007-07-01 to 2007-12-31	6	\$40.28	\$241.68	2007-07-01 to 2007-12-31	CREDIT
	2125	803062	2007-03-01 to 2007-06-30	4	\$40.28	\$161.12	2007-01-01 to 2007-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1090-74 **439 9 STREET**

Managing Agent Information:	SLOPE REALTY COMPANY 342 7 AVENUE BROOKLYN, NY 112155124	Owner Information:	LEON GOLDSTEIN 342 7TH AVENUE BROOKLYN, NY 11215-4300
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$280.86			
	D1656	887166	2015-08-01 to 2015-08-31	1	\$46.50	\$46.50	2015-07-01 to 2015-12-31	CREDIT
	D1656	891397	2015-09-01 to 2015-12-31	4	\$58.59	\$234.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$351.54			
	D1656	891397	2016-01-01 to 2016-06-30	6	\$58.59	\$351.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1097-56

505 12 STREET

Managing Agent Information:	SLOPE REALTY COMPANY 342 7 AVENUE BROOKLYN, NY 112155124	Owner Information:	SLOPE REALTY CO 342 7TH AVENUE BROOKLYN, NY 11215
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$963.24					
	12891	863276	2015-03-01 to 2015-06-30	4	\$240.81	\$963.24	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,814.22					
	12891	863276	2015-07-01 to 2015-12-31	6	\$240.81	\$1,444.86	2015-07-01 to 2015-12-31	CREDIT
	28732	856481	2015-07-01 to 2015-12-31	6	\$61.56	\$369.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,752.66					
	12891	863276	2016-01-01 to 2016-06-30	6	\$240.81	\$1,444.86	2016-01-01 to 2016-06-30	CREDIT
	28732	856481	2016-01-01 to 2016-05-31	5	\$61.56	\$307.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1099-35

518 12 STREET

Managing Agent Information: JANE BISHOP
51812TH STREET
BROOKLYN, NY 11215

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$1,057.44						
	5407	885129	2015-07-01 to 2015-12-31	6	\$176.24	\$1,057.44	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,057.44						
	5407	885129	2016-01-01 to 2016-06-30	6	\$176.24	\$1,057.44	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1101-40

180 PROSPECT PARK WEST

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,097.30						
	5752	813494	2015-07-01 to 2015-12-31	6	\$349.55	\$2,097.30	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,097.30						
	5752	813494	2016-01-01 to 2016-06-30	6	\$349.55	\$2,097.30	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1104-6

445 7 AVENUE

Managing Agent Information:	ARNOLD ROSENSHEIN 100 7 AVENUE BROOKLYN, NY 11215	Owner Information:	ARNOLD ROSENSHEIN 100 7 AVENUE BROOKLYN, NY 11215
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,646.33			
	132	795943	2015-07-01 to 2015-12-31	6	\$330.61	\$1,983.66	2015-07-01 to 2015-12-31	CREDIT
	20026	843701	2015-07-01 to 2015-09-30	3	\$220.89	\$662.67	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$719.52			
	20026	892029	2015-10-01 to 2015-12-31	3	\$239.84	\$719.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,100.26			
	132	795943	2016-01-01 to 2016-02-29	2	\$330.61	\$661.22	2016-01-01 to 2016-06-30	CREDIT
	20026	892029	2016-01-01 to 2016-06-30	6	\$239.84	\$1,439.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1104-20

388 15 STREET

Managing Agent Information:

SOUTHVIEW ASSOCIATES LLC
P.O.BOX 150473 VAN BRUNT STA
BROOKLYN, NY 11215

Owner Information:

SOUTHVIEW ASSOCIATES LLC
P.O.BOX 150473 VAN BRUNT STA
BROOKLYN, NY 11215

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$1,272.42					
	12810	877975	2015-07-01 to 2015-12-31	6	\$212.07	\$1,272.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,272.42					
	12810	877975	2016-01-01 to 2016-06-30	6	\$212.07	\$1,272.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1105-49

439 16 STREET

Managing Agent Information:	A and E Real Estate 1065 6TH AVENUE fl31 NEW YORK, NY 10018	Owner Information:	JOHN PASSALAUQUA 439 16TH STREET BROOKLYN, NY 11215-5823
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,278.20					
	2206	803374	2015-07-01 to 2015-12-31	6	\$379.70	\$2,278.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,278.20					
	2206	803374	2016-01-01 to 2016-06-30	6	\$379.70	\$2,278.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1107-21 **57 PROSPECT PARK**
SOUTHWEST

Managing Agent Information:	SHAARIE B YOSHER 2562 BRIGGS AVENUE BRONX, NY 10458	Owner Information:	MANHATTAN EIGHT CORP P O BOX 301111 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$149.94						
	16997	837298	2015-07-01 to 2015-12-31	6	\$24.99	\$149.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$149.94						
	16997	901194	2016-01-01 to 2016-06-30	6	\$24.99	\$149.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1112-88

387 PROSPECT AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	NASEER BHATTI 215 BAY RIDGE AVE BROOKLYN, NY 11220
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,404.24					
	2319	803736	2015-07-01 to 2015-12-31	6	\$234.04	\$1,404.24	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1112-89

385 PROSPECT AVENUE

Managing Agent Information:

385 PROSPECT AVENUE LLC
166 LEE AVENUE
BROOKLYN, NY 11211

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$176.70						
	D1677	887661	2015-09-01 to 2015-12-31	4	\$17.67	\$70.68	2015-07-01 to 2015-12-31	CREDIT	
	D1677	887661	2016-01-01 to 2016-06-30	6	\$17.67	\$106.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1128-84

497 DEAN STREET

Managing Agent Information:	DSA MGMT CO INC 341 E 10 ST NYC, NY 10009	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,106.34					
	22184	847565	2015-07-01 to 2015-12-31	6	\$184.39	\$1,106.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,106.34					
	22184	847565	2016-01-01 to 2016-06-30	6	\$184.39	\$1,106.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1136-40

552 DEAN STREET

Managing Agent Information:	DENNIS COLON 141 FIFTH AVENUE BROOKLYN, NY 11217	Owner Information:	DENNIS COLON 141 FIFTH AVENUE BROOKLYN, NY 11217
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$721.50					
	24339	890162	2015-07-01 to 2015-12-31	6	\$120.25	\$721.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$721.50					
	24339	890162	2016-01-01 to 2016-06-30	6	\$120.25	\$721.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1136-61

543 BERGEN STREET

Managing Agent Information:	ALICIA FIGUEROA 543BERGEN STREET BROOKLYN, NY 11217	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$408.78		
	13571	828903	2015-07-01 to 2015-09-30	3	\$136.26	\$408.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$453.30		
	13571	893355	2015-10-01 to 2015-12-31	3	\$151.10	\$453.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$906.60		
	13571	893355	2016-01-01 to 2016-06-30	6	\$151.10	\$906.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1137-51

560 VANDERBILT AVENUE

Managing Agent Information:	GLENN YURGEL P O BOX 792 MT SINAI, NY 11766	Owner Information:	560 VANDERBILT REALTY CORP P O BOX 792 MT SINAI, NY 11766
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$836.19						
	24208	869083	2015-04-01 to 2015-06-30	3	\$92.91	\$278.73	2015-01-01 to 2015-06-30	CREDIT	
	24208	869083	2015-07-01 to 2015-12-31	6	\$92.91	\$557.46	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$464.55						
	24208	869083	2016-01-01 to 2016-05-31	5	\$92.91	\$464.55	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1137-53

564 VANDERBILT AVENUE

Managing Agent Information:	CUSHMAN & WAKEFIELD 411 EAST 71ST STREET NEW YORK, NY 10021	Owner Information:	DENNIS & EDWIN GEOGHEN PO BOX 020895 BROOKLYN, NY 11202-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$230.66					
	19180	841992	2015-07-01 to 2015-08-31	2	\$115.33	\$230.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$555.96					
	19180	881796	2015-09-01 to 2015-12-31	4	\$138.99	\$555.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$833.94					
	19180	881796	2016-01-01 to 2016-06-30	6	\$138.99	\$833.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1142-3

657 CLASSON AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

IBEC BLDG INC

55 BROAD STREET 16B
NEW YORK, NY 10004

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$393.06						
	28433	856148	2015-07-01 to 2015-12-31	6	\$65.51	\$393.06	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$262.04						
	28433	856148	2016-01-01 to 2016-04-30	4	\$65.51	\$262.04	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1142-87

879 BERGEN STREET

Managing Agent Information:	CHAIM SIMKOWITZ 873-879 LLC P O BOX 190438 BROOKLYN, NY 11219	Owner Information:	873-879, LLC P O BOX 190438 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,004.52					
	10895	821354	2015-07-01 to 2015-10-31	4	\$251.13	\$1,004.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,146.80					
	10895	897041	2015-11-01 to 2015-12-31	2	\$268.35	\$536.70	2015-07-01 to 2015-12-31	CREDIT
	10895	897041	2016-01-01 to 2016-06-30	6	\$268.35	\$1,610.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1148-30

818 BERGEN STREET

Managing Agent Information:

E L H MANAGEMENT LLC
186CLASSON VILLAGE LP ADELPHI STREET
BROOKLYN, NY 11205

Owner Information:

LARRY HERSFIELD
CLASSON VILLAGE LP
98 ROCKWELL PLACE
BROOKLYN, NY 11217

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$1,570.56						
	14311	881504	2015-07-01 to 2015-12-31	6	\$261.76	\$1,570.56	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,570.56						
	14311	881504	2016-01-01 to 2016-06-30	6	\$261.76	\$1,570.56	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1155-18

396 ST MARKS AVENUE

Managing Agent Information:

PROSPECT ASSOCIATES
31-54 ALBANY CRESCENT, 2ND FLOOR
BRONX, NY 10463

Owner Information:

CROWN PROSPECTASSOCIATES
396 ST MARK'S AVENUE
BROOKLYN, NY 11238

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$847.14						
	17290	837964	2015-07-01 to 2015-12-31	6	\$141.19	\$847.14	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$705.95						
	17290	837964	2016-01-01 to 2016-05-31	5	\$141.19	\$705.95	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1155-29

416 ST MARKS AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$330.60		
	19903	843475	2015-07-01 to 2015-08-31	2	\$165.30	\$330.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$768.56		
	19903	889756	2015-09-01 to 2015-12-31	4	\$192.14	\$768.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,152.84		
	19903	889756	2016-01-01 to 2016-06-30	6	\$192.14	\$1,152.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1167-13

452 PARK PLACE

Managing Agent Information:	PARKANDIA EQUITIES 7018 FORT HAMILTON PKWY BROOKLYN, NY 11228	Owner Information:	KENNETH DIAMONDSTONE 7018 FORT HAMILTON PARKWAY BROOKLYN, NY 11228
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$587.40					
	D687	870837	2015-04-01 to 2015-06-30	3	\$97.90	\$293.70	2015-01-01 to 2015-06-30	CREDIT
	D687	870837	2015-07-01 to 2015-09-30	3	\$97.90	\$293.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$375.36					
	D687	890353	2015-10-01 to 2015-12-31	3	\$125.12	\$375.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$750.72					
	D687	890353	2016-01-01 to 2016-06-30	6	\$125.12	\$750.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1168-34 **600 PARK PLACE**

Managing Agent Information:	RANDALL DAWKINS 1481 BEDFORD AVENUE BROOKLYN, NY 11216	Owner Information:	A & M PARK PLACE ENTERPRISES 35 MARTIN LUTHER KING BLVD NEWARK, NJ 07104
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,899.18						
	14113	830370	2015-07-01 to 2015-12-31	6	\$316.53	\$1,899.18	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1168-49

638 PARK PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$360.68						
	21081	862757	2015-03-01 to 2015-06-30	4	\$90.17	\$360.68	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$541.02						
	21081	862757	2015-07-01 to 2015-12-31	6	\$90.17	\$541.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$541.02						
	21081	862757	2016-01-01 to 2016-06-30	6	\$90.17	\$541.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1169-9

200 STERLING PLACE

Managing Agent Information:	HARRY FANG NANYANG REALTY CORP 200 STERLING PLACE BROOKLYN, NY 11238	Owner Information:	NANYANG REALTY CORP 200 STERLING PL BROOKLYN, NY 11238-4957
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$1,062.62		
	11017	821770	2015-01-01 to 2015-01-31	1	(\$87.30)	(\$87.30)	2015-01-01 to 2015-06-30	DEBIT
	11017	821770	2014-07-01 to 2014-12-31	6	(\$87.30)	(\$523.80)	2014-07-01 to 2014-12-31	DEBIT
	11017	821770	2014-02-01 to 2014-06-30	5	(\$87.30)	(\$436.50)	2014-01-01 to 2014-06-30	DEBIT
	11017	861004	2014-05-01 to 2014-06-30	2	\$150.73	\$301.46	2014-01-01 to 2014-06-30	CREDIT
	11017	861004	2014-07-01 to 2014-12-31	6	\$150.73	\$904.38	2014-07-01 to 2014-12-31	CREDIT
	11017	861004	2015-01-01 to 2015-06-30	6	\$150.73	\$904.38	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$904.38		
	11017	861004	2015-07-01 to 2015-12-31	6	\$150.73	\$904.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$602.92		
	11017	861004	2016-01-01 to 2016-04-30	4	\$150.73	\$602.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1170-5 **36 PLAZA ST EAST**

Managing Agent Information:	36 PLAZA CORP P O BOX 313 PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	36 PLAZA CORP POB 313 PARKVILLE STA BROOKLYN, NY 11204-133
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$316.40					
	28757	859711	2014-12-01 to 2014-12-31	1	\$45.20	\$45.20	2014-07-01 to 2014-12-31	CREDIT
	28757	859711	2015-01-01 to 2015-06-30	6	\$45.20	\$271.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$271.20					
	28757	859711	2015-07-01 to 2015-12-31	6	\$45.20	\$271.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$271.20					
	28757	859711	2016-01-01 to 2016-06-30	6	\$45.20	\$271.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1171-14 **285 ST JOHNS PLACE**

Managing Agent Information:	M&M REALTY ASSOCIATES LLC PO BOX 423 BROOKLYN, NY 11209	Owner Information:	ST JOHN'S L.P. 175 GREAT NECK RD GREAT NECK, NY 11021-3313
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$82.35		
	20650	844850	2015-07-01 to 2015-07-31	1	\$82.35	\$82.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$518.75		
	20650	887124	2015-08-01 to 2015-12-31	5	\$103.75	\$518.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$622.50		
	20650	887124	2016-01-01 to 2016-06-30	6	\$103.75	\$622.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1171-1210

20 BUTLER PLACE

Managing Agent Information:
ZVI ARINOFF
KURA LLC
5509TH STREET
BROOKLYN, NY 11215

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$647.40						
	22949	848816	2015-07-01 to 2015-12-31	6	\$107.90	\$647.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$539.50						
	22949	848816	2016-01-01 to 2016-05-31	5	\$107.90	\$539.50	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1172-3 **25 EASTERN PARKWAY**

Managing Agent Information:	GEORGE FITZGERALD 150 CORBIN PLACE - 1N BROOKLYN, NY 11235	Owner Information:	FIRST EASTERN REALTY LLC 150 CORBIN PLACE - 1N BROOKLYN, NY 11235
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,210.10					
	7630	817926	2015-07-01 to 2015-12-31	6	\$368.35	\$2,210.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,210.10					
	7630	817926	2016-01-01 to 2016-06-30	6	\$368.35	\$2,210.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1172-25

292 ST JOHNS PLACE

Managing Agent Information:

292 ST JOHNS LLC
PO BOX 1919
NEW YORK, NY 10116

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,242.06						
	11206	822406	2015-07-01 to 2015-12-31	6	\$207.01	\$1,242.06	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,242.06						
	11206	822406	2016-01-01 to 2016-06-30	6	\$207.01	\$1,242.06	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1173-1 209 UNDERHILL AVENUE

Managing Agent Information:	ALMA REALTY COR 31-10 37 AVENUE LONG ISLAND CITY, NY 11101	Owner Information:	UNDERHILL-WASHINGTON EQUITIES LLC 31-10 37TH AVE SUITE 500 LONG ISLAND CITY, NY 11101
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,388.80					
	11686	861299	2014-12-01 to 2014-12-31	1	\$198.40	\$198.40	2014-07-01 to 2014-12-31	CREDIT
	11686	861299	2015-01-01 to 2015-06-30	6	\$198.40	\$1,190.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,190.40					
	11686	861299	2015-07-01 to 2015-12-31	6	\$198.40	\$1,190.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,190.40					
	11686	861299	2016-01-01 to 2016-06-30	6	\$198.40	\$1,190.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1173-49

790 WASHINGTON AVENUE

Managing Agent Information:

SANFORD R NAGER
NAGER MANAGEMENT INC
106 SOUTH ELLIOT PL
BROOKLYN, NY 11217

Owner Information:

SANFORD NAGER
NAGER SANFORD

106 S ELLIOTT PL
BROOKLYN, NY 11217-1509

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,085.06						
	219	796377	2015-07-01 to 2015-12-31	6	\$347.51	\$2,085.06	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1173-63

415 ST JOHNS PLACE

Managing Agent Information:	CHRIS GALLUZZO 165 WEST 73 STREET NEW YORK, NY 10023	Owner Information:	SEMINOLE ARMS OWNERS 415 SAINT JOHNS PL BROOKLYN, NY 11238-5249
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,439.28						
	10707	820697	2015-07-01 to 2015-12-31	6	\$239.88	\$1,439.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$959.52						
	10707	820697	2016-01-01 to 2016-04-30	4	\$239.88	\$959.52	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1173-67

403 ST JOHNS PLACE

Managing Agent Information:	M & M ST. JOHN'S REALTY LLC 310 85TH STREET - STE A2 BROOKLYN, NY 11209	Owner Information:	M & M ST. JOHN'S REALTY, LLC 310 85TH STREET - A2 BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$557.22					
	10472	819952	2015-07-01 to 2015-08-31	2	\$278.61	\$557.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,247.12					
	10472	887878	2015-09-01 to 2015-12-31	4	\$311.78	\$1,247.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,870.68					
	10472	887878	2016-01-01 to 2016-06-30	6	\$311.78	\$1,870.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1174-54

485 ST JOHN'S PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,239.72					
	11772	860600	2015-01-21 to 2015-06-30	6	\$206.62	\$1,239.72	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,239.72					
	11772	860600	2015-07-01 to 2015-12-31	6	\$206.62	\$1,239.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,239.72					
	11772	860600	2016-01-01 to 2016-06-30	6	\$206.62	\$1,239.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1175-33

600 STERLING PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18				Total TAC amount: \$451.29			
	24886	881118	2015-06-14 to 2015-06-30	1	\$64.47	\$64.47	2015-01-01 to 2015-06-30	CREDIT
	24886	881118	2015-07-01 to 2015-12-31	6	\$64.47	\$386.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$386.82			
	24886	881118	2016-01-01 to 2016-06-30	6	\$64.47	\$386.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1175-45

628 STERLING PLACE

Managing Agent Information:
 BK-V-L Limited Partnership
 55broad street fl16
 new york, NY 10004

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$171.09					
	D649	870211	2015-04-01 to 2015-06-30	3	\$57.03	\$171.09	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$342.18					
	D649	870211	2015-07-01 to 2015-12-31	6	\$57.03	\$342.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$228.12					
	D649	870211	2016-01-01 to 2016-04-30	4	\$57.03	\$228.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1175-49

638 STERLING PLACE

Managing Agent Information:	MIKE JOHNSON 638 STERLING PLACE HDFC 638STERLING PL BROOKLYN, NY 11238	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$512.00		
	25722	868817	2015-05-01 to 2015-06-30	2	\$256.00	\$512.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$5,120.00		
	19480	842599	2015-07-01 to 2015-12-31	6	\$256.00	\$1,536.00	2015-07-01 to 2015-12-31	CREDIT
	25417	873168	2015-05-01 to 2015-06-30	2	\$256.00	\$512.00	2015-01-01 to 2015-06-30	CREDIT
	25417	873168	2015-07-01 to 2015-12-31	6	\$256.00	\$1,536.00	2015-07-01 to 2015-12-31	CREDIT
	25722	868817	2015-07-01 to 2015-12-31	6	\$256.00	\$1,536.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$3,584.00		
	19480	842599	2016-01-01 to 2016-04-30	4	\$256.00	\$1,024.00	2016-01-01 to 2016-06-30	CREDIT
	25417	873168	2016-01-01 to 2016-06-30	6	\$256.00	\$1,536.00	2016-01-01 to 2016-06-30	CREDIT
	25722	868817	2016-01-01 to 2016-04-30	4	\$256.00	\$1,024.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1176-9

340 ST JOHNS PLACE

Managing Agent Information:	POMP LLC 156 WILLIAM ST SUITE 802 NEW YORK, NY 10038	Owner Information:	SHINDA MANAGEMENT CORP. 221-10 JAMAICA AVE. QUEENS VILLAGE, NY 11428
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,748.56					
	18648	860402	2014-08-01 to 2014-12-31	5	\$158.96	\$794.80	2014-07-01 to 2014-12-31	CREDIT
	18648	860402	2015-01-01 to 2015-06-30	6	\$158.96	\$953.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$953.76					
	18648	860402	2015-07-01 to 2015-12-31	6	\$158.96	\$953.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$953.76					
	18648	860402	2016-01-01 to 2016-06-30	6	\$158.96	\$953.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1176-23

380 ST JOHNS PLACE

Managing Agent Information:	FERNA THOMAS 380 ST JOHNS PLACE BROOKLYN, NY 10038	Owner Information:	FERNA THOMAS 380 ST JOHNS PLACE BROOKLYN, NY 11238
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$153.66					
	25325	852309	2015-01-01 to 2015-06-30	6	\$25.61	\$153.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$429.54					
	25325	852309	2015-07-01 to 2015-12-31	6	\$25.61	\$153.66	2015-07-01 to 2015-12-31	CREDIT
	25325	852309	2015-07-01 to 2015-12-31	6	\$45.98	\$275.88	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1177-17

500 ST JOHNS PLACE

Managing Agent Information:	ISAAC STERN U.F.H. APARTMENTS INC. PO BOX 190366 BROOKLYN, NY 112190366	Owner Information:	ISAAC STERN EVA STERN 500 LLC PO BOX 190366 BROOKLYN, NY 11219-
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,014.56					
	12850	826956	2015-07-01 to 2015-09-30	3	\$265.76	\$797.28	2015-07-01 to 2015-12-31	CREDIT
	15289	833183	2015-07-01 to 2015-12-31	6	\$202.88	\$1,217.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$862.14					
	12850	889884	2015-10-01 to 2015-12-31	3	\$287.38	\$862.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,738.68					
	12850	889884	2016-01-01 to 2016-06-30	6	\$287.38	\$1,724.28	2016-01-01 to 2016-06-30	CREDIT
	15289	833183	2016-01-01 to 2016-05-31	5	\$202.88	\$1,014.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1178-52 786 FRANKLIN AVENUE

Managing Agent Information:	GENESIS REALTY DEV CORP P O BOX 110220 JAMAICA, NY 11411	Owner Information:	NEIGHBORHOOD PARTNER HDFC, INC 1 BATTERY PARK PLAZA -4 FL NEW YORK, NY 10004
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$65.70					
	25645	894702	2015-10-01 to 2015-12-31	3	\$21.90	\$65.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$131.40					
	25645	894702	2016-01-01 to 2016-06-30	6	\$21.90	\$131.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1179-23

326 LINCOLN PLACE

Managing Agent Information:	95 EASTERN PARKWAY CO PO BOX 100800 - VANDERVEER STA BROOKLYN, NY 11210	Owner Information:	95 EASTERN PARKWAY CO PO BOX 100800-VANDERVEER STA BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,573.60					
	11096	822046	2015-07-01 to 2015-12-31	6	\$246.22	\$1,477.32	2015-07-01 to 2015-12-31	CREDIT
	15682	834132	2015-07-01 to 2015-12-31	6	\$201.20	\$1,207.20	2015-07-01 to 2015-12-31	CREDIT
	1577	801034	2015-07-01 to 2015-10-31	4	\$222.27	\$889.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,180.44					
	11096	822046	2016-01-01 to 2016-06-30	6	\$246.22	\$1,477.32	2016-01-01 to 2016-06-30	CREDIT
	15682	834132	2016-01-01 to 2016-04-30	4	\$201.20	\$804.80	2016-01-01 to 2016-06-30	CREDIT
	1577	897037	2015-11-01 to 2015-12-31	2	\$237.29	\$474.58	2015-07-01 to 2015-12-31	CREDIT
	1577	897037	2016-01-01 to 2016-06-30	6	\$237.29	\$1,423.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1179-61

125 EASTERN PARKWAY

Managing Agent Information:	JONAS EQUITES INC 725 CHURCH AVENUE BROOKLYN, NY 11218	Owner Information:	JONAS EQUITIES INC 725 CHURCH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$80.00		
	29033	868698	2015-05-01 to 2015-06-30	2	\$40.00	\$80.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$240.00		
	29033	868698	2015-07-01 to 2015-12-31	6	\$40.00	\$240.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$163.52		
	29033	868698	2015-07-01 to 2015-12-31	6	(\$40.00)	(\$240.00)	2015-07-01 to 2015-12-31	DEBIT
	29033	868698	2015-05-01 to 2015-06-30	2	(\$40.00)	(\$80.00)	2015-01-01 to 2015-06-30	DEBIT
	29033	868698	2015-05-01 to 2015-06-30	2	\$60.44	\$120.88	2015-01-01 to 2015-06-30	CREDIT
	29033	868698	2015-07-01 to 2015-12-31	6	\$60.44	\$362.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$362.64		
	29033	868698	2016-01-01 to 2016-06-30	6	\$60.44	\$362.64	2016-01-01 to 2016-06-30	CREDIT
	29033	868698	2016-01-01 to 2016-04-30	4	\$40.00	\$160.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1179-61

125 EASTERN PARKWAY

Managing Agent Information:

JONAS EQUITES INC
725 CHURCH AVENUE
BROOKLYN, NY 11218

Owner Information:

JONAS EQUITIES INC
725 CHURCH AVENUE
BROOKLYN, NY 11218

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$362.64						
	29033	868698	2016-01-01 to 2016-04-30	4	(\$40.00)	(\$160.00)	2016-01-01 to 2016-06-30	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1179-71

95 EASTERN PARKWAY

Managing Agent Information:

95 EASTERN PARKWAY CO
PO BOX 100800 - VANDERVEER STA
BROOKLYN, NY 11210

Owner Information:

95 EASTERN PARKWAY CO
PO BOX 100800-VANDERVEER STA
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$581.88						
	27281	881183	2015-07-01 to 2015-12-31	6	\$96.98	\$581.88	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$581.88						
	27281	881183	2016-01-01 to 2016-06-30	6	\$96.98	\$581.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1179-103

400 LINCOLN PLACE

Managing Agent Information:	MARIA LOGSDON 452 PROSPECT AVENUE BROOKLYN, NY 11215	Owner Information:	400 LINCOLN OWNERS CO # 46 188 MONTAGUE STREET BROOKLYN, NY 11201-3609
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$509.64					
	23838	867814	2015-01-01 to 2015-06-30	6	\$84.94	\$509.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$509.64					
	23838	867814	2015-07-01 to 2015-12-31	6	\$84.94	\$509.64	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1179-117

163 EASTERN PARKWAY

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	MARVIN HELLMAN 509 HOLDING LLC 5414 NEW UTRECHT AVENUE BROOKLYN, NY 11219-4100
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$946.64						
	12700	826454	2015-07-01 to 2015-10-31	4	\$236.66	\$946.64	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1181-68

285 EASTERN PARKWAY

Managing Agent Information:

285 EASTERN PKWY LLC
1950 CONEY ISLAND AVE
BROOKLYN, NY 11223

Owner Information:

285 EASTERN PKWY LLC
1950 CONEY ISLAND AVE
BROOKLYN, NY 11223

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$476.52						
	24924	851756	2015-07-01 to 2015-12-31	6	\$79.42	\$476.52	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$158.84						
	24924	851756	2016-01-01 to 2016-02-29	2	\$79.42	\$158.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1185-21

284 EASTERN PARKWAY

Managing Agent Information:

284 PARKWAY ASSOCIATES
201 EASTERN PARKWAY
BROOKLYN, NY 11238

Owner Information:

284 PARKWAY ASSOCIATES
201 EASTERN PARKWAY
BROOKLYN, NY 11238

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$100.96					
	28576	856300	2015-07-01 to 2015-08-31	2	\$50.48	\$100.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$346.28					
	28576	886420	2015-09-01 to 2015-12-31	4	\$86.57	\$346.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$519.42					
	28576	886420	2016-01-01 to 2016-06-30	6	\$86.57	\$519.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1187-44

1004 UNION STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,694.16		
	15155	832885	2015-07-01 to 2015-12-31	6	\$282.36	\$1,694.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,694.16		
	15155	832885	2016-01-01 to 2016-06-30	6	\$282.36	\$1,694.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1189-20

932 CARROLL STREET

Managing Agent Information:	FORTRESS LLC PO BOX 24688 BROOKLYN, NY 11202	Owner Information:	932 CARROLL ASSOCIATES LLC ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$791.28					
	28869	865612	2015-03-01 to 2015-06-30	4	\$78.54	\$314.16	2015-01-01 to 2015-06-30	CREDIT
	30100	857911	2015-01-01 to 2015-06-30	6	\$79.52	\$477.12	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$552.72					
	28869	865612	2015-07-01 to 2015-10-31	4	\$78.54	\$314.16	2015-07-01 to 2015-12-31	CREDIT
	30100	857911	2015-07-01 to 2015-09-30	3	\$79.52	\$238.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$505.65					
	28869	892718	2015-11-01 to 2015-12-31	2	\$100.38	\$200.76	2015-07-01 to 2015-12-31	CREDIT
	30100	890519	2015-10-01 to 2015-12-31	3	\$101.63	\$304.89	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,212.06					
	28869	892718	2016-01-01 to 2016-06-30	6	\$100.38	\$602.28	2016-01-01 to 2016-06-30	CREDIT
	30100	890519	2016-01-01 to 2016-06-30	6	\$101.63	\$609.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1190-1 **921 WASHINGTON AVENUE**

Managing Agent Information:	MENINA WIDOMSKI WASHINGTON 921 LP C/O FIRST OCEAN REALTY MNGMNT. LLC 72 MADISON AVE, 6TH FLR. NEW YORK, NY 10016	Owner Information:	WASHINGTON 921 LP C/O FIRST OCEAN REALTY MGMT 72 MADISON AVENUE 6TH FLR. NEW YORK, NY 10016
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,736.00					
	10789	820990	2015-07-01 to 2015-12-31	6	\$456.00	\$2,736.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,824.00					
	10789	820990	2016-01-01 to 2016-04-30	4	\$456.00	\$1,824.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1190-14

12 CROWN STREET

Managing Agent Information:	12 REALTY LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	12 REALTY LLC C/O PINNACLE GROUP ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,100.76			
	13080	827575	2015-07-01 to 2015-08-31	2	\$221.92	\$443.84	2015-07-01 to 2015-12-31	CREDIT
	20186	843986	2015-07-01 to 2015-09-30	3	\$196.13	\$588.39	2015-07-01 to 2015-12-31	CREDIT
	23143	874165	2015-05-01 to 2015-06-30	2	\$9.79	\$19.58	2015-01-01 to 2015-06-30	CREDIT
	23143	874165	2015-07-01 to 2015-11-30	5	\$9.79	\$48.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$996.88			
	13080	885866	2015-09-01 to 2015-12-31	4	\$249.22	\$996.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,495.32			
	13080	885866	2016-01-01 to 2016-06-30	6	\$249.22	\$1,495.32	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,947.15			
	20186	892047	2015-10-01 to 2015-12-31	3	\$216.35	\$649.05	2015-07-01 to 2015-12-31	CREDIT
	20186	892047	2016-01-01 to 2016-06-30	6	\$216.35	\$1,298.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1192-14

961 WASHINGTON AVENUE

Managing Agent Information:	961 REALTY LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	961 REALTY LLC C/O PINNACLE GROUP ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,315.05					
	4842	862050	2015-02-01 to 2015-06-30	5	\$263.01	\$1,315.05	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,578.06					
	4842	862050	2015-07-01 to 2015-12-31	6	\$263.01	\$1,578.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,578.06					
	4842	862050	2016-01-01 to 2016-06-30	6	\$263.01	\$1,578.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1192-85

1035 WASHINGTON AVENUE

Managing Agent Information:	ALLA BERGER UNITED MANAGEMENT 166 MONTAGUE STREET MEZZ. BROOKLYN, NY 11201	Owner Information:	1035 WASHINGTON REALTY 166 MONTAGUE STREET BROOKLYN, NY 11201
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$2,512.98			
	2746	884442	2015-04-01 to 2015-06-30	3	\$279.22	\$837.66	2015-01-01 to 2015-06-30	CREDIT
	2746	884442	2015-07-01 to 2015-12-31	6	\$279.22	\$1,675.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,675.32			
	2746	884442	2016-01-01 to 2016-06-30	6	\$279.22	\$1,675.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1206-28

1234 PACIFIC STREET

Managing Agent Information:	ISAAC SCHWARTZ PACIFIC MANAGEMENT 4416 18TH AVENUE - STE 174 BROOKLYN, NY 11204	Owner Information:	1234 PACIFIC MANAGEMENT LLC 4416 18TH AVENUE - STE 174 BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$550.00						
	25903	853083	2015-07-01 to 2015-11-30	5	\$110.00	\$550.00	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1206-31

1236 PACIFIC STREET

Managing Agent Information:

1236 PACIFIC LLC
85DELANCEY STREET
NEW YORK, NY 10002

Owner Information:

1236 PACIFIC REALTY

1236 PACIFIC STREET
BROOKLYN, NY 11216

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,994.10						
	17685	838882	2015-07-01 to 2015-12-31	6	\$332.35	\$1,994.10	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,994.10						
	17685	838882	2016-01-01 to 2016-06-30	6	\$332.35	\$1,994.10	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1207-17 **1284 PACIFIC STREET**

Managing Agent Information:	GABRIEL WISS 1788 1788 NOSTRAND AVENUE BROOKLYN, NY 11226	Owner Information:	1284 PACIFIC STREET CORPORATION 1788 NOSTRAND AVENUE BROOKLYN, NY 11226
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$517.08			
	17461	838363	2015-07-01 to 2015-12-31	6	\$86.18	\$517.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$258.54			
	17461	838363	2016-01-01 to 2016-03-31	3	\$86.18	\$258.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1207-21

1296 PACIFIC STREET

Managing Agent Information:	1296 REALTY, LLC 1PENNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	1296 REALTY, LLC ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$940.50					
	17958	839436	2015-07-01 to 2015-11-30	5	\$188.10	\$940.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,449.91					
	17958	897265	2015-12-01 to 2015-12-31	1	\$207.13	\$207.13	2015-07-01 to 2015-12-31	CREDIT
	17958	897265	2016-01-01 to 2016-06-30	6	\$207.13	\$1,242.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1207-47

1247 DEAN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$612.00						
	28648	856392	2015-07-01 to 2015-12-31	6	\$102.00	\$612.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$408.00						
	28648	856392	2016-01-01 to 2016-05-14	4	\$102.00	\$408.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1212-15

1138 DEAN STREET

Managing Agent Information:

PACIFIC VILLAGE LLC
98 ROCKWELL PLACE
BROOKLYN, NY 11217

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$324.39						
	D1504	884117	2015-08-01 to 2015-12-31	5	\$29.49	\$147.45	2015-07-01 to 2015-12-31	CREDIT	
	D1504	884117	2016-01-01 to 2016-06-30	6	\$29.49	\$176.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1212-52 1075 BERGEN STREET

Managing Agent Information:	CHARLENE GAYLE 124 NEW YORK AVENUE BROOKLYN, NY 11216	Owner Information:	LEONARD A GAYLE 124 NEW YORK AVENUE BROOKLYN, NY 11216
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$44.31						
	D1171	878867	2015-06-01 to 2015-06-30	1	\$44.31	\$44.31	2015-01-01 to 2015-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1213-46

110 NEW YORK AVENUE

Managing Agent Information:

SMRC MANAGEMENT LLC
80 MAIDEN LANE
NEW YORK, NY 10038

Owner Information:

CONCORD REALTY LLC
80 MAIDEN LANE SUITE 2204
NY, NY 10038

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$509.10						
	30026	857836	2015-07-01 to 2015-12-31	6	\$84.85	\$509.10	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$339.40						
	30026	857836	2016-01-01 to 2016-04-30	4	\$84.85	\$339.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1215-1 107 BROOKLYN AVENUE

Managing Agent Information:	SR NAGER MANAGEMENT INC 106 SOUTH ELLIOT PLACE BROOKLYN, NY 11217	Owner Information:	NJSD REALTY LLC 106 SOUTH ELLIOT PLACE BROOKLYN, NY 11217
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$906.66						
	22746	878536	2015-07-01 to 2015-12-31	6	\$151.11	\$906.66	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$906.66						
	22746	878536	2016-01-01 to 2016-06-30	6	\$151.11	\$906.66	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1215-8 **97 BROOKLYN AVENUE**

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	JS 97 LLC 80 MAIDEN LANE SUITE 2204 NY, NY 10038
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$644.82		
	27036	854518	2015-07-01 to 2015-12-31	6	\$107.47	\$644.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$824.10		
	27036	903283	2016-01-01 to 2016-06-30	6	\$137.35	\$824.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1218-7 **30 ROGERS AVENUE**

Managing Agent Information:	24-30 ROGERS AVENUE LLC 720 MONROE STREET C316 HOBOKEN, NY 07030	Owner Information:	24-30 ROGERS CORP. 4410 3RD AVENUE BROOKLYN, NY 11220-1004
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$204.56					
	19302	842236	2015-07-01 to 2015-07-31	1	\$204.56	\$204.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$1,138.10					
	19302	884014	2015-08-01 to 2015-12-31	5	\$227.62	\$1,138.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,365.72					
	19302	884014	2016-01-01 to 2016-06-30	6	\$227.62	\$1,365.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1218-9 **24 ROGERS AVENUE**

Managing Agent Information:	ROGERS 30 LLC 1205 47TH STREET BROOKLYN, NY 11219	Owner Information:	ROGERS 30 LLC 1205 47TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$355.95					
	26858	854304	2014-12-01 to 2014-12-31	1	\$50.85	\$50.85	2014-07-01 to 2014-12-31	CREDIT
	26858	854304	2015-01-01 to 2015-06-30	6	\$50.85	\$305.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$305.10					
	26858	854304	2015-07-01 to 2015-12-31	6	\$50.85	\$305.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$305.10					
	26858	854304	2016-01-01 to 2016-06-30	6	\$50.85	\$305.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1219-16 **1042 BERGEN STREET**

Managing Agent Information:	RUPERT DARLING NETA BRERETON 1042 BERGEN STREET BROOKLYN, NY 11216	Owner Information:	RUPERT DARLING 1785 SCHENECTADY AVE BROOKLYN, NY 11234-2003
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$323.01					
	26116	853356	2015-07-01 to 2015-09-30	3	\$107.67	\$323.01	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,145.52					
	26116	897818	2015-10-01 to 2015-12-31	3	\$127.28	\$381.84	2015-07-01 to 2015-12-31	CREDIT
	26116	897818	2016-01-01 to 2016-06-30	6	\$127.28	\$763.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1220-19

715 ST MARKS AVENUE

Managing Agent Information:

M & M REALTY ASSOCIATES
P O BOX 423
BROOKLYN, NY 11209

Owner Information:

M & M CROWN REALTY, LLC
P O BOX 423
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,830.42						
	1653	801290	2015-07-01 to 2015-12-31	6	\$305.07	\$1,830.42	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,830.42						
	1653	801290	2016-01-01 to 2016-06-30	6	\$305.07	\$1,830.42	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1220-47

751 ST MARK'S AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$748.80			
	10743	864255	2015-04-01 to 2015-06-30	3	\$249.60	\$748.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$3,510.48			
	10743	864255	2015-07-01 to 2015-12-31	6	\$249.60	\$1,497.60	2015-07-01 to 2015-12-31	CREDIT
	881	798742	2015-07-01 to 2015-12-31	6	\$335.48	\$2,012.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,504.04			
	10743	864255	2016-01-01 to 2016-06-30	6	\$249.60	\$1,497.60	2016-01-01 to 2016-06-30	CREDIT
	881	798742	2016-01-01 to 2016-03-31	3	\$335.48	\$1,006.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1221-23

789 ST MARKS AVENUE

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	789 ST. MARKS REALTY CORP. 1491 CONEY ISLAND AVE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$559.54					
	27035	854517	2015-07-01 to 2015-12-31	6	\$77.30	\$463.80	2015-07-01 to 2015-12-31	CREDIT
	28881	856641	2015-07-01 to 2015-08-31	2	\$47.87	\$95.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$328.36					
	28881	891120	2015-09-01 to 2015-12-31	4	\$82.09	\$328.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$492.54					
	28881	891120	2016-01-01 to 2016-06-30	6	\$82.09	\$492.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1221-53

805 ST MARKS AVENUE

Managing Agent Information:	AKELIUS REAL ESTATE MANAGEMENT LLC PO BOX 7162 NEW YORK, NY 10277	Owner Information:	TGB ONE ASSOCIATES LLC 2564 BEDFORD AVE BROOKLYN, NY 11226
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,799.95			
	19625	842936	2015-07-01 to 2015-09-30	3	\$151.38	\$454.14	2015-07-01 to 2015-12-31	CREDIT
	25737	852869	2015-07-01 to 2015-09-30	3	\$60.72	\$182.16	2015-07-01 to 2015-12-31	CREDIT
	3428	806816	2015-07-01 to 2015-11-30	5	\$232.73	\$1,163.65	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$522.97			
	D1138	878296	2015-06-01 to 2015-06-30	1	\$74.71	\$74.71	2015-01-01 to 2015-06-30	CREDIT
	D1138	878296	2015-07-01 to 2015-12-31	6	\$74.71	\$448.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$494.49			
	19625	891541	2015-10-01 to 2015-12-31	3	\$164.83	\$494.49	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,176.67			
	19625	891541	2016-01-01 to 2016-06-30	6	\$164.83	\$988.98	2016-01-01 to 2016-06-30	CREDIT
	3428	892382	2015-12-01 to 2015-12-31	1	\$248.49	\$248.49	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1221-53

805 ST MARKS AVENUE

Managing Agent Information:

AKELIUS REAL ESTATE MANAGEMENT LLC
PO BOX 7162
NEW YORK, NY 10277

Owner Information:

TGB ONE ASSOCIATES LLC
2564 BEDFORD AVE
BROOKLYN, NY 11226

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$3,176.67						
	3428	892382	2016-01-01 to 2016-06-30	6	\$248.49	\$1,490.94	2016-01-01 to 2016-06-30	CREDIT	
	D1138	878296	2016-01-01 to 2016-06-30	6	\$74.71	\$448.26	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1223-66

947 ST MARKS AVENUE

Managing Agent Information:	Candice Crossley-Phillip 947 st. marks d llc 361114 avenue 603 brooklyn, NY 11218	Owner Information:	ABRAHAM GIBEL 1 SAINT MARKS AVENUE BROOKLYN, NY 11217-2403
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$108.20					
	D765	871908	2015-05-01 to 2015-06-30	2	\$54.10	\$108.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$108.20					
	D765	871908	2015-07-01 to 2015-08-31	2	\$54.10	\$108.20	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1226-29

680 ST MARKS AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$182.60		
	19318	842268	2015-07-01 to 2015-08-31	2	\$91.30	\$182.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$401.20		
	19318	884913	2015-09-01 to 2015-12-31	4	\$100.30	\$401.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$601.80		
	19318	884913	2016-01-01 to 2016-06-30	6	\$100.30	\$601.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1227-33

762 ST MARKS AVENUE

Managing Agent Information:	MILLER MANAGEMENT 1293 EAST 5TH STREET BROOKLYN, NY 11230	Owner Information:	D & R NEW YORK LLC P O BOX 449 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,485.48					
	991	799093	2015-07-01 to 2015-12-31	6	\$247.58	\$1,485.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,485.48					
	991	799093	2016-01-01 to 2016-06-30	6	\$247.58	\$1,485.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1227-44

170 NEW YORK AVENUE

Managing Agent Information:

HAGER MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

170 N.Y. PROPERTIES LLC

544 PARK PAVENUE STE#610
BROOKLYN, NY 11205

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$558.03						
	D286	863339	2015-02-01 to 2015-06-30	5	\$50.73	\$253.65	2015-01-01 to 2015-06-30	CREDIT	
	D286	863339	2015-07-01 to 2015-12-31	6	\$50.73	\$304.38	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1227-76

805 PROSPECT PLACE

Managing Agent Information:

PROSPECT HOLDINGS LLC
79 COMMERCE STREET
BROOKLYN, NY 11231

Owner Information:

805 PROSPECT PLACE DEVELOPMENT CORP
2330 OCEAN AVENUE
BROOKLYN, NY 11229

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$173.22						
	D1244	879984	2015-07-01 to 2015-12-31	6	\$28.87	\$173.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$173.22						
	D1244	879984	2016-01-01 to 2016-06-30	6	\$28.87	\$173.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1228-60

925 PROSPECT PLACE

Managing Agent Information:	JULIUS NOWAK RENAISSANCE REALTY P O BOX 403 MALVERNE, NY 11565	Owner Information:	JULIUS NOWAK RENAISSANCE REALTY P.O. BOX 403 MALVERNE, NY 115651001
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$673.08					
	18978	841556	2015-01-01 to 2015-06-30	6	\$121.38	\$728.28	2015-01-01 to 2015-06-30	CREDIT
	18978	841556	2015-01-01 to 2015-06-30	6	(\$9.20)	(\$55.20)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$3,408.60					
	12189	825065	2015-07-01 to 2015-12-31	6	\$369.02	\$2,214.12	2015-07-01 to 2015-12-31	CREDIT
	18978	841556	2015-07-01 to 2015-12-31	6	\$121.38	\$728.28	2015-07-01 to 2015-12-31	CREDIT
	18978	841556	2015-07-01 to 2015-12-31	6	(\$9.20)	(\$55.20)	2015-07-01 to 2015-12-31	DEBIT
	23560	849735	2015-07-01 to 2015-11-30	5	\$104.28	\$521.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,725.87					
	12189	825065	2016-01-01 to 2016-06-30	6	\$369.02	\$2,214.12	2016-01-01 to 2016-06-30	CREDIT
	18978	841556	2016-01-01 to 2016-06-30	6	\$121.38	\$728.28	2016-01-01 to 2016-06-30	CREDIT
	18978	841556	2016-01-01 to 2016-06-30	6	(\$9.20)	(\$55.20)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1228-60

925 PROSPECT PLACE

Managing Agent Information:

JULIUS NOWAK
RENAISSANCE REALTY
P O BOX 403
MALVERNE, NY 11565

Owner Information:

JULIUS NOWAK
RENAISSANCE REALTY

P.O. BOX 403
MALVERNE, NY 115651001

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,725.87					
	23560	897658	2015-12-01 to 2015-12-31	1	\$119.81	\$119.81	2015-07-01 to 2015-12-31	CREDIT
	23560	897658	2016-01-01 to 2016-06-30	6	\$119.81	\$718.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1230-20

942 ST MARKS AVENUE

Managing Agent Information:	RENTAL AND MANAGEMENT ASSOCIATES 215 EAST 164TH STREET BRONX, NY 10456	Owner Information:	CROWN HEIGHTS NRP 387 KINGSTON AVENUE BROOKLYN, NY 11225
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$543.78					
	23824	850153	2015-01-01 to 2015-06-30	6	\$90.63	\$543.78	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$543.78					
	23824	850153	2015-07-01 to 2015-12-31	6	\$90.63	\$543.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$543.78					
	23824	850153	2016-01-01 to 2016-06-30	6	\$90.63	\$543.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1231-47

1430 BEDFORD AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18					Total TAC amount: \$362.04		
	D1292	880477	2015-07-01 to 2015-12-31	6	\$60.34	\$362.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$120.68		
	D1292	880477	2016-01-01 to 2016-02-29	2	\$60.34	\$120.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1233-56

817 PARK PLACE

Managing Agent Information:	MICHELE ESSE LESROB REALTY CORP 124 ATLANTIC AVENUE LYNBROOK, NY 11563	Owner Information:	LESROB REALTY CORP 124 ATLANTIC AVENUE LYNBROOK, NY 11563
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$390.81			
	29980	857789	2014-12-01 to 2014-12-31	1	\$55.83	\$55.83	2014-07-01 to 2014-12-31	CREDIT
	29980	857789	2015-01-01 to 2015-06-30	6	\$55.83	\$334.98	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,072.26			
	29980	857789	2015-07-01 to 2015-12-31	6	\$55.83	\$334.98	2015-07-01 to 2015-12-31	CREDIT
	5445	875392	2015-05-01 to 2015-06-30	2	\$217.16	\$434.32	2015-01-01 to 2015-06-30	CREDIT
	5445	875392	2015-07-01 to 2015-12-31	6	\$217.16	\$1,302.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,526.28			
	29980	857789	2016-01-01 to 2016-04-30	4	\$55.83	\$223.32	2016-01-01 to 2016-06-30	CREDIT
	5445	875392	2016-01-01 to 2016-06-30	6	\$217.16	\$1,302.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1235-1 **919 PARK PLACE**

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	919 PARK PLACE OWNERS CORP. 80 MAIDEN LANE SUITE 2204 NY, NY 10038
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$699.06					
	23552	849725	2015-07-01 to 2015-12-31	6	\$116.51	\$699.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$699.06					
	23552	849725	2016-01-01 to 2016-06-30	6	\$116.51	\$699.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1235-24 **922 PROSPECT PLACE**

Managing Agent Information:	CHARLES CUTHBERT 922 PROSPECT PLACE BROOKLYN, NY 11213	Owner Information:	CHARLES CUAHBERT 922 PROSPECT PLACE BROOKLYN, NY 11213-1871
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,279.92						
	10406	819741	2015-07-01 to 2015-12-31	6	\$213.32	\$1,279.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,066.60						
	10406	819741	2016-01-01 to 2016-05-31	5	\$213.32	\$1,066.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1237-5

195 KINGSTON AVENUE

Managing Agent Information:	KINGSTON ASSC. LLC P O BOX 90411 BROOKLYN, NY 11209	Owner Information:	METROPOLITAN HOMES IN 147-20 HILLSIDE AVENUE JAMAICA, NY 11435-3329
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,128.24		
	17690	838893	2015-07-01 to 2015-12-31	6	\$188.04	\$1,128.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,128.24		
	17690	838893	2016-01-01 to 2016-06-30	6	\$188.04	\$1,128.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1239-1

1469 BEDFORD AVENUE

Managing Agent Information:	NEW START GROUP INC. 1469 BEDFORD AVENUE BROOKLYN, NY 11216	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$425.04					
	25255	879539	2015-07-15 to 2015-12-31	6	\$70.84	\$425.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$425.04					
	25255	879539	2016-01-01 to 2016-06-30	6	\$70.84	\$425.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1240-4 **133 ROGERS AVENUE**

Managing Agent Information: NOT APPLICABLE	Owner Information:
--	---------------------------

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$92.70		
	24815	851599	2015-07-01 to 2015-07-31	1	\$92.70	\$92.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$515.45		
	24815	893565	2015-08-01 to 2015-12-31	5	\$103.09	\$515.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$618.54		
	24815	893565	2016-01-01 to 2016-06-30	6	\$103.09	\$618.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1241-45

939 STERLING PLACE

Managing Agent Information:

EROS REALTY LLC 111
106 SOUTH ELLIOTT PLACE
BROOKLYN, NY 11217

Owner Information:

EROS REALTY LLC 111
106 SOUTH ELLIOTT PLACE
BROOKLYN, NY 11217

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$588.30						
	26509	853876	2015-07-01 to 2015-12-31	6	\$98.05	\$588.30	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$392.20						
	26509	853876	2016-01-01 to 2016-04-30	4	\$98.05	\$392.20	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1246-1 **715 ST JOHNS PLACE**

Managing Agent Information:	POP MANAGEMENT CORP 191 JORALEMON STREET BROOKLYN, NY 11201	Owner Information:	715 ST JOHNS PLACE L.P 191 JORALEMON STREET BROOKLYN, NY 11216
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$974.82					
	16650	836521	2015-07-01 to 2015-12-31	6	\$162.47	\$974.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$162.47					
	16650	836521	2016-01-01 to 2016-01-31	1	\$162.47	\$162.47	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1247-61

807 ST JOHNS PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,044.00						
	25728	852857	2015-07-01 to 2015-12-31	6	\$174.00	\$1,044.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$870.00						
	25728	852857	2016-01-01 to 2016-05-31	5	\$174.00	\$870.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1248-37

918 STERLING PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$118.38					
	24866	851669	2015-07-01 to 2015-08-31	2	\$59.19	\$118.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$290.16					
	24866	884334	2015-09-01 to 2015-12-31	4	\$72.54	\$290.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$435.24					
	24866	884334	2016-01-01 to 2016-06-30	6	\$72.54	\$435.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1249-7

960 STERLING PLACE

Managing Agent Information:

MAXX PROPERTIES
600 MAMARONECK AVENUE FL 5
HARRISON, NY 10528

Owner Information:

MAXX MANAGEMENT
600 MAMARONECK AVENUE
HARRISON, NY 10528

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$768.60						
	16515	836229	2015-07-01 to 2015-12-31	6	\$128.10	\$768.60	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$768.60						
	16515	836229	2016-01-01 to 2016-06-30	6	\$128.10	\$768.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1250-60

1025 ST JOHNS PLACE

Managing Agent Information:	1025-45 ASSOCIATES 549 EMPIRE BOULEVARD - 3100 BROOKLYN, NY 11225	Owner Information:	1025-45 ASSOCIATES 549 EMPIRE BOULEVARD - #100 BROOKLYN, NY 11225
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$907.86					
	23105	849056	2015-07-01 to 2015-12-31	6	\$151.31	\$907.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: (\$154.56)					
	23105	849056	2015-07-01 to 2015-12-31	6	(\$12.88)	(\$77.28)	2015-07-01 to 2015-12-31	DEBIT
	23105	849056	2015-01-01 to 2015-06-30	6	(\$12.88)	(\$77.28)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1251-41

1165 ST JOHNS PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$878.34					
	530	797569	2014-07-01 to 2014-12-31	6	(\$146.39)	(\$878.34)	2014-07-01 to 2014-12-31	DEBIT
	530	797569	2015-01-01 to 2015-06-30	6	(\$146.39)	(\$878.34)	2015-01-01 to 2015-06-30	DEBIT
	530	797569	2014-07-01 to 2014-12-31	6	\$146.39	\$878.34	2014-07-01 to 2014-12-31	CREDIT
	530	797569	2015-01-01 to 2015-06-30	6	\$146.39	\$878.34	2015-01-01 to 2015-06-30	CREDIT
	530	797569	2015-07-01 to 2015-12-31	6	\$146.39	\$878.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$878.34					
	530	797569	2016-01-01 to 2016-06-30	6	\$146.39	\$878.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1251-46

1153 ST JOHNS PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$729.17					
	2456	878504	2014-12-01 to 2014-12-31	1	\$56.09	\$56.09	2014-07-01 to 2014-12-31	CREDIT
	2456	878504	2015-01-01 to 2015-06-30	6	\$56.09	\$336.54	2015-01-01 to 2015-06-30	CREDIT
	2456	878504	2015-07-01 to 2015-12-31	6	\$56.09	\$336.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$336.54					
	2456	878504	2016-01-01 to 2016-06-30	6	\$56.09	\$336.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1253-15

736 ST JOHNS PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,945.28						
	6366	815086	2015-07-01 to 2015-12-31	6	\$490.88	\$2,945.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,945.28						
	6366	815086	2016-01-01 to 2016-06-30	6	\$490.88	\$2,945.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1253-17 **738 ST JOHNS PLACE**

Managing Agent Information:	P. BERGEN KINGSTON, LP SHINDA MANAGEMENT CORPORATION 221-10JAMAICA AVENUE QUEENS VILLAGE, NY 11428	Owner Information:
------------------------------------	---	---------------------------

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$809.82					
	22014	878901	2015-07-01 to 2015-12-31	6	\$134.97	\$809.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$809.82					
	22014	878901	2016-01-01 to 2016-06-30	6	\$134.97	\$809.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1253-31 **154 ROGERS AVENUE**

Managing Agent Information:	VIOLETA ALSTON 154 ROGERS AVENUE BROOKLYN, NY 11216	Owner Information:	VIOLETA ALSTON 154 ROGERS AVENUE BROOKLYN, NY 11216
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,603.62					
	6992	816620	2015-07-01 to 2015-12-31	6	\$267.27	\$1,603.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,603.62					
	6992	816620	2016-01-01 to 2016-06-30	6	\$267.27	\$1,603.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1258-32

1152 ST JOHNS PLACE

Managing Agent Information:	MICHAEL KAHAN FARMER ASSETS LLC 71-63AUSTIN ST FOREST HILLS, NY 11375	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$67.00		
	18613	840774	2015-07-01 to 2015-07-31	1	\$67.00	\$67.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$406.10		
	18613	887659	2015-08-01 to 2015-12-31	5	\$81.22	\$406.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$487.32		
	18613	887659	2016-01-01 to 2016-06-30	6	\$81.22	\$487.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1258-40

1174 ST JOHNS PLACE

Managing Agent Information:

1174 LLC
132 WASHINGTON AVENUE
BROOKLYN, NY 11205

Owner Information:

1174 LLC
132 WASHINGTON AVENUE
BROOKLYN, NY 11205

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$36.65						
	D972	903907	2016-01-01 to 2016-05-31	5	\$7.33	\$36.65	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1259-47

371 EASTERN PARKWAY

Managing Agent Information:

CITADEL ESTATES, LLC
P O BOX 24688
BROOKLYN, NY 11202

Owner Information:

CITADEL ESTATES, LLC
P O BOX 24688
BROOKLYN, NY 11202

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,935.72						
	10959	821612	2015-07-01 to 2015-12-31	6	\$322.62	\$1,935.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,935.72						
	10959	821612	2016-01-01 to 2016-06-30	6	\$322.62	\$1,935.72	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1260-13

674 LINCOLN PLACE

Managing Agent Information:

CARIBEX CORPORATION
1245 ALBANY AVE
BROOKLYN, NY 11203

Owner Information:

CLIVE WILLIAMS

1245 ALBANY AVE
BROOKLYN, NY 11203

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$898.56						
	22767	848510	2015-07-01 to 2015-12-31	6	\$149.76	\$898.56	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$898.56						
	22767	848510	2016-01-01 to 2016-06-30	6	\$149.76	\$898.56	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1260-14

676 LINCOLN PLACE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,108.02						
	17040	837394	2015-07-01 to 2015-12-31	6	\$184.67	\$1,108.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,108.02						
	17040	837394	2016-01-01 to 2016-06-30	6	\$184.67	\$1,108.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1261-51

481 EASTERN PARKWAY

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,116.30		
	16014	834952	2015-07-01 to 2015-12-31	6	\$186.05	\$1,116.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,116.30		
	16014	834952	2016-01-01 to 2016-06-30	6	\$186.05	\$1,116.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1263-68

629 EASTERN PARKWAY

Managing Agent Information:

PEMBROKE REALTY CORP
124 ATLANTIC AVENUE
LYNBROOK, NY 11563

Owner Information:

PEMBROKE RLTY CO
124 ATLANTIC AVENUE
LYNBROOK, NY 11563-3439

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$124.92					
	30079	857889	2015-07-01 to 2015-12-31	6	\$20.82	\$124.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$125.19					
	D1904	891491	2015-10-01 to 2015-12-31	3	\$41.73	\$125.19	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$375.30					
	30079	857889	2016-01-01 to 2016-06-30	6	\$20.82	\$124.92	2016-01-01 to 2016-06-30	CREDIT
	D1904	891491	2016-01-01 to 2016-06-30	6	\$41.73	\$250.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1264-23

763 EASTERN PARKWAY

Managing Agent Information:

HARRY STEIN
763 EASTERN ASSOCIATES LLC
1547 PRESIDENT STREET - 1 FL
BROOKLYN, NY 11213

Owner Information: 763 EASTERN ASSOCIATES LLC
1547 PRESIDENTSTREET - 1 FL
BROOKLYN, NY 11213

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,339.92						
	14915	832293	2015-07-01 to 2015-12-31	6	\$223.32	\$1,339.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$893.28						
	14915	832293	2016-01-01 to 2016-04-30	4	\$223.32	\$893.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1266-5 **334 EASTERN PARKWAY**

Managing Agent Information:	MORRIS LIEBERMAN 334 EASTERN PKWY REALTY CO 2003 AVENUE J - STE 1C BROOKLYN, NY 11210	Owner Information:	334 EASTERN PKWY REALTY LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210-3606
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,148.94					
	15924	834734	2015-07-01 to 2015-12-31	6	\$191.49	\$1,148.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,148.94					
	15924	834734	2016-01-01 to 2016-06-30	6	\$191.49	\$1,148.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1271-5

706 EASTERN PARKWAY

Managing Agent Information:

RONALD SWARTZ
GERMAN CACEVES
25-81 34TH STREET
ASTORIA, NY 11103

Owner Information:

SERHOF REALTY CORP

143-05 41ST AVENUE
FLUSHING, NY 11355-1860

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18				Total TAC amount: \$58.73			
	D1297	880774	2015-07-01 to 2015-07-31	1	\$58.73	\$58.73	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$353.49			
	D1297	880774	2015-07-01 to 2015-07-31	1	(\$2.26)	(\$2.26)	2015-07-01 to 2015-12-31	DEBIT
	D1297	890684	2015-08-01 to 2015-12-31	5	\$71.15	\$355.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$54.55			
	D1577	885102	2015-08-01 to 2015-12-31	5	\$10.91	\$54.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$426.90			
	D1297	890684	2016-01-01 to 2016-06-30	6	\$71.15	\$426.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1273-7

851 FRANKLIN AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,451.56						
	16591	860367	2015-02-01 to 2015-06-30	5	\$131.96	\$659.80	2015-01-01 to 2015-06-30	CREDIT	
	16591	860367	2015-07-01 to 2015-12-31	6	\$131.96	\$791.76	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$791.76						
	16591	860367	2016-01-01 to 2016-06-30	6	\$131.96	\$791.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1273-23

1048 UNION STREET

Managing Agent Information:

PINNACLE MANAGEMENT
1 PENN PLAZA - 4000
NEW YORK, NY 10119

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$957.00						
	25207	852148	2015-07-01 to 2015-12-31	6	\$159.50	\$957.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$638.00						
	25207	852148	2016-01-01 to 2016-04-30	4	\$159.50	\$638.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1275-54

1179 PRESIDENT STREET

Managing Agent Information:	1171 PRESIDENT, LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	1171 PRESIDENT, LLC ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$708.33					
	19390	875578	2015-06-01 to 2015-06-30	1	\$101.19	\$101.19	2015-01-01 to 2015-06-30	CREDIT
	19390	875578	2015-07-01 to 2015-12-31	6	\$101.19	\$607.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$607.14					
	19390	875578	2016-01-01 to 2016-06-30	6	\$101.19	\$607.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1276-13

1236 UNION STREET

Managing Agent Information:

EMMETT SCOTT
EMMETT REALTY INC
21 GIRARD STREET
MARLBORO, NJ 07746

Owner Information:

EMMETT REALTY INC
21 GIRARD STREET
MARLBORO, NJ 07746

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$965.64						
	4752	810764	2015-07-01 to 2015-09-30	3	\$321.88	\$965.64	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1279-45

1469 PRESIDENT STREET

Managing Agent Information:	HARRY STEIN PRESIDENT PLAZA, LLC 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213	Owner Information:	PRESIDENT PLAZA LLC. 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,307.94					
	19104	841841	2015-07-01 to 2015-12-31	6	\$217.99	\$1,307.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$3,315.24					
	19104	841841	2015-01-01 to 2015-06-30	6	(\$2.45)	(\$14.70)	2015-01-01 to 2015-06-30	DEBIT
	19104	841841	2015-07-01 to 2015-12-31	6	(\$2.45)	(\$14.70)	2015-07-01 to 2015-12-31	DEBIT
	19104	841841	2015-07-01 to 2015-12-31	6	\$113.15	\$678.90	2015-07-01 to 2015-12-31	CREDIT
	19104	841841	2015-01-01 to 2015-06-30	6	\$113.15	\$678.90	2015-01-01 to 2015-06-30	CREDIT
	19104	901672	2016-01-01 to 2016-06-30	6	\$331.14	\$1,986.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1280-1

951 CARROLL STREET

Managing Agent Information:	CHARLES BARRIOS DEMTI REALTY 150 WEST 84TH STREET PO BOX 862 NEW YORK, NY 10024	Owner Information:	ZIRKA REALTY MANAGEMENT CORP 873 BROADWAY NEW YORK, NY 10003-1209
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: (\$311.87)					
	28045	855718	2015-01-01 to 2015-06-30	6	(\$23.99)	(\$143.94)	2015-01-01 to 2015-06-30	DEBIT
	28045	855718	2014-07-01 to 2014-12-31	6	(\$23.99)	(\$143.94)	2014-07-01 to 2014-12-31	DEBIT
	28045	855718	2014-06-01 to 2014-06-30	1	(\$23.99)	(\$23.99)	2014-01-01 to 2014-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$460.56					
	28045	855718	2015-07-01 to 2015-12-31	6	(\$23.99)	(\$143.94)	2015-07-01 to 2015-12-31	DEBIT
	28045	855718	2015-07-01 to 2015-12-31	6	\$100.75	\$604.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$383.80					
	28045	855718	2016-01-01 to 2016-05-31	5	\$100.75	\$503.75	2016-01-01 to 2016-06-30	CREDIT
	28045	855718	2016-01-01 to 2016-05-31	5	(\$23.99)	(\$119.95)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1280-41

1604 BEDFORD AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$281.22						
	D1392	882490	2015-07-01 to 2015-07-31	1	\$29.37	\$29.37	2015-07-01 to 2015-12-31	CREDIT	
	D1392	886762	2015-08-01 to 2015-12-31	5	\$50.37	\$251.85	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$302.22						
	D1392	886762	2016-01-01 to 2016-06-30	6	\$50.37	\$302.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1280-44

1610 BEDFORD AVENUE

Managing Agent Information:	BCY, LLC P O BOX 190847 BROOKLYN, NY 11219	Owner Information:	BCY, LLC P O BOX 190847 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,985.61					
	22358	847848	2015-07-01 to 2015-09-30	3	\$171.45	\$514.35	2015-07-01 to 2015-12-31	CREDIT
	5832	813680	2015-07-01 to 2015-12-31	6	\$245.21	\$1,471.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,771.92					
	22358	904698	2015-10-01 to 2015-12-31	3	\$196.88	\$590.64	2015-07-01 to 2015-12-31	CREDIT
	22358	904698	2016-01-01 to 2016-06-30	6	\$196.88	\$1,181.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1281-5 **1597 BEDFORD AVENUE**

Managing Agent Information:	1597 REALTY LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	1597 REALTY LLC C/O PINNACLE GROUP ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,277.58					
	18722	841015	2015-07-01 to 2015-12-31	6	\$212.93	\$1,277.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: (\$377.28)					
	18722	841015	2015-01-01 to 2015-06-30	6	(\$31.44)	(\$188.64)	2015-01-01 to 2015-06-30	DEBIT
	18722	841015	2015-07-01 to 2015-12-31	6	(\$31.44)	(\$188.64)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-12-18		Total TAC amount: \$1,277.58					
	18722	903223	2016-01-01 to 2016-06-30	6	\$212.93	\$1,277.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1281-40

1087 CARROLL STREET

Managing Agent Information:

SMRC MANAGEMENT LLC
80 MAIDEN LANE
NEW YORK, NY 10038

Owner Information:

SG 1087 LLC
GALSTER MANAGEMENT
80 MAIDEN LANE SUITE 2204
NY, NY 10038

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,337.06					
	15956	834821	2015-01-01 to 2015-04-30	4	\$40.00	\$160.00	2015-01-01 to 2015-06-30	CREDIT
	15956	834821	2014-07-01 to 2014-12-31	6	\$40.00	\$240.00	2014-07-01 to 2014-12-31	CREDIT
	15956	834821	2014-01-01 to 2014-06-30	6	\$40.00	\$240.00	2014-01-01 to 2014-06-30	CREDIT
	15956	834821	2013-07-01 to 2013-12-31	6	\$40.00	\$240.00	2013-07-01 to 2013-12-31	CREDIT
	15956	834821	2013-05-01 to 2013-06-30	2	\$40.00	\$80.00	2013-01-01 to 2013-06-30	CREDIT
	15956	871032	2015-05-01 to 2015-06-30	2	\$188.53	\$377.06	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,131.18					
	15956	871032	2015-07-01 to 2015-12-31	6	\$188.53	\$1,131.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,131.18					
	15956	871032	2016-01-01 to 2016-06-30	6	\$188.53	\$1,131.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1282-29

1172 PRESIDENT STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	1172 PRESIDENT REALTY CORP 821 ROGERS AVE BROOKLYN, NY 11226
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,250.00			
	14206	830573	2015-07-01 to 2015-12-31	6	\$375.00	\$2,250.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,753.11			
	14206	830573	2016-01-01 to 2016-04-30	4	\$375.00	\$1,500.00	2016-01-01 to 2016-06-30	CREDIT
	D1555	884726	2015-08-01 to 2015-12-31	5	\$23.01	\$115.05	2015-07-01 to 2015-12-31	CREDIT
	D1555	884726	2016-01-01 to 2016-06-30	6	\$23.01	\$138.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1282-32

1176 PRESIDENT STREET

Managing Agent Information:	DAVID SPUTZ 1176 PRESIDENT STREET LLC. 383 KINGSTON AVENUE BROOKLYN, NY 11213	Owner Information:	1176 PRESIDENT ST. LLC 383 KINGSTON AVE. #32 BROOKLYN, NY 12113
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$333.66					
	18427	869137	2015-05-01 to 2015-06-30	2	\$166.83	\$333.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,000.98					
	18427	869137	2015-07-01 to 2015-12-31	6	\$166.83	\$1,000.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,000.98					
	18427	869137	2016-01-01 to 2016-06-30	6	\$166.83	\$1,000.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1283-1

1216 PRESIDENT STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$270.00					
	D73	859872	2015-01-01 to 2015-06-30	6	\$45.00	\$270.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$270.00					
	D73	859872	2015-01-01 to 2015-06-30	6	(\$45.00)	(\$270.00)	2015-01-01 to 2015-06-30	DEBIT
	D73	859872	2015-01-01 to 2015-06-30	6	\$45.00	\$270.00	2015-01-01 to 2015-06-30	CREDIT
	D73	859872	2015-07-01 to 2015-12-31	6	\$45.00	\$270.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$270.00					
	D73	903215	2016-01-01 to 2016-06-30	6	\$45.00	\$270.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1286-51

1429 CARROLL STREET

Managing Agent Information:

LILMOR MANAGEMENT
2003 AVENUE J, SUITE 1C
BROOKLYN, NY 11210

Owner Information:

1429 CARROLL STREET LLC
2003 AVENUE J
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,828.88						
	10686	870136	2015-05-01 to 2015-06-30	2	\$228.61	\$457.22	2015-01-01 to 2015-06-30	CREDIT	
	10686	870136	2015-07-01 to 2015-12-31	6	\$228.61	\$1,371.66	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,371.66						
	10686	870136	2016-01-01 to 2016-06-30	6	\$228.61	\$1,371.66	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1287-33

1030 CARROLL STREET

Managing Agent Information:	EPHRAIM FRUCHTHANDLER LINEAGE VENTURES 111 BROADWAY STE 2102 NEW YORK, NY 10006	Owner Information:	LOLA MORDOWITZ 1030 CARROLL STREET CORP 137-31 75TH ROAD FLUSHING, NY 11367
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$570.60					
	29833	857640	2015-07-01 to 2015-12-31	6	\$95.10	\$570.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$380.40					
	29833	857640	2016-01-01 to 2016-04-30	4	\$95.10	\$380.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1288-38

1116 CARROLL STREET

Managing Agent Information:	HARJAT REALTY PO BOX 131417 STATEN ISLAND, NY 10313	Owner Information:	HARJAT CP 1116 CARROLL STREET BROOKLYN, NY 11225-2241
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,645.81					
	13552	828839	2015-07-01 to 2015-08-14	1	\$168.05	\$168.05	2015-07-01 to 2015-12-31	CREDIT
	15264	833133	2015-01-01 to 2015-04-30	4	\$4.76	\$19.04	2015-01-01 to 2015-06-30	CREDIT
	15264	833133	2014-07-01 to 2014-12-31	6	\$4.76	\$28.56	2014-07-01 to 2014-12-31	CREDIT
	15264	833133	2014-01-01 to 2014-06-30	6	\$4.76	\$28.56	2014-01-01 to 2014-06-30	CREDIT
	15264	833133	2013-07-01 to 2013-12-31	6	\$4.76	\$28.56	2013-07-01 to 2013-12-31	CREDIT
	15264	833133	2013-05-01 to 2013-06-30	2	\$4.76	\$9.52	2013-01-01 to 2013-06-30	CREDIT
	15264	833133	2013-03-01 to 2013-05-01	2	\$4.76	\$9.52	2013-01-01 to 2013-06-30	CREDIT
	15264	874427	2015-05-01 to 2015-06-30	2	\$169.25	\$338.50	2015-01-01 to 2015-06-30	CREDIT
	15264	874427	2015-07-01 to 2015-12-31	6	\$169.25	\$1,015.50	2015-07-01 to 2015-12-31	CREDIT

Posted Date	2015-11-18		Total TAC amount: \$2,013.58					
	13552	828839	2015-07-01 to 2015-08-14	1	(\$168.05)	(\$168.05)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1288-38

1116 CARROLL STREET

Managing Agent Information:	HARJAT REALTY PO BOX 131417 STATEN ISLAND, NY 10313	Owner Information:	HARJAT CP 1116 CARROLL STREET BROOKLYN, NY 11225-2241
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18							
	Total TAC amount: \$2,013.58							
	13552	828839	2015-01-01 to 2015-06-30	6	(\$168.05)	(\$1,008.30)	2015-01-01 to 2015-06-30	DEBIT
	13552	828839	2014-07-01 to 2014-12-31	6	(\$168.05)	(\$1,008.30)	2014-07-01 to 2014-12-31	DEBIT
	13552	828839	2014-01-01 to 2014-06-30	6	(\$168.05)	(\$1,008.30)	2014-01-01 to 2014-06-30	DEBIT
	13552	828839	2013-08-15 to 2013-12-31	5	(\$168.05)	(\$840.25)	2013-07-01 to 2013-12-31	DEBIT
	13552	828839	2013-07-15 to 2013-12-31	6	\$208.05	\$1,248.30	2013-07-01 to 2013-12-31	CREDIT
	13552	828839	2014-01-01 to 2014-06-30	6	\$208.05	\$1,248.30	2014-01-01 to 2014-06-30	CREDIT
	13552	828839	2014-07-01 to 2014-12-31	6	\$208.05	\$1,248.30	2014-07-01 to 2014-12-31	CREDIT
	13552	828839	2015-01-01 to 2015-06-30	6	\$208.05	\$1,248.30	2015-01-01 to 2015-06-30	CREDIT
	13552	828836	2011-02-01 to 2011-02-28	1	\$634.25	\$634.25	2011-01-01 to 2011-06-30	CREDIT
	13552	828837	2013-07-01 to 2013-08-14	1	(\$158.53)	(\$158.53)	2013-07-01 to 2013-12-31	DEBIT
	13552	828837	2013-01-01 to 2013-06-30	6	(\$158.53)	(\$951.18)	2013-01-01 to 2013-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1288-38

1116 CARROLL STREET

Managing Agent Information:

HARJAT REALTY
PO BOX 131417
STATEN ISLAND, NY 10313

Owner Information:

HARJAT CP
1116 CARROLL STREET
BROOKLYN, NY 11225-2241

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18							
	Total TAC amount: \$2,013.58							
	13552	828837	2012-07-01 to 2012-12-31	6	(\$158.53)	(\$951.18)	2012-07-01 to 2012-12-31	DEBIT
	13552	828837	2012-01-01 to 2012-06-30	6	(\$158.53)	(\$951.18)	2012-01-01 to 2012-06-30	DEBIT
	13552	828837	2011-08-15 to 2011-12-31	5	(\$158.53)	(\$792.65)	2011-07-01 to 2011-12-31	DEBIT
	13552	828837	2011-07-15 to 2011-12-31	6	\$158.54	\$951.24	2011-07-01 to 2011-12-31	CREDIT
	13552	828837	2012-01-01 to 2012-06-30	6	\$158.54	\$951.24	2012-01-01 to 2012-06-30	CREDIT
	13552	828837	2012-07-01 to 2012-12-31	6	\$158.54	\$951.24	2012-07-01 to 2012-12-31	CREDIT
	13552	828837	2013-01-01 to 2013-06-30	6	\$158.54	\$951.24	2013-01-01 to 2013-06-30	CREDIT
	13552	828837	2013-01-01 to 2013-06-30	6	(\$0.01)	(\$0.06)	2013-01-01 to 2013-06-30	DEBIT
	13552	828837	2012-07-01 to 2012-12-31	6	(\$0.01)	(\$0.06)	2012-07-01 to 2012-12-31	DEBIT
	13552	828837	2012-01-01 to 2012-06-30	6	(\$0.01)	(\$0.06)	2012-01-01 to 2012-06-30	DEBIT
	13552	828837	2011-07-15 to 2011-12-31	6	(\$0.01)	(\$0.06)	2011-07-01 to 2011-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1288-38

1116 CARROLL STREET

Managing Agent Information:

HARJAT REALTY
PO BOX 131417
STATEN ISLAND, NY 10313

Owner Information:

HARJAT CP
1116 CARROLL STREET
BROOKLYN, NY 11225-2241

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,013.58					
	13552	828837	2013-05-01 to 2013-06-30	2	\$9.52	\$19.04	2013-01-01 to 2013-06-30	CREDIT
	13552	828837	2013-03-01 to 2013-05-01	2	\$9.52	\$19.04	2013-01-01 to 2013-06-30	CREDIT
	13552	828838	2011-07-01 to 2011-08-14	0	\$0.00	(\$126.85)	2011-07-01 to 2011-12-31	DEBIT
	13552	828838	2011-03-01 to 2011-06-30	0	\$0.00	(\$507.40)	2011-01-01 to 2011-06-30	DEBIT
	15264	874427	2016-01-01 to 2016-06-30	6	\$169.25	\$1,015.50	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$2,755.80					
	13552	887065	2015-07-15 to 2015-12-31	6	\$229.65	\$1,377.90	2015-07-01 to 2015-12-31	CREDIT
	13552	887065	2016-01-01 to 2016-06-30	6	\$229.65	\$1,377.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1290-73

291 CROWN STREET

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	HAGER MANAGEMENT, INC 266 BROADWAY - 604 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$1,950.70					
	27280	854815	2015-01-01 to 2015-06-30	6	(\$165.91)	(\$995.46)	2015-01-01 to 2015-06-30	DEBIT
	27280	854815	2015-07-01 to 2015-12-31	6	(\$165.91)	(\$995.46)	2015-07-01 to 2015-12-31	DEBIT
	27280	854815	2015-07-01 to 2015-12-31	6	\$165.91	\$995.46	2015-07-01 to 2015-12-31	CREDIT
	27280	854815	2015-01-01 to 2015-06-30	6	\$165.91	\$995.46	2015-01-01 to 2015-06-30	CREDIT
	27280	854815	2015-01-01 to 2015-06-30	6	\$125.69	\$754.14	2015-01-01 to 2015-06-30	CREDIT
	27280	854815	2015-07-01 to 2015-12-31	6	\$125.69	\$754.14	2015-07-01 to 2015-12-31	CREDIT
	27280	854815	2015-07-01 to 2015-12-31	6	\$40.22	\$241.32	2015-07-01 to 2015-12-31	CREDIT
	27280	854815	2015-02-01 to 2015-06-30	5	\$40.22	\$201.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$995.46					
	27280	854815	2016-01-01 to 2016-06-30	6	\$40.22	\$241.32	2016-01-01 to 2016-06-30	CREDIT
	27280	854815	2016-01-01 to 2016-06-30	6	(\$165.91)	(\$995.46)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1290-73

291 CROWN STREET

Managing Agent Information:

HAGER MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

HAGER MANAGEMENT, INC
266 BROADWAY - 604
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$995.46						
	27280	854815	2016-01-01 to 2016-06-30	6	\$165.91	\$995.46	2016-01-01 to 2016-06-30	CREDIT	
	27280	854815	2016-01-01 to 2016-06-30	6	\$125.69	\$754.14	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1291-8

363 NEW YORK AVENUE

Managing Agent Information:	EON RAMOUTAR WYNFAME WEST REALTY CO 8605 BAY PARKWAY 2ND FL BROOKLYN, NY 11214	Owner Information:	363 NY ASSOCIATES 549 EMPIRE BOULEVARD BROOKLYN, NY 11225
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,400.10					
	19404	842445	2015-07-01 to 2015-12-31	6	\$144.35	\$866.10	2015-07-01 to 2015-12-31	CREDIT
	20663	844880	2015-07-01 to 2015-12-31	6	\$89.00	\$534.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$144.35					
	19404	842445	2016-01-01 to 2016-01-31	1	\$144.35	\$144.35	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1292-39

1384 CARROLL STREET

Managing Agent Information:	KING CARROLL, LLC 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213	Owner Information:	KING CARROLL, LLC 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$776.82					
	220	867554	2015-04-01 to 2015-06-30	3	\$258.94	\$776.82	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,893.24					
	220	867554	2015-07-01 to 2015-12-31	6	\$258.94	\$1,553.64	2015-07-01 to 2015-12-31	CREDIT
	25603	875049	2015-07-01 to 2015-12-31	6	\$56.60	\$339.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,893.24					
	220	867554	2016-01-01 to 2016-06-30	6	\$258.94	\$1,553.64	2016-01-01 to 2016-06-30	CREDIT
	25603	875049	2016-01-01 to 2016-06-30	6	\$56.60	\$339.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1295-10

150 CROWN STREET

Managing Agent Information:	ARTHUR G WIENER ARTHUR HOLDING 166 MONTAGUE ST BROOKLYN, NY 11201	Owner Information:	919 REALTY CORP 711 CROWN STREET BROOKLYN, NY 11213-5424
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,162.28					
	18997	841605	2015-07-01 to 2015-12-31	6	\$167.08	\$1,002.48	2015-07-01 to 2015-12-31	CREDIT
	19255	842137	2015-07-01 to 2015-12-31	6	\$193.30	\$1,159.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,389.08					
	18997	841605	2016-01-01 to 2016-06-30	6	\$167.08	\$1,002.48	2016-01-01 to 2016-06-30	CREDIT
	19255	842137	2016-01-01 to 2016-02-29	2	\$193.30	\$386.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1296-28

250 CROWN STREET

Managing Agent Information:	ALBERT BEESTON JLNT REALTY 438 KINGSTON AVENUE BROOKLYN, NY 11225	Owner Information:	JLNT REALTY CORP 438 KINGSTON AVENUE BROOKLYN, NY 11225-2356
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,430.89					
	10832	821142	2015-07-01 to 2015-12-31	6	\$509.09	\$3,054.54	2015-07-01 to 2015-12-31	CREDIT
	28119	855799	2015-07-01 to 2015-11-30	5	\$75.27	\$376.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,727.94					
	10832	821142	2016-01-01 to 2016-06-30	6	\$509.09	\$3,054.54	2016-01-01 to 2016-06-30	CREDIT
	28119	897897	2015-12-01 to 2015-12-31	1	\$96.20	\$96.20	2015-07-01 to 2015-12-31	CREDIT
	28119	897897	2016-01-01 to 2016-06-30	6	\$96.20	\$577.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1296-52

377 MONTGOMERY STREET

Managing Agent Information:	377 MONTGOMERY, LLC C/O ICON MANAGEMENT 4620 16TH AVE BROOKLYN, NY 11204	Owner Information:	377 MONTGOMERY, LLC C/O ICON MANAGEMENT 4620 16TH AVE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$354.88					
	26943	854405	2015-07-01 to 2015-10-31	4	\$88.72	\$354.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$226.78					
	26943	892873	2015-11-01 to 2015-12-31	2	\$113.39	\$226.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$680.34					
	26943	892873	2016-01-01 to 2016-06-30	6	\$113.39	\$680.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1297-6 288 CROWN STREET

Managing Agent Information:	PIETRO RUGGIERO PROPERTY SERVICES LLC 104 SOUTH CENTRAL AVENUE - STE 10 VALLEY STREAM, NY 11580	Owner Information:	CROWN REALTY ASSOCIATES 104 SOUTH CENTRAL AVE - #10 VALLEY STREAM, NY 11580
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,127.70					
	20776	845072	2015-07-01 to 2015-12-31	6	\$187.95	\$1,127.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$939.75					
	20776	845072	2016-01-01 to 2016-05-31	5	\$187.95	\$939.75	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1302-1

1700 BEDFORD AVENUE

Managing Agent Information:	JOEL DREZIN FIELDBRIDGE ASSOCIATES 1720 BEDFORD AVENUE BROOKLYN, NY 11225	Owner Information:	FIELDBRIDGE ASSOCIATES 1720 BEDFORD AVENUE BROOKLYN, NY 11225
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$677.19					
	12743	862906	2015-04-01 to 2015-06-30	3	\$225.73	\$677.19	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$1,986.80					
	2760	805151	2015-02-01 to 2015-06-30	5	\$363.34	\$1,816.70	2015-01-01 to 2015-06-30	CREDIT
	29547	867810	2015-05-01 to 2015-06-30	2	\$85.05	\$170.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$9,088.41					
	10664	820537	2015-07-01 to 2015-12-31	6	\$217.84	\$1,307.04	2015-07-01 to 2015-12-31	CREDIT
	12743	862906	2015-07-01 to 2015-12-31	6	\$225.73	\$1,354.38	2015-07-01 to 2015-12-31	CREDIT
	17053	837424	2015-07-01 to 2015-11-30	5	\$156.35	\$781.75	2015-07-01 to 2015-12-31	CREDIT
	17999	839526	2015-07-01 to 2015-12-31	6	\$236.73	\$1,420.38	2015-07-01 to 2015-12-31	CREDIT
	24481	851121	2015-07-01 to 2015-12-31	6	\$67.55	\$405.30	2015-07-01 to 2015-12-31	CREDIT
	24558	851229	2015-07-01 to 2015-08-31	2	\$105.76	\$211.52	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1302-1

1700 BEDFORD AVENUE

Managing Agent Information:	JOEL DREZIN FIELDBRIDGE ASSOCIATES 1720 BEDFORD AVENUE BROOKLYN, NY 11225	Owner Information:	FIELDBRIDGE ASSOCIATES 1720 BEDFORD AVENUE BROOKLYN, NY 11225
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$9,088.41			
	25252	852208	2015-07-01 to 2015-12-31	6	\$59.66	\$357.96	2015-07-01 to 2015-12-31	CREDIT	
	26480	853842	2015-07-01 to 2015-12-31	6	\$120.99	\$725.94	2015-07-01 to 2015-12-31	CREDIT	
	2760	805151	2015-07-01 to 2015-12-31	6	\$363.34	\$2,180.04	2015-07-01 to 2015-12-31	CREDIT	
	29547	867810	2015-07-01 to 2015-12-31	6	\$85.05	\$510.30	2015-07-01 to 2015-12-31	CREDIT	
	29547	867810	2015-07-01 to 2015-12-31	0	\$0.00	(\$510.30)	2015-07-01 to 2015-12-31	DEBIT	
	29547	867810	2015-05-01 to 2015-06-30	0	\$0.00	(\$170.10)	2015-01-01 to 2015-06-30	DEBIT	
	D86	859993	2015-01-01 to 2015-06-30	6	\$42.85	\$257.10	2015-01-01 to 2015-06-30	CREDIT	
	D86	859993	2015-07-01 to 2015-12-31	6	\$42.85	\$257.10	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-06-18					Total TAC amount: \$207.69			
	D1196	879089	2015-06-01 to 2015-06-30	1	\$29.67	\$29.67	2015-01-01 to 2015-06-30	CREDIT	
	D1196	879089	2015-07-01 to 2015-12-31	6	\$29.67	\$178.02	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1302-1

1700 BEDFORD AVENUE

Managing Agent Information:	JOEL DREZIN FIELDBRIDGE ASSOCIATES 1720 BEDFORD AVENUE BROOKLYN, NY 11225	Owner Information:	FIELDBRIDGE ASSOCIATES 1720 BEDFORD AVENUE BROOKLYN, NY 11225
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,099.36					
	10664	820537	2016-01-01 to 2016-02-29	2	\$217.84	\$435.68	2016-01-01 to 2016-06-30	CREDIT
	12743	862906	2016-01-01 to 2016-06-30	6	\$225.73	\$1,354.38	2016-01-01 to 2016-06-30	CREDIT
	17053	898996	2015-12-01 to 2015-12-31	1	\$156.35	\$156.35	2015-07-01 to 2015-12-31	CREDIT
	17053	898996	2016-01-01 to 2016-06-30	6	\$156.35	\$938.10	2016-01-01 to 2016-06-30	CREDIT
	17999	839526	2016-01-01 to 2016-02-29	2	\$236.73	\$473.46	2016-01-01 to 2016-06-30	CREDIT
	24481	851121	2016-01-01 to 2016-06-30	6	\$67.55	\$405.30	2016-01-01 to 2016-06-30	CREDIT
	25252	852208	2016-01-01 to 2016-06-30	6	\$59.66	\$357.96	2016-01-01 to 2016-06-30	CREDIT
	26480	853842	2016-01-01 to 2016-03-31	3	\$120.99	\$362.97	2016-01-01 to 2016-06-30	CREDIT
	2760	805151	2016-01-01 to 2016-06-30	6	\$363.34	\$2,180.04	2016-01-01 to 2016-06-30	CREDIT
	29547	867810	2016-01-01 to 2016-06-30	0	\$0.00	(\$510.30)	2016-01-01 to 2016-06-30	DEBIT
	29547	867810	2016-01-01 to 2016-06-30	6	\$85.05	\$510.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1302-1 **1700 BEDFORD AVENUE**

Managing Agent Information:	JOEL DREZIN FIELDBRIDGE ASSOCIATES 1720 BEDFORD AVENUE BROOKLYN, NY 11225	Owner Information:	FIELDBRIDGE ASSOCIATES 1720 BEDFORD AVENUE BROOKLYN, NY 11225
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,099.36					
	D1196	879089	2016-01-01 to 2016-06-30	6	\$29.67	\$178.02	2016-01-01 to 2016-06-30	CREDIT
	D86	859993	2016-01-01 to 2016-06-30	6	\$42.85	\$257.10	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$503.30					
	D2175	897304	2015-11-01 to 2015-12-31	2	\$71.90	\$143.80	2015-07-01 to 2015-12-31	CREDIT
	D2175	897304	2016-01-01 to 2016-05-31	5	\$71.90	\$359.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1304-18

236 MONTGOMERY STREET

Managing Agent Information:	MONTGOMERY REALTY 42 BAYVIEW AVENUE MANHASSET, NY 11030	Owner Information:	MONTGOMERY REALTY LLC C/O MILLBROOK PROPERTIES LLC 42 BAYVIEW AVENUE MANHASSET, NY 11030
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$495.92					
	2275	867414	2015-05-01 to 2015-06-30	2	\$247.96	\$495.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,487.76					
	2275	867414	2015-07-01 to 2015-12-31	6	\$247.96	\$1,487.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,487.76					
	2275	867414	2016-01-01 to 2016-06-30	6	\$247.96	\$1,487.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1308-36

300 SULLIVAN PLACE

Managing Agent Information:	IMK MANAGEMENT LLC 1522 41ST STREET BROOKLYN, NY 11218	Owner Information:	300 SULLIVAN PLACE LLC 1522 41TH ST. BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,425.62					
	17479	838405	2015-07-01 to 2015-12-31	6	\$227.96	\$1,367.76	2015-07-01 to 2015-12-31	CREDIT
	25947	853139	2015-07-01 to 2015-07-31	1	\$57.86	\$57.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$583.44					
	25947	853139	2015-07-01 to 2015-07-31	1	\$26.52	\$26.52	2015-07-01 to 2015-12-31	CREDIT
	25947	853139	2015-01-01 to 2015-06-30	6	\$26.52	\$159.12	2015-01-01 to 2015-06-30	CREDIT
	25947	853139	2014-07-01 to 2014-12-31	6	\$26.52	\$159.12	2014-07-01 to 2014-12-31	CREDIT
	25947	853139	2014-06-01 to 2014-06-30	1	\$26.52	\$26.52	2014-01-01 to 2014-06-30	CREDIT
	25947	853139	2013-10-01 to 2013-12-31	3	\$26.52	\$79.56	2013-07-01 to 2013-12-31	CREDIT
	25947	853139	2014-01-01 to 2014-06-01	5	\$26.52	\$132.60	2014-01-01 to 2014-06-30	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$611.80					
	25947	882610	2015-08-01 to 2015-12-31	5	\$122.36	\$611.80	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1308-36

300 SULLIVAN PLACE

Managing Agent Information:

IMK MANAGEMENT LLC
1522 41ST STREET
BROOKLYN, NY 11218

Owner Information:

300 SULLIVAN PLACE LLC
1522 41TH ST.
BROOKLYN, NY 11218

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,101.92					
	17479	838405	2016-01-01 to 2016-06-30	6	\$227.96	\$1,367.76	2016-01-01 to 2016-06-30	CREDIT
	25947	882610	2016-01-01 to 2016-06-30	6	\$122.36	\$734.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1308-41

329 EMPIRE BOULEVARD

Managing Agent Information:
EVELYN HEWITT
3717GLENWOOD ROAD
BROOKLYN, NY 11210

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$514.26						
	10442	819871	2015-07-01 to 2015-12-31	6	\$85.71	\$514.26	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$514.26						
	10442	819871	2016-01-01 to 2016-06-30	6	\$85.71	\$514.26	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1309-49

500 MONTGOMERY STREET

Managing Agent Information:

SHINDA MANAGEMENT CORP
221-10 JAMAICA AVENUE, FL 3
QUEENS VILLAGE, NY 11428

Owner Information:

ST MARKS PHASE II
217-02 JAMAICA AVENUE
QUEENS VILLAGE, NY 11428

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$109.08						
	27714	888557	2015-09-01 to 2015-12-31	4	\$27.27	\$109.08	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$163.62						
	27714	888557	2016-01-01 to 2016-06-30	6	\$27.27	\$163.62	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1311-44

577 EMPIRE BOULEVARD

Managing Agent Information:	JOSEPH BLIZINSKY 1 HANSON PLACE BROOKLYN, NY 11243	Owner Information:	EN VOGUE PHOTOGRAPHERS LTD 410 TROY AVENUE BROOKLYN, NY 11213-4449
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$232.50			
	26642	854045	2015-07-01 to 2015-12-31	6	\$38.75	\$232.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$38.75			
	26642	854045	2016-01-01 to 2016-01-31	1	\$38.75	\$38.75	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$247.65			
	26642	901235	2016-02-01 to 2016-06-30	5	\$49.53	\$247.65	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1312-42

742 MONTGOMERY STREET

Managing Agent Information:

CY EMPIRE CORP
410 TROY AVENUE
BROOKLYN, NY 11213

Owner Information:

CY EMPIRE CORP REALTY OFFICE
410 TROY AVENUE
BROOKLYN, NY 11213

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$406.40						
	D907	874162	2015-05-01 to 2015-06-30	2	\$50.80	\$101.60	2015-01-01 to 2015-06-30	CREDIT	
	D907	874162	2015-07-01 to 2015-12-31	6	\$50.80	\$304.80	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1313-53

109 STERLING STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,732.31						
	13679	872550	2015-04-01 to 2015-06-30	3	\$303.59	\$910.77	2015-01-01 to 2015-06-30	CREDIT	
	13679	872550	2015-07-01 to 2015-12-31	6	\$303.59	\$1,821.54	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,821.54						
	13679	872550	2016-01-01 to 2016-06-30	6	\$303.59	\$1,821.54	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1314-86

131 STERLING STREET

Managing Agent Information:

SHINDA MANAGEMENT CORP
221-10 JAMAICA AVENUE, FL 3
QUEENS VILLAGE, NY 11428

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$160.55					
	D145	861176	2015-02-01 to 2015-06-30	5	\$32.11	\$160.55	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$192.66					
	D145	861176	2015-07-01 to 2015-12-31	6	\$32.11	\$192.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$192.66					
	D145	861176	2016-01-01 to 2016-06-30	6	\$32.11	\$192.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1315-10

270 EMPIRE BOULEVARD

Managing Agent Information:	MICHAEL MALEK 270 EMPIRE REALTY LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	270 EMPIRE REALTY LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230-4713
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,059.24					
	24780	851547	2015-07-01 to 2015-09-30	3	\$167.32	\$501.96	2015-07-01 to 2015-12-31	CREDIT
	30087	871459	2015-04-01 to 2015-06-30	3	\$61.92	\$185.76	2015-01-01 to 2015-06-30	CREDIT
	30087	871459	2015-07-01 to 2015-12-31	6	\$61.92	\$371.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$576.51					
	24780	887258	2015-10-01 to 2015-12-31	3	\$192.17	\$576.51	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,524.54					
	24780	887258	2016-01-01 to 2016-06-30	6	\$192.17	\$1,153.02	2016-01-01 to 2016-06-30	CREDIT
	30087	871459	2016-01-01 to 2016-06-30	6	\$61.92	\$371.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1315-18

290 EMPIRE BOULEVARD

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	290 EMPIRE REALTY LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$531.09		
	17086	837497	2015-07-01 to 2015-09-30	3	\$177.03	\$531.09	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$406.05		
	18485	884803	2015-08-01 to 2015-12-31	5	\$81.21	\$406.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$583.23		
	17086	894021	2015-10-01 to 2015-12-31	3	\$194.41	\$583.23	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,653.72		
	17086	894021	2016-01-01 to 2016-06-30	6	\$194.41	\$1,166.46	2016-01-01 to 2016-06-30	CREDIT
	18485	884803	2016-01-01 to 2016-06-30	6	\$81.21	\$487.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1315-27

320 EMPIRE BOULEVARD

Managing Agent Information:	320 PROPERTIES LLC 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213	Owner Information:	320 PROPERTIES LLC 1547 PRESEDENT STREET - 1 FL BROOKLYN, NY 11213
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$375.05					
	11879	824148	2015-07-01 to 2015-07-31	1	\$206.69	\$206.69	2015-07-01 to 2015-12-31	CREDIT
	29425	857211	2015-07-01 to 2015-09-30	3	\$56.12	\$168.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,138.65					
	11879	879302	2015-08-01 to 2015-12-31	5	\$227.73	\$1,138.65	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$215.16					
	29425	890940	2015-10-01 to 2015-12-31	3	\$71.72	\$215.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,796.70					
	11879	879302	2016-01-01 to 2016-06-30	6	\$227.73	\$1,366.38	2016-01-01 to 2016-06-30	CREDIT
	29425	890940	2016-01-01 to 2016-06-30	6	\$71.72	\$430.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1315-45

301 STERLING STREET

Managing Agent Information:	301 STERLING STREET LLC GALSTER MANAGEMENT 156 WILLIAM STREET #862 NEW YORK, NY 10038	Owner Information:	301 STERLING ST CORP 8206 3RD AVENUE BROOKLYN, NY 11209-4400
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$484.92					
	23040	867140	2015-03-01 to 2015-06-30	4	\$121.23	\$484.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,573.08					
	23040	867140	2015-07-01 to 2015-12-31	6	\$121.23	\$727.38	2015-07-01 to 2015-12-31	CREDIT
	27200	854711	2015-07-01 to 2015-12-31	6	\$140.95	\$845.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,150.23					
	23040	867140	2016-01-01 to 2016-06-30	6	\$121.23	\$727.38	2016-01-01 to 2016-06-30	CREDIT
	27200	854711	2016-01-01 to 2016-03-31	3	\$140.95	\$422.85	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1316-1 **307 STERLING STREET**

Managing Agent Information:	PIETRO RUGGIERO PROPERTY SERVICES LLC 104 SOUTH CENTRAL AVENUE - STE 10 VALLEY STREAM, NY 11580	Owner Information:	ALEX WAGMAN STERLING STREET ASSOCIATES, LLC 104 SOUTH CENTRAL AVENUE - 10 VALLEY STREAM, NY 11580-5427
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,333.42					
	10326	819513	2015-07-01 to 2015-09-30	3	\$199.94	\$599.82	2015-07-01 to 2015-12-31	CREDIT
	27488	875321	2015-06-01 to 2015-06-30	1	\$104.80	\$104.80	2015-01-01 to 2015-06-30	CREDIT
	27488	875321	2015-07-01 to 2015-12-31	6	\$104.80	\$628.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$280.47					
	D1990	893496	2015-10-01 to 2015-12-31	3	\$60.58	\$181.74	2015-07-01 to 2015-12-31	CREDIT
	D1990	893496	2015-10-01 to 2015-12-31	3	\$32.91	\$98.73	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,084.94					
	27488	875321	2016-01-01 to 2016-05-31	5	\$104.80	\$524.00	2016-01-01 to 2016-06-30	CREDIT
	D1990	893496	2016-01-01 to 2016-06-30	6	\$32.91	\$197.46	2016-01-01 to 2016-06-30	CREDIT
	D1990	893496	2016-01-01 to 2016-06-30	6	\$60.58	\$363.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1317-50

456 BROOKLYN AVENUE

Managing Agent Information:	CHLC REALTY CORP 410 TROY AVENUE BROOKLYN, NY 11213	Owner Information:	CHLC REALTY CORP 410 TROY AVENUE BROOKLYN, NY 11213
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,290.48					
	18428	840384	2015-07-01 to 2015-07-31	1	\$99.18	\$99.18	2015-07-01 to 2015-12-31	CREDIT
	7411	817499	2015-07-01 to 2015-12-31	6	\$198.55	\$1,191.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$626.50					
	18428	882378	2015-08-01 to 2015-12-31	5	\$125.30	\$626.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$751.80					
	18428	882378	2016-01-01 to 2016-06-30	6	\$125.30	\$751.80	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,268.70					
	7411	903292	2016-01-01 to 2016-06-30	6	\$211.45	\$1,268.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1321-21 **350 STERLING STREET**

Managing Agent Information:	KEVIN PADGETT BROOKLYN EQUITIES 11 LLC 300CADMAN PLAZA WEST FL12 BROOKLYN, NY 11201	Owner Information:	PARK & COAST I LLC 1065 AVE OF THE AMERICAS,31 FL NEW YORK, NY 10018
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,619.34					
	15791	834406	2015-07-01 to 2015-12-31	6	\$269.89	\$1,619.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,619.34					
	15791	834406	2016-01-01 to 2016-06-30	6	\$269.89	\$1,619.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1321-34

490 NEW YORK AVENUE

Managing Agent Information:	ASTON BAKER 2325 FOSTER AVE BROOKLYN, NY 11210	Owner Information:	DENZERSHIRE CORP 2325 FOSTER AVENUE BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,006.50					
	14840	860055	2015-02-01 to 2015-06-30	5	\$201.30	\$1,006.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,207.80					
	14840	860055	2015-07-01 to 2015-12-31	6	\$201.30	\$1,207.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,207.80					
	14840	860055	2016-01-01 to 2016-06-30	6	\$201.30	\$1,207.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1321-53

355 LEFFERTS AVENUE

Managing Agent Information:

IMK MANAGEMENT LLC
1522 41ST STREET
BROOKLYN, NY 11218

Owner Information:

355 PROP. CORP

1522 41ST ST.
BKLYN, NY 11218

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$562.08						
	29242	857008	2015-07-01 to 2015-12-31	6	\$93.68	\$562.08	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$562.08						
	29242	857008	2016-01-01 to 2016-06-30	6	\$93.68	\$562.08	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1321-61

345 LEFFERTS AVENUE

Managing Agent Information:

AKELIUS REAL ESTATE MANAGEMENT LLC
PO BOX 7162
NEW YORK, NY 10277

Owner Information:

345 LEFFERTS AVENUE, LLC
ONE PENN PLAZA - STE 4000
NEW YORK, NY 10119

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: (\$299.84)					
	21516	846361	2014-01-01 to 2014-02-28	0	\$0.00	(\$149.92)	2014-01-01 to 2014-06-30	DEBIT
	21516	846361	2013-11-01 to 2013-12-31	0	\$0.00	(\$149.92)	2013-07-01 to 2013-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1321-67

335 LEFFERTS AVENUE

Managing Agent Information:	IDF REALTY ASSOCIATES P O BOX 190347 BROOKLYN, NY 11219	Owner Information:	IDF REALTY ASSOCIATES INC P O BOX 190347 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$726.90					
	19941	859910	2015-01-01 to 2015-06-30	6	\$121.15	\$726.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$726.90					
	19941	859910	2015-07-01 to 2015-12-31	6	\$121.15	\$726.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$726.90					
	19941	859910	2016-01-01 to 2016-06-30	6	\$121.15	\$726.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1322-46

415 LEFFERTS AVENUE

Managing Agent Information:	LEFFERTS 415, LLC 5014 16TH AVENUE -SUITE 191 BROOKLYN, NY 11204	Owner Information:	LEFFERTS 415 LLC 5014 16TH AVENUE #191 BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,067.15					
	7465	859158	2015-02-01 to 2015-06-30	5	\$213.43	\$1,067.15	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,481.72					
	10843	821171	2015-07-01 to 2015-12-31	6	\$200.19	\$1,201.14	2015-07-01 to 2015-12-31	CREDIT
	7465	859158	2015-07-01 to 2015-12-31	6	\$213.43	\$1,280.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,881.15					
	10843	821171	2016-01-01 to 2016-03-31	3	\$200.19	\$600.57	2016-01-01 to 2016-06-30	CREDIT
	7465	859158	2016-01-01 to 2016-06-30	6	\$213.43	\$1,280.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1323-17

441 BROOKLYN AVENUE

Managing Agent Information:

BROOKLYN 441 LLC
2071 FLATBUSH AVENUE #48
BROOKLYN, NY 11234

Owner Information:

BROOKLYN441 LLC
5014 16TH STREET STE 191
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,481.28						
	15664	834075	2015-07-01 to 2015-12-31	6	\$246.88	\$1,481.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$740.64						
	15664	834075	2016-01-01 to 2016-03-31	3	\$246.88	\$740.64	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1324-35 **7 BALFOUR PLACE**

Managing Agent Information:	NACHLA REALTY ASSOC. P O BOX 30065 BROOKLYN, NY 11203	Owner Information:	NACHLA REALTY 410 TROY AVENUE BROOKLYN, NY 11213-4332
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$343.84					
	17023	861312	2015-03-01 to 2015-06-30	4	\$85.96	\$343.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$515.76					
	17023	861312	2015-07-01 to 2015-12-31	6	\$85.96	\$515.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$515.76					
	17023	861312	2016-01-01 to 2016-06-30	6	\$85.96	\$515.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1326-1

451 KINGSTON AVENUE

Managing Agent Information:

JIMS REALTY CORP
438 KINGSTON AVENUE
BROOKLYN, NY 11225

Owner Information:

JIMS REALTY CORP
438 KINGSTON AVENUE
BROOKLYN, NY 11225

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$71.01					
	21883	847027	2015-07-01 to 2015-07-31	1	\$71.01	\$71.01	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$461.90					
	21883	880510	2015-08-01 to 2015-12-31	5	\$92.38	\$461.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$554.28					
	21883	880510	2016-01-01 to 2016-06-30	6	\$92.38	\$554.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1326-45

621 LEFFERTS AVENUE

Managing Agent Information:	M & M CROWN REALTY, LLC P O BOX 411 BROOKLYN, NY 11209	Owner Information:	M & M CROWN REALTY, LLC P O BOX 423 BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$49.89					
	D125	860627	2015-01-01 to 2015-01-31	1	\$49.89	\$49.89	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-02-18		Total TAC amount: \$314.30					
	D125	864025	2015-02-01 to 2015-06-30	5	\$62.86	\$314.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$377.16					
	D125	864025	2015-07-01 to 2015-12-31	6	\$62.86	\$377.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$62.86					
	D125	864025	2016-01-01 to 2016-01-31	1	\$62.86	\$62.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1327-1 **57 LINCOLN ROAD**

Managing Agent Information:	M & B LINCOLN REALTY CORP 5318 NEW UTRECHT AVE -2ND FLOOR BROOKLYN, NY 11219	Owner Information:	M & B LINCOLN REALTY CORP 5318 NEW UTRECHT AVE 2ND FL. BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,209.24					
	21406	846170	2015-07-01 to 2015-12-31	6	\$201.54	\$1,209.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$806.16					
	21406	846170	2016-01-01 to 2016-04-30	4	\$201.54	\$806.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1327-13

50 LEFFERTS AVENUE

Managing Agent Information:	RONALD DALY ADVAVNCE MANAGEMENT SERVICES 26 COURT STREET STE#804 BROOKLYN, NY 11242	Owner Information:	50 LEFFERTS TENANTS CORP LLC G F I MANAGEMENT SERVICE INC 50 BROADWAY 6TH FL NEW YORK, NY 10004
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$950.70					
	15548	862393	2015-01-01 to 2015-06-30	6	\$158.45	\$950.70	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$950.70					
	15548	862393	2015-07-01 to 2015-12-31	6	\$158.45	\$950.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$950.70					
	15548	862393	2016-01-01 to 2016-06-30	6	\$158.45	\$950.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1327-72

105 LINCOLN ROAD

Managing Agent Information:	DIANE REALTY LLC P.O. BOX 190525 BROOKLYN, NY 11219	Owner Information:	105 REALTY COMPANY 105 LINCOLN RD BROOKLYN, NY 11225-4076
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,461.00					
	6558	815618	2015-07-01 to 2015-12-31	6	\$243.50	\$1,461.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$229.26					
	D1895	891264	2015-10-01 to 2015-12-31	3	\$76.42	\$229.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,613.84					
	6558	815618	2016-01-01 to 2016-06-30	6	\$243.50	\$1,461.00	2016-01-01 to 2016-06-30	CREDIT
	D1895	891264	2016-01-01 to 2016-02-29	2	\$76.42	\$152.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1327-77

101 LINCOLN ROAD

Managing Agent Information:	MARINE EQUITIES 101 LLC PO BOX 423 BROOKLYN, NY 11209	Owner Information:	MARINE EQUITIES 101, LLC 310 85TH STREET - A2 BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$868.50					
	22048	847336	2015-07-01 to 2015-12-31	6	\$119.87	\$719.22	2015-07-01 to 2015-12-31	CREDIT
	29578	857378	2015-07-01 to 2015-09-30	3	\$49.76	\$149.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: (\$1,171.44)					
	22048	847335	2014-07-01 to 2014-09-30	3	(\$42.94)	(\$128.82)	2014-07-01 to 2014-12-31	DEBIT
	22048	847335	2014-04-01 to 2014-06-30	3	(\$42.94)	(\$128.82)	2014-01-01 to 2014-06-30	DEBIT
	22048	847336	2015-07-01 to 2015-12-31	6	(\$73.64)	(\$441.84)	2015-07-01 to 2015-12-31	DEBIT
	22048	847336	2015-01-01 to 2015-06-30	6	(\$73.64)	(\$441.84)	2015-01-01 to 2015-06-30	DEBIT
	22048	847336	2014-10-01 to 2014-12-31	3	(\$73.64)	(\$220.92)	2014-07-01 to 2014-12-31	DEBIT
	29578	889698	2015-10-01 to 2015-12-31	3	\$63.60	\$190.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$658.98					
	22048	847336	2016-01-01 to 2016-06-30	6	\$119.87	\$719.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1327-77

101 LINCOLN ROAD

Managing Agent Information:	MARINE EQUITIES 101 LLC PO BOX 423 BROOKLYN, NY 11209	Owner Information:	MARINE EQUITIES 101, LLC 310 85TH STREET - A2 BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$658.98					
	22048	847336	2016-01-01 to 2016-06-30	6	(\$73.64)	(\$441.84)	2016-01-01 to 2016-06-30	DEBIT
	29578	889698	2016-01-01 to 2016-06-30	6	\$63.60	\$381.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1328-6

1799 BEDFORD AVENUE

Managing Agent Information:	1799 BEDFORD ASSOCIATES PO BOX 130186 BROOKLYN, NY 11213	Owner Information:	1799 BEDFORD ASSOCIATE P O BOX 130186 BROOKLYN, NY 11213
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,634.65					
	380	859646	2015-02-01 to 2015-06-30	5	\$326.93	\$1,634.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,961.58					
	380	859646	2015-07-01 to 2015-12-31	6	\$326.93	\$1,961.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$177.60					
	380	859646	2015-10-01 to 2015-12-31	3	\$35.52	\$106.56	2015-07-01 to 2015-12-31	CREDIT
	380	859646	2015-08-01 to 2015-10-01	2	\$35.52	\$71.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,174.70					
	380	859646	2016-01-01 to 2016-06-30	6	\$35.52	\$213.12	2016-01-01 to 2016-06-30	CREDIT
	380	859646	2016-01-01 to 2016-06-30	6	\$326.93	\$1,961.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1332-30

532 LEFFERTS AVENUE

Managing Agent Information:

MURSEL KABAKEI
7912 16TH AVENUE
BROOKLYN, NY 11214

Owner Information:

532 LEFFERTS REALTY LLC
7912 16TH AVENUE
BROOKLYN, NY 11214

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$645.90						
	26798	854230	2015-07-01 to 2015-12-31	6	\$107.65	\$645.90	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$107.65						
	26798	854230	2016-01-01 to 2016-02-16	1	\$107.65	\$107.65	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1333-6

560 LEFFERTS AVENUE

Managing Agent Information:	IVAN M LEIST 3857 KINGS HIGHWAY BROOKLYN, NY 11234	Owner Information:	FRED LEIST 3857 KINGS HIGHWAY BROOKLYN, NY 11234
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,243.56					
	6359	815069	2015-07-01 to 2015-12-31	6	\$207.26	\$1,243.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,243.56					
	6359	815069	2016-01-01 to 2016-06-30	6	\$207.26	\$1,243.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1361-56

1453 PROSPECT PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,619.58						
	15366	833378	2015-07-01 to 2015-12-31	6	\$269.93	\$1,619.58	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$809.79						
	15366	833378	2016-01-01 to 2016-03-31	3	\$269.93	\$809.79	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1361-76

1417 PROSPECT PLACE

Managing Agent Information:

SOUTHERN PARK LLC
P O BOX 24688
BROOKLYN, NY 11202

Owner Information:

SOUTHERN PARK LLC
P O BOX 24688
BROOKLYN, NY 11202

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,168.86						
	27570	855178	2015-07-01 to 2015-12-31	6	\$194.81	\$1,168.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$974.05						
	27570	855178	2016-01-01 to 2016-05-31	5	\$194.81	\$974.05	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1363-50

464 RALPH AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,113.96						
	13052	827506	2015-07-01 to 2015-12-31	6	\$185.66	\$1,113.96	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,113.96						
	13052	827506	2016-01-01 to 2016-06-30	6	\$185.66	\$1,113.96	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1368-6

183 ROCHESTER AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$389.52						
	28765	856518	2015-07-01 to 2015-12-31	6	\$64.92	\$389.52	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$389.52						
	28765	856518	2016-01-01 to 2016-06-30	6	\$64.92	\$389.52	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1369-60

1625 PARK PLACE

Managing Agent Information:

PARK PALACE LLC
PO BOX 190438
BROOKLYN, NY 11219

Owner Information:

PARK PALACE LLC
199 LEE AVENUE - 209
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,316.82						
	7617	817898	2015-07-01 to 2015-12-31	6	\$219.47	\$1,316.82	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$438.94						
	7617	817898	2016-01-01 to 2016-02-29	2	\$219.47	\$438.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1372-1

1367 STERLING PLACE

Managing Agent Information:	PROTO REALTY MANAGEMENT 3601A FIELDSTON ROAD BRONX, NY 10463	Owner Information:	1367 REALTY CO LP 160 BROADWAY NEW YORK, NY 10038-4201
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$77.31					
	17188	871721	2015-06-01 to 2015-06-30	1	\$77.31	\$77.31	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$745.91					
	17188	871721	2015-07-01 to 2015-12-31	6	\$77.31	\$463.86	2015-07-01 to 2015-12-31	CREDIT
	29760	857566	2015-07-01 to 2015-12-14	5	\$56.41	\$282.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$386.55					
	17188	871721	2016-01-01 to 2016-05-31	5	\$77.31	\$386.55	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1373-25

1444 PARK PLACE

Managing Agent Information:	BENJAMIN BARRISON P O BOX 150-620 BROOKLYN, NY 11215	Owner Information:	THERESA 157 CORP 5318 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$819.24						
	21879	847018	2015-07-01 to 2015-12-31	6	\$136.54	\$819.24	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1374-11

1492 PARK PLACE

Managing Agent Information:	MHR MANAGEMENT INC. 1191 BROADWAY, 1ST FLOOR BROOKLYN, NY 11221	Owner Information:	MHR MANAGEMENT INC. 1191 BROADWAY 1ST FL BROOKLYN, NY 11221
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$319.20					
	D1416	882775	2015-07-01 to 2015-12-31	6	\$53.20	\$319.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$319.20					
	D1416	882775	2016-01-01 to 2016-06-30	6	\$53.20	\$319.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1374-54

1579 STERLING PLACE

Managing Agent Information:	SICHERMAN MANAGEMENT CORP. 1451 52ND STREET BROOKLYN, NY 11219	Owner Information:	1579 REALTY LLC 1451 52ND STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,058.05					
	14694	863243	2015-02-01 to 2015-06-30	5	\$211.61	\$1,058.05	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,269.66					
	14694	863243	2015-07-01 to 2015-12-31	6	\$211.61	\$1,269.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,269.66					
	14694	863243	2016-01-01 to 2016-06-30	6	\$211.61	\$1,269.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1378-29

1408 STERLING PLACE

Managing Agent Information:	FORTRESS LLC PO BOX 24688 BROOKLYN, NY 11202	Owner Information:	FORTRESS FS LLC PO BOX 24688 BROOKLYN, NY 11202
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$344.92					
	20019	862755	2015-03-01 to 2015-06-30	4	\$86.23	\$344.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$831.93					
	20019	862755	2015-07-01 to 2015-12-31	6	\$86.23	\$517.38	2015-07-01 to 2015-12-31	CREDIT
	26770	854199	2015-07-01 to 2015-11-30	5	\$62.91	\$314.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,080.18					
	20019	862755	2016-01-01 to 2016-06-30	6	\$86.23	\$517.38	2016-01-01 to 2016-06-30	CREDIT
	26770	898952	2015-12-01 to 2015-12-31	1	\$80.40	\$80.40	2015-07-01 to 2015-12-31	CREDIT
	26770	898952	2016-01-01 to 2016-06-30	6	\$80.40	\$482.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1378-71

1385 ST JOHNS PLACE

Managing Agent Information:	GLORINE JEREMIAH 131-24 222ND STREET SPRINGFIELD, NY 11413	Owner Information:	FRANCIS & BERNADINE JEREMIAH 131-24 222ND STREET SPRING FIELD, NY 11413
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$319.20					
	28551	856274	2015-07-01 to 2015-12-31	6	\$53.20	\$319.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$159.60					
	28551	856274	2016-01-01 to 2016-03-31	3	\$53.20	\$159.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1378-81

1361 ST JOHNS PLACE

Managing Agent Information:

DOUGERT MANAGEMENT
2881MIDDLETOWN RD
BRONX, NY 10461

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$325.26						
	D546	868329	2015-04-01 to 2015-06-30	3	\$30.80	\$92.40	2015-01-01 to 2015-06-30	CREDIT	
	D546	885265	2015-07-01 to 2015-12-31	6	\$38.81	\$232.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$232.86						
	D546	885265	2016-01-01 to 2016-06-30	6	\$38.81	\$232.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1379-24

1484 STERLING PLACE

Managing Agent Information:	FIRST OCEAN REALTY MANAGEMENT 72 MADISON AVENUE, 6 FLOOR NEW YORK, NY 10016	Owner Information:	BALFOUR COURT LP 87-14 116TH STREET RICHMOND HILL, NY 11418
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,368.78					
	6968	816572	2015-07-01 to 2015-12-31	6	\$228.13	\$1,368.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,368.78					
	6968	816572	2016-01-01 to 2016-06-30	6	\$228.13	\$1,368.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1380-1

1507 ST JOHNS PLACE

Managing Agent Information:	STEPHANIE EISENBERG 35 MERCER STREET NEW YORK, NY 10013	Owner Information:	FIVE STORY REALTY INC % CAROL CALHOUN 46 C NEW YORK, NY 10014
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$195.66					
	23970	858241	2015-01-01 to 2015-06-30	6	\$32.61	\$195.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$195.66					
	23970	858241	2015-07-01 to 2015-12-31	6	\$32.61	\$195.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$852.20					
	26648	854052	2014-05-01 to 2014-06-30	2	\$42.61	\$85.22	2014-01-01 to 2014-06-30	CREDIT
	26648	854052	2014-07-01 to 2014-12-31	6	\$42.61	\$255.66	2014-07-01 to 2014-12-31	CREDIT
	26648	854052	2015-07-01 to 2015-12-31	6	\$42.61	\$255.66	2015-07-01 to 2015-12-31	CREDIT
	26648	854052	2015-01-01 to 2015-06-30	6	\$42.61	\$255.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$170.44					
	26648	854052	2016-01-01 to 2016-04-30	4	\$42.61	\$170.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1380-74

1515 ST JOHN'S PLACE

Managing Agent Information:	PATRICK ADRINE NEW START GROUP 1469BEDFORD AVE BROOKLYN, NY 11216	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$507.05			
	16337	863422	2015-02-15 to 2015-06-30	5	\$101.41	\$507.05	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$608.46			
	16337	863422	2015-07-01 to 2015-12-31	6	\$101.41	\$608.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$608.46			
	16337	863422	2016-01-01 to 2016-06-30	6	\$101.41	\$608.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1384-52

1339 LINCOLN PLACE

Managing Agent Information:
 C&C APARTMENT MANAGEMENT LLC
 1735 PARK AVE
 NEW YORK, NY 10035

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$385.92					
	25063	868427	2014-11-07 to 2014-12-31	2	\$48.24	\$96.48	2014-07-01 to 2014-12-31	CREDIT
	25063	868427	2015-01-01 to 2015-06-30	6	\$48.24	\$289.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$289.44					
	25063	868427	2015-07-01 to 2015-12-31	6	\$48.24	\$289.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$289.44					
	25063	868427	2016-01-01 to 2016-06-30	6	\$48.24	\$289.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1384-74

1311 LINCOLN PLACE

Managing Agent Information:	1311 LINCOLN REALTY, LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	1311 LINCOLN REALTY LLC 1499 CONEY ISLAND AVE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,157.16					
	15499	833683	2015-07-01 to 2015-12-31	6	\$192.86	\$1,157.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,157.16					
	15499	833683	2016-01-01 to 2016-06-30	6	\$192.86	\$1,157.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1385-23

1470 ST JOHNS PLACE

Managing Agent Information:

DOUGERT MANAGEMENT CORP
2881 MIDDLETOWN ROAD
BRONX, NY 10461

Owner Information:

HEWITT HOUSES ASSOC LP

2811 ZULETTE AVENUE
BRONX, NY 10461

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$334.14						
	27891	855544	2015-07-01 to 2015-12-31	6	\$55.69	\$334.14	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$111.38						
	27891	855544	2016-01-01 to 2016-02-29	2	\$55.69	\$111.38	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1386-48

268 BUFFALO AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$633.00						
	25087	879205	2015-03-01 to 2015-06-30	4	\$63.30	\$253.20	2015-01-01 to 2015-06-30	CREDIT	
	25087	879205	2015-07-01 to 2015-12-31	6	\$63.30	\$379.80	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$126.60						
	25087	879205	2016-01-01 to 2016-02-29	2	\$63.30	\$126.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1386-54

1519 LINCOLN PLACE

Managing Agent Information:	HOWARD ROSENHOUSE 18718 SEA TURTLE LANE BOCA RATON, FL 33498	Owner Information:	R. & A. LINCOLN RTY CO 1519 LINCOLN PL BROOKLYN, NY 11213-4151
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$955.08					
	16575	836354	2015-07-01 to 2015-12-31	6	\$159.18	\$955.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$955.08					
	16575	836354	2016-01-01 to 2016-06-30	6	\$159.18	\$955.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1387-1

273 BUFFALO AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,525.22						
	2734	805045	2015-07-01 to 2015-12-31	6	\$420.87	\$2,525.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,683.48						
	2734	805045	2016-01-01 to 2016-04-30	4	\$420.87	\$1,683.48	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1389-16

1226 LINCOLN PLACE

Managing Agent Information:

BARRY
LINCOLN PLACE 1226 PROPERTY LLC
5314 16 AVENUE
BROOKLYN, NY 11204

Owner Information:

LINCOLN PLACE 1226 PROPERTY LLC
5314 16 AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$171.80						
	22692	848383	2015-07-01 to 2015-11-14	4	\$42.95	\$171.80	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1389-65

995 EASTERN PARKWAY

Managing Agent Information:	NY AFFORDABLE HOUSING EP III ASSOC PO BOX 300625 BROOKLYN, NY 11230	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$640.00			
	28821	864571	2014-03-01 to 2014-06-30	4	\$40.00	\$160.00	2014-01-01 to 2014-06-30	CREDIT
	28821	864571	2014-07-01 to 2014-12-31	6	\$40.00	\$240.00	2014-07-01 to 2014-12-31	CREDIT
	28821	864571	2015-01-01 to 2015-06-30	6	\$40.00	\$240.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$80.00			
	28821	864571	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$231.48			
	28821	882619	2015-09-01 to 2015-12-31	4	\$57.87	\$231.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$347.22			
	28821	882619	2016-01-01 to 2016-06-30	6	\$57.87	\$347.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1390-62

1085 EASTERN PARKWAY

Managing Agent Information:	NEMUEL ZACCA 525 EAST 95 STREET BROOKLYN, NY 11212	Owner Information:	NEMUEL ZACCA 1250 BLAKE AVENUE BROOKLYN, NY 11208-3919
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,031.12					
	5029	863634	2015-03-01 to 2015-06-30	4	\$257.78	\$1,031.12	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,546.68					
	5029	863634	2015-07-01 to 2015-12-31	6	\$257.78	\$1,546.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,546.68					
	5029	863634	2016-01-01 to 2016-06-30	6	\$257.78	\$1,546.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1390-71

1067 EASTERN PARKWAY

Managing Agent Information:	HSIN M HSU HSIN MIN HSU - WILLIAM 159-05 65 AVENUE FLUSHING, NY 11365	Owner Information:	REILANG H HSU REILANG HELEN HSU 159-05 65 AVENUE FLUSHING, NY 11365
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$909.36					
	20399	844400	2015-07-01 to 2015-12-31	6	\$151.56	\$909.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$606.24					
	20399	844400	2016-01-01 to 2016-05-14	4	\$151.56	\$606.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1392-1

1215 EASTERN PARKWAY

Managing Agent Information:	MICHAEL PEOPLES A.I.M.C.O. 55 BEATTIE PLACE GREENVILLE, SC 29602	Owner Information:	SEATTLE ROCHESTER ASSOCIATION 1201 THIRD AVENUE SEATTLE, WA 98101
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$606.87					
	28975	868822	2015-02-01 to 2015-06-30	5	\$55.17	\$275.85	2015-01-01 to 2015-06-30	CREDIT
	28975	868822	2015-07-01 to 2015-12-31	6	\$55.17	\$331.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$55.17					
	28975	868822	2016-01-01 to 2016-01-31	1	\$55.17	\$55.17	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1393-1

1291 EASTERN PARKWAY

Managing Agent Information:

REALTY CROWN MANAGEMENT CORP
P OBOX 24688
BROOKLYN, NY 11202

Owner Information:

STERLING ESTATES
P.O.BOX 24688
BROOKLYN, NY 11202

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,263.60						
	11876	824139	2015-07-01 to 2015-12-31	6	\$210.60	\$1,263.60	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$210.60						
	11876	824139	2016-01-01 to 2016-01-31	1	\$210.60	\$210.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1395-63

1647 UNION STREET

Managing Agent Information:	ABRAHAM SCHWARTZ 543 BEDFORD AVENUE - 177 BROOKLYN, NY 11211	Owner Information:	RECHOVOS REALTY CORP 543 BEDFORD AVENUE - 177 BROOKLYN, NY 11211-8511
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,064.76					
	25754	852892	2015-07-01 to 2015-10-31	4	\$69.75	\$279.00	2015-07-01 to 2015-12-31	CREDIT
	7508	817703	2015-07-01 to 2015-10-31	4	\$196.44	\$785.76	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1396-32

1102 EASTERN PARKWAY

Managing Agent Information:

1102 private
PO BOX 190438
BROOKLYN, NY 11219

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$433.90						
	D872	873557	2015-05-01 to 2015-06-30	2	\$40.00	\$80.00	2015-01-01 to 2015-06-30	CREDIT	
	D872	873557	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT	
	D872	884329	2015-08-01 to 2015-12-31	5	\$62.78	\$313.90	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$376.68						
	D872	884329	2016-01-01 to 2016-06-30	6	\$62.78	\$376.68	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1397-35

1196 EASTERN PARKWAY

Managing Agent Information:	1196 EASTERN HOLDING LLC 314 MCDONALD AVENUE BROOKLYN, NY 11218	Owner Information:	1196 EASTERN HOLDING LLC 314 MCDONALD AVENUE BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,181.40			
	14585	831449	2015-07-01 to 2015-12-31	6	\$221.14	\$1,326.84	2015-07-01 to 2015-12-31	CREDIT
	14699	831749	2015-07-01 to 2015-12-31	6	\$170.90	\$1,025.40	2015-07-01 to 2015-12-31	CREDIT
	3883	808352	2015-07-01 to 2015-08-31	2	\$235.02	\$470.04	2015-07-01 to 2015-12-31	CREDIT
	7208	817138	2015-07-01 to 2015-12-31	6	\$226.52	\$1,359.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$1,026.28			
	3883	886855	2015-09-01 to 2015-12-31	4	\$256.57	\$1,026.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,923.94			
	14699	831749	2016-01-01 to 2016-06-30	6	\$170.90	\$1,025.40	2016-01-01 to 2016-06-30	CREDIT
	3883	886855	2016-01-01 to 2016-06-30	6	\$256.57	\$1,539.42	2016-01-01 to 2016-06-30	CREDIT
	7208	817138	2016-01-01 to 2016-06-30	6	\$226.52	\$1,359.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1399-115

1920 UNION STREET

Managing Agent Information:

PARK MONROE HDFC
132 RALPH AVENUE
BROOKLYN, NY 11233

Owner Information:

PARK MONROE HDFC
132 RALPH AVENUE
BROOKLYN, NY 11233

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: (\$864.00)					
	26433	853776	2014-07-01 to 2014-11-30	5	(\$72.00)	(\$360.00)	2014-07-01 to 2014-12-31	DEBIT
	26433	853776	2014-01-01 to 2014-06-30	6	(\$72.00)	(\$432.00)	2014-01-01 to 2014-06-30	DEBIT
	26433	853776	2013-12-01 to 2013-12-31	1	(\$72.00)	(\$72.00)	2013-07-01 to 2013-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1400-11

1516 UNION STREET

Managing Agent Information: HARRY STEIN
ABCD UNION REALTY LLC
1547 PRESIDENT STREET - 1 FL
BROOKLYN, NY 11213

Owner Information: HARRY STEIN
ABCD UNION REALTY LLC
1547 PRESIDENT STREET - 1 FL
BROOKLYN, NY 11213

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,028.06						
	1316	800245	2015-07-01 to 2015-12-31	6	\$338.01	\$2,028.06	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,352.04						
	1316	800245	2016-01-01 to 2016-04-30	4	\$338.01	\$1,352.04	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1401-17

1602 UNION STREET

Managing Agent Information:	MARTIN BAUMEL 1110 FLATBUSH AVENUE BROOKLYN, NY 11226	Owner Information:	1602 REALTY LLC 1110 FLATBUSH AVENUE BROOKLYN, NY 11226-6199
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,783.68					
	16223	835474	2015-07-01 to 2015-12-31	6	\$297.28	\$1,783.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,783.68					
	16223	835474	2016-01-01 to 2016-06-30	6	\$297.28	\$1,783.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1401-69

1575 PRESIDENT STREET

Managing Agent Information:

AHMED HIZAM REALTY CO.
216 COURT STREET
BROOKLYN, NY 11201

Owner Information:

AHMED MOHAMED
AHMED HIZAM RLTY CO

216 COURT STREET
BROOKLYN, NY 11201-6406

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,830.36						
	10194	819101	2015-07-01 to 2015-12-31	6	\$305.06	\$1,830.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,830.36						
	10194	819101	2016-01-01 to 2016-06-30	6	\$305.06	\$1,830.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1402-1

1625 PRESIDENT STREET

Managing Agent Information:

CY EMPIRE CORP
410 TROY AVENUE
BROOKLYN, NY 11213

Owner Information:

CY EMPIRE CORP REALTY OFFICE
410 TROY AVENUE
BROOKLYN, NY 11213

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$219.42						
	27573	855181	2015-01-01 to 2015-06-30	6	\$36.57	\$219.42	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$423.54						
	27573	855181	2015-07-01 to 2015-12-31	6	\$36.57	\$219.42	2015-07-01 to 2015-12-31	CREDIT	
	27573	855181	2015-07-01 to 2015-12-31	6	\$34.02	\$204.12	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1403-7

1722 UNION STREET

Managing Agent Information:	DANSFORD ANGLIN 1776 UNION STREET BROOKLYN, NY 11213	Owner Information:	1722 REALTY CORP 438 KINGSTON AVENUE BROOKLYN, NY 11225-4602
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,042.16						
	7650	817962	2015-07-01 to 2015-12-31	6	\$340.36	\$2,042.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,701.80						
	7650	817962	2016-01-01 to 2016-05-31	5	\$340.36	\$1,701.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1403-22

1746 UNION STREET

Managing Agent Information:

JACOB LANG
1746-42 REALTY LLC
PO BOX 191200
BKLYN, NY 11219

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18					Total TAC amount: \$891.72			
	25023	883691	2015-07-01 to 2015-12-31	6	\$111.62	\$669.72	2015-07-01 to 2015-12-31	CREDIT	
	25023	851895	2015-01-01 to 2015-06-30	6	\$14.80	\$88.80	2015-01-01 to 2015-06-30	CREDIT	
	25023	851895	2014-07-01 to 2014-12-31	6	\$14.80	\$88.80	2014-07-01 to 2014-12-31	CREDIT	
	25023	851895	2014-05-01 to 2014-06-30	2	\$14.80	\$29.60	2014-01-01 to 2014-06-30	CREDIT	
	25023	851895	2014-04-01 to 2014-05-01	1	\$14.80	\$14.80	2014-01-01 to 2014-06-30	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$669.72			
	25023	883691	2016-01-01 to 2016-06-30	6	\$111.62	\$669.72	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1403-25

1760 UNION STREET

Managing Agent Information:	1760 UNION STREET LLC 5318 NEW UTRECHT AVE. 2ND FL. BROOKLYN, NY 11219	Owner Information:	1760 UNION STREET LLC 5318 NEW UTRECHT AVE 2ND. FL BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$230.56					
	D810	872587	2015-06-01 to 2015-06-30	1	\$57.64	\$57.64	2015-01-01 to 2015-06-30	CREDIT
	D810	872587	2015-07-01 to 2015-09-30	3	\$57.64	\$172.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$614.01					
	D810	872587	2015-06-01 to 2015-06-30	1	(\$4.11)	(\$4.11)	2015-01-01 to 2015-06-30	DEBIT
	D810	872587	2015-07-01 to 2015-09-30	3	(\$4.11)	(\$12.33)	2015-07-01 to 2015-12-31	DEBIT
	D810	893388	2015-10-01 to 2015-12-31	3	\$70.05	\$210.15	2015-07-01 to 2015-12-31	CREDIT
	D810	893388	2016-01-01 to 2016-06-30	6	\$70.05	\$420.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1403-40

1776 UNION STREET

Managing Agent Information:

51776 REALTY LLC
438 KINGSTON AVENUE
BROOKLYN, NY 11225

Owner Information:

51776 REALTY, LLC
438 KINGSTON AVENUE
BROOKLYN, NY 11225

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,570.86						
	6773	816152	2015-07-01 to 2015-12-31	6	\$261.81	\$1,570.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$785.43						
	6773	816152	2016-01-01 to 2016-03-31	3	\$261.81	\$785.43	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1403-48

318 ROCHESTER AVENUE

Managing Agent Information:

PROPERTY MANAGEMENT, INC.
3154 ALBANY CRESCENT, 2ND FLOOR
BRONX, NY 10463

Owner Information:

JOSEPH EMILE
PROPERTY MANAGEMENT, LLC

755 EAST 56TH STREET
BROOKLYN, NY 11234-1201

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$283.76						
	D1355	881854	2015-07-01 to 2015-10-31	4	\$70.94	\$283.76	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1406-50

1497 CARROLL STREET

Managing Agent Information:

HAGER MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

SCHAFMAN REALTY, LLC

266 BROADWAY - 604
BROOKLYN, NY 11211-6229

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$745.14					
	19078	841772	2015-07-01 to 2015-12-31	6	\$124.19	\$745.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$745.14					
	19078	841772	2016-01-01 to 2016-06-30	6	\$124.19	\$745.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1409-6

1690 PRESIDENT STREET

Managing Agent Information:	MORRIS LIEBERMAN 2003 AVENUE J - STE 1C BROOKLYN, NY 11210	Owner Information:	1690 PRESIDENT STREET LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$137.68					
	21259	845913	2015-07-01 to 2015-08-31	2	\$68.84	\$137.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$865.70					
	21259	898328	2015-09-01 to 2015-12-31	4	\$86.57	\$346.28	2015-07-01 to 2015-12-31	CREDIT
	21259	898328	2016-01-01 to 2016-06-30	6	\$86.57	\$519.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1412-1 **565 CROWN STREET**

Managing Agent Information:	S & J CROWN MANAGEMENT LTD 111 JOHN STREET - 1010 NEW YORK, NY 10038	Owner Information:	S & J CROWN MANAGEMENT, LTD 111 JOHN STREET - STE 1010 NEW YORK, NY 10038
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,234.70					
	1467	800721	2015-07-01 to 2015-12-31	6	\$372.45	\$2,234.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$744.90					
	1467	800721	2016-01-01 to 2016-02-29	2	\$372.45	\$744.90	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,587.92					
	1467	904693	2016-03-01 to 2016-06-30	4	\$396.98	\$1,587.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1415-45

1730 CARROLL STREET

Managing Agent Information:	CARROLL FLATS LLC CARMELLA CHAPMAN 5014 16TH AVENUE STE 191 BROOKLYN, NY 11204	Owner Information:	JOHN WEINBERGER CARROLL FLATS 5014 16TH AVENUE - STE 257 BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$751.96						
	23887	850252	2015-07-01 to 2015-08-31	2	\$71.45	\$142.90	2015-07-01 to 2015-12-31	CREDIT	
	26371	853695	2015-07-01 to 2015-12-31	6	\$101.51	\$609.06	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$699.54						
	26371	899505	2016-01-01 to 2016-06-30	6	\$116.59	\$699.54	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1419-1

921 MONTGOMERY STREET

Managing Agent Information:

KEITH DUPAL
438 KINGSTON AVENUE
BROOKLYN, NY 11225

Owner Information:

DAVID FELDMAN ASSOCIA
438 KINGSTON AVENUE
BROOKLYN, NY 11225-4602

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$692.94						
	28933	870907	2015-07-01 to 2015-12-31	6	\$115.49	\$692.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$692.94						
	28933	870907	2016-01-01 to 2016-06-30	6	\$115.49	\$692.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1419-6

712 CROWN STREET

Managing Agent Information:	5712 REALTY, LLC 438 KINGSTON AVENUE BROOKLYN, NY 11225	Owner Information:	5712 REALTY, LLC 438 KINGSTON AVENUE BROOKLYN, NY 11225
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$580.23			
	26403	875361	2015-06-01 to 2015-06-30	1	\$82.89	\$82.89	2015-01-01 to 2015-06-30	CREDIT
	26403	875361	2015-07-01 to 2015-12-31	6	\$82.89	\$497.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$497.34			
	26403	875361	2016-01-01 to 2016-06-30	6	\$82.89	\$497.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1419-62

947 MONTGOMERY STREET

Managing Agent Information:

HAGER MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

HAGER MANAGEMENT, INC
266 BROADWAY - 604
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$397.38						
	27662	871195	2015-07-01 to 2015-12-31	6	\$66.23	\$397.38	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$397.38						
	27662	871195	2016-01-01 to 2016-06-30	6	\$66.23	\$397.38	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1420-61

1049 MONTGOMERY STREET

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

SUSAN RAY EQUITIES INC
PO BOX 190347
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,195.50						
	13646	829115	2015-07-01 to 2015-12-31	6	\$199.25	\$1,195.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$199.25						
	13646	829115	2016-01-01 to 2016-01-31	1	\$199.25	\$199.25	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1422-36

836 MONTGOMERY STREET

Managing Agent Information:	HECSH ZARCHI 1 HANSON PLACE BROOKLYN, NY 11243	Owner Information:	MIVZAH RLTY CORP 4905 12TH AVENUE BROOKLYN, NY 11219-3092
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,186.44					
	10930	821488	2015-07-01 to 2015-12-31	6	\$197.74	\$1,186.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$593.22					
	10930	821488	2016-01-01 to 2016-03-31	3	\$197.74	\$593.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1423-7

840 MONTGOMERY STREET

Managing Agent Information:	MONTGOMERY 840 LLC 2071 FLATBUSH AVENUE #48 BROOKLYN, NY 11234	Owner Information:	PERFECT MANAGEMENT LLC 383 KINGSTON AVENUE - RM 35 BROOKLYN, NY 11213
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,124.61					
	14014	830097	2015-07-01 to 2015-09-30	3	\$156.15	\$468.45	2015-07-01 to 2015-12-31	CREDIT
	28293	855994	2015-07-01 to 2015-12-31	6	\$109.36	\$656.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,198.94					
	14014	897852	2015-10-01 to 2015-12-31	3	\$171.42	\$514.26	2015-07-01 to 2015-12-31	CREDIT
	14014	897852	2016-01-01 to 2016-06-30	6	\$171.42	\$1,028.52	2016-01-01 to 2016-06-30	CREDIT
	28293	855994	2016-01-01 to 2016-06-30	6	\$109.36	\$656.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1424-63

853 EMPIRE BOULEVARD

Managing Agent Information:	PIETRO RUGGIERO PROPERTY SERVICES LLC 104 SOUTH CENTRAL AVENUE - STE 10 VALLEY STREAM, NY 11580	Owner Information:	ALEX WAGMAN 853 EMPIRE BOULEVARD ASSOCIATES, LLC 104 S CENTRAL AVENUE-STE 10 VALLEY STREAM, NY 11580-
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,491.04					
	17844	839203	2014-11-01 to 2014-12-31	2	\$186.38	\$372.76	2014-07-01 to 2014-12-31	CREDIT
	17844	839203	2015-01-01 to 2015-06-30	6	\$186.38	\$1,118.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,118.28					
	17844	839203	2015-07-01 to 2015-12-31	6	\$186.38	\$1,118.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,118.28					
	17844	839203	2016-01-01 to 2016-06-30	6	\$186.38	\$1,118.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1425-6

1004 MONTGOMERY STREET

Managing Agent Information:

1004 REALTY LLC
C/O JHP P.O. BOX 190734
BROOKLYN, NY 11219

Owner Information:

1004 REALTY LLC
C/O JHP
P.O. BOX 190734
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$585.64					
	23715	849988	2015-07-01 to 2015-10-31	4	\$146.41	\$585.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$336.30					
	23715	892253	2015-11-01 to 2015-12-31	2	\$168.15	\$336.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,008.90					
	23715	892253	2016-01-01 to 2016-06-30	6	\$168.15	\$1,008.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1429-17 **750 LEFFERTS AVENUE**

Managing Agent Information:	LEFFERTS 750 LLC 5014 16TH AVENUE - SUITE 191 BROOKLYN, NY 11204	Owner Information:	LEFFERTS 750 LLC 5014 16TH AVENUE - #191 BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,291.41					
	17259	837877	2015-07-01 to 2015-11-30	5	\$191.79	\$958.95	2015-07-01 to 2015-12-31	CREDIT
	18495	840531	2015-07-01 to 2015-08-31	2	\$166.23	\$332.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$774.64					
	18495	885967	2015-09-01 to 2015-12-31	4	\$193.66	\$774.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,161.96					
	18495	885967	2016-01-01 to 2016-06-30	6	\$193.66	\$1,161.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1429-32

456 SCHENECTADY AVENUE

Managing Agent Information:	ISAAC HAGER 438 KINGSTON AVENUE BROOKLYN, NY 11225	Owner Information:	456 LLC 438 KINGSTON AVENUE BROOKLYN, NY 11225
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$966.08			
	415	797148	2015-07-01 to 2015-10-31	4	\$241.52	\$966.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$517.34			
	415	893382	2015-11-01 to 2015-12-31	2	\$258.67	\$517.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,552.02			
	415	893382	2016-01-01 to 2016-06-30	6	\$258.67	\$1,552.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1430-1

455 SCHENECTADY AVENUE

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	455 SCHENECTADY LLC 80 MAIDEN LANE SUITE 2201 NY, NY 10038
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$233.04					
	20853	870234	2015-05-01 to 2015-06-30	2	\$29.13	\$58.26	2015-01-01 to 2015-06-30	CREDIT
	20853	870234	2015-07-01 to 2015-12-31	6	\$29.13	\$174.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$116.52					
	20853	870234	2016-01-01 to 2016-04-30	4	\$29.13	\$116.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1431-45 **2027 PACIFIC STREET**

Managing Agent Information:	THOMAS S. BOYLAND HDFC 319 ROCKAWAY AVE BKLYN, NY 11233	Owner Information:	THOMAS S BOYLAND HDFC 319 ROCKAWAY AVENUE BROOKLYN, NY 11233-4810
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$682.62					
	14403	830991	2015-07-01 to 2015-12-31	6	\$113.77	\$682.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$682.62					
	14403	830991	2016-01-01 to 2016-06-30	6	\$113.77	\$682.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1433-23

2158 ATLANTIC AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-05-18		Total TAC amount: \$46.95			
29742	857547	2015-07-01 to 2015-09-30	3	\$15.65	\$46.95	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1433-35

2178 ATLANTIC AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$19.63		
	21173	845763	2015-07-01 to 2015-07-31	1	\$19.63	\$19.63	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$98.15		
	21173	881429	2015-08-01 to 2015-12-31	5	\$19.63	\$98.15	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$117.78		
	21173	881429	2016-01-01 to 2016-06-30	6	\$19.63	\$117.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1433-43

2185 PACIFIC STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$32.74		
	28831	856589	2015-07-01 to 2015-08-31	2	\$16.37	\$32.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$65.48		
	28831	886419	2015-09-01 to 2015-12-31	4	\$16.37	\$65.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$98.22		
	28831	886419	2016-01-01 to 2016-06-30	6	\$16.37	\$98.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1434-1 **249 THOMAS S BOYLAND STREET**

Managing Agent Information:	NELSON MANAGEMENT GROUP LTD 118-35QUEENS BLVD FOREST HILLS, NY 11375	Owner Information:	NYC HOUSING DEV. CORP 110 WILLIAMS STREET - 10 FL NEW YORK, NY 10038
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$627.96					
	21550	864788	2015-03-01 to 2015-06-30	4	\$66.68	\$266.72	2015-01-01 to 2015-06-30	CREDIT
	21587	866876	2015-03-01 to 2015-06-30	4	\$67.01	\$268.04	2015-01-01 to 2015-06-30	CREDIT
	21796	861336	2015-03-01 to 2015-06-30	4	\$23.30	\$93.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: (\$69.90)					
	21796	861336	2015-04-01 to 2015-06-30	0	\$0.00	(\$69.90)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$949.56					
	21550	864788	2015-07-01 to 2015-12-31	6	\$66.68	\$400.08	2015-07-01 to 2015-12-31	CREDIT
	21587	866876	2015-07-01 to 2015-12-31	6	\$67.01	\$402.06	2015-07-01 to 2015-12-31	CREDIT
	21796	861336	2015-07-01 to 2015-12-31	6	\$23.30	\$139.80	2015-07-01 to 2015-12-31	CREDIT
	21796	861336	2015-07-01 to 2015-12-31	0	\$0.00	(\$139.80)	2015-07-01 to 2015-12-31	DEBIT
	25753	852890	2015-07-01 to 2015-08-31	2	\$29.52	\$59.04	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1434-1 249 THOMAS S BOYLAND
STREET

Managing Agent Information:	NELSON MANAGEMENT GROUP LTD 118-35QUEENS BLVD FOREST HILLS, NY 11375	Owner Information:	NYC HOUSING DEV. CORP 110 WILLIAMS STREET - 10 FL NEW YORK, NY 10038
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$949.56					
	29362	857141	2015-07-01 to 2015-09-30	3	\$29.46	\$88.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$197.44					
	D773	872024	2015-05-01 to 2015-06-30	2	\$24.69	\$49.38	2015-01-01 to 2015-06-30	CREDIT
	D773	872024	2015-07-01 to 2015-12-31	6	\$24.69	\$148.14	2015-07-01 to 2015-12-31	CREDIT
	D773	872024	2015-07-01 to 2015-12-31	6	(\$0.01)	(\$0.06)	2015-07-01 to 2015-12-31	DEBIT
	D773	872024	2015-05-01 to 2015-06-30	2	(\$0.01)	(\$0.02)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-09-18		Total TAC amount: \$197.44					
	D773	872024	2015-05-01 to 2015-06-30	2	\$24.68	\$49.36	2015-01-01 to 2015-06-30	CREDIT
	D773	872024	2015-07-01 to 2015-12-31	6	\$24.68	\$148.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$760.02					
	21550	864788	2016-01-01 to 2016-02-29	2	\$66.68	\$133.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1434-1 **249 THOMAS S BOYLAND STREET**

Managing Agent Information:	NELSON MANAGEMENT GROUP LTD 118-35QUEENS BLVD FOREST HILLS, NY 11375	Owner Information:	NYC HOUSING DEV. CORP 110 WILLIAMS STREET - 10 FL NEW YORK, NY 10038
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18					Total TAC amount: \$760.02			
	21587	866876	2016-01-01 to 2016-02-29	2	\$67.01	\$134.02	2016-01-01 to 2016-06-30	CREDIT	
	21796	861336	2016-01-01 to 2016-02-29	0	\$0.00	(\$46.60)	2016-01-01 to 2016-06-30	DEBIT	
	21796	861336	2016-01-01 to 2016-02-29	2	\$23.30	\$46.60	2016-01-01 to 2016-06-30	CREDIT	
	25753	887099	2015-09-01 to 2015-12-31	4	\$29.52	\$118.08	2015-07-01 to 2015-12-31	CREDIT	
	25753	887099	2016-01-01 to 2016-06-30	6	\$29.52	\$177.12	2016-01-01 to 2016-06-30	CREDIT	
	D773	872024	2016-01-01 to 2016-04-30	4	(\$0.01)	(\$0.04)	2016-01-01 to 2016-06-30	DEBIT	
	D773	872024	2016-01-01 to 2016-04-30	4	\$24.68	\$98.72	2016-01-01 to 2016-06-30	CREDIT	
	D773	872024	2016-01-01 to 2016-04-30	4	\$24.69	\$98.76	2016-01-01 to 2016-06-30	CREDIT	
Posted Date	2015-12-18					Total TAC amount: \$265.14			
	29362	889094	2015-10-01 to 2015-12-31	3	\$29.46	\$88.38	2015-07-01 to 2015-12-31	CREDIT	
	29362	889094	2016-01-01 to 2016-06-30	6	\$29.46	\$176.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1435-31

2302 ATLANTIC AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,039.86						
	2607	804663	2015-07-01 to 2015-12-31	6	\$173.31	\$1,039.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$866.55						
	2607	804663	2016-01-01 to 2016-05-31	5	\$173.31	\$866.55	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1442-66

1828 EASTERN PARKWAY

Managing Agent Information:

CHASE GROUP ALLIANCE LLC
P O BOX 190354
BROOKLYN, NY 11219

Owner Information:

PETER NAKOS
7A ADMINISTRATOR

1828 EASTERN PKW - PO BOX 0036
BROOKLYN, NY 11228

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,416.02						
	6407	815235	2015-07-01 to 2015-12-31	6	\$402.67	\$2,416.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,208.01						
	6407	815235	2016-01-01 to 2016-03-31	3	\$402.67	\$1,208.01	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1464-53

1613 EASTERN PARKWAY

Managing Agent Information: NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-05-18		Total TAC amount: \$262.35			
26632	854034	2015-07-01 to 2015-09-30	3	\$87.45	\$262.35	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1466-16

1682 PARK PLACE

Managing Agent Information:

RAMONA SMITH
URMAN METRO INC
42-25 21ST STREET
LONG ISLAND CITY, NY 11101

Owner Information:

BANKOLE HOUSES LP
42-25 21ST STREET
LONG ISLAND CITY, NY 11101

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$80.00						
	26945	854407	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1470-28

1748 STERLING PLACE

Managing Agent Information:

MARY R WILSON BILLAL LP
217-02C/O SHINDA MGMT CORP
QUEENS VILLAGE, NY 11428

Owner Information:

MARY R WILSON BILLAL LP
C/O SHINDA MAGMT CORP
217-02 JAMAICA AVE
QUEENS VILLAGE, NY 11428

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$432.96						
	13882	886572	2015-07-01 to 2015-12-31	6	\$72.16	\$432.96	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$432.96						
	13882	886572	2016-01-01 to 2016-06-30	6	\$72.16	\$432.96	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1471-33

1521 EASTERN PARKWAY

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$372.18						
	25381	852382	2015-07-01 to 2015-12-31	6	\$62.03	\$372.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$372.18						
	25381	852382	2016-01-01 to 2016-06-30	6	\$62.03	\$372.18	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1473-47

1425 EASTERN PARKWAY

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$943.62						
	22742	848470	2015-07-01 to 2015-12-31	6	\$157.27	\$943.62	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1481-59

831 MADISON STREET

Managing Agent Information:	MANAGEMENT OFFICE 95-04 DELANCY STREET NEW YORK, NY 1002	Owner Information:	831 MADISON LLC 95-04 DELANCEY STREET NEW YORK, NY 10002
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$860.50					
	14359	830894	2015-07-01 to 2015-12-14	5	\$172.10	\$860.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,293.60					
	14359	901908	2015-12-15 to 2015-12-31	1	\$184.80	\$184.80	2015-07-01 to 2015-12-31	CREDIT
	14359	901908	2016-01-01 to 2016-06-30	6	\$184.80	\$1,108.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1483-59

967 PUTNAM AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,470.98					
	10962	821620	2015-01-01 to 2015-04-30	4	(\$214.62)	(\$858.48)	2015-01-01 to 2015-06-30	DEBIT
	10962	821620	2014-07-01 to 2014-12-31	6	(\$214.62)	(\$1,287.72)	2014-07-01 to 2014-12-31	DEBIT
	10962	821620	2014-05-01 to 2014-06-30	2	(\$214.62)	(\$429.24)	2014-01-01 to 2014-06-30	DEBIT
	10962	821620	2014-05-01 to 2014-06-30	2	\$289.03	\$578.06	2014-01-01 to 2014-06-30	CREDIT
	10962	821620	2015-01-01 to 2015-06-30	6	\$289.03	\$1,734.18	2015-01-01 to 2015-06-30	CREDIT
	10962	821620	2014-07-01 to 2014-12-31	6	\$289.03	\$1,734.18	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,734.18					
	10962	821620	2015-07-01 to 2015-12-31	6	\$289.03	\$1,734.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,156.12					
	10962	821620	2016-01-01 to 2016-04-30	4	\$289.03	\$1,156.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1485-39

42 HOWARD AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$761.28						
	26023	853237	2015-07-01 to 2015-12-31	6	\$126.88	\$761.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$126.88						
	26023	853237	2016-01-01 to 2016-01-31	1	\$126.88	\$126.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1486-16

1054 PUTNAM AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$376.68						
	28056	855730	2015-07-01 to 2015-12-31	6	\$62.78	\$376.68	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$125.56						
	28056	855730	2016-01-01 to 2016-02-29	2	\$62.78	\$125.56	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1491-11

890 HANCOCK STREET

Managing Agent Information:	WILLIAM C MANUEL 455 CARLTON AVENUE BROOKLYN, NY 11238	Owner Information:	WILLIAM C MANUEL 455 CARLTON AVENUE BROOKLYN, NY 11238
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$466.25					
	22037	868419	2015-02-17 to 2015-06-30	5	\$93.25	\$466.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$559.50					
	22037	868419	2015-07-01 to 2015-12-31	6	\$93.25	\$559.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$559.50					
	22037	868419	2016-01-01 to 2016-06-30	6	\$93.25	\$559.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1498-23

864 MACON STREET

Managing Agent Information:	OCEANHILL BROWNSVILHDFC 319 ROCKAWAY AVENUE BROOKLYN, NY 11233	Owner Information:	WILLIAM CHISOLM 319 ROCKAWAY AVENUE BROOKLYN, NY 11233
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$423.68					
	29566	857366	2014-11-01 to 2014-12-31	2	\$52.96	\$105.92	2014-07-01 to 2014-12-31	CREDIT
	29566	857366	2015-01-01 to 2015-06-30	6	\$52.96	\$317.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$317.76					
	29566	857366	2015-07-01 to 2015-12-31	6	\$52.96	\$317.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$317.76					
	29566	857366	2016-01-01 to 2016-06-30	6	\$52.96	\$317.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1498-25

870 MACON STREET

Managing Agent Information:	RENTAL AND MANAGEMENT ASSOCIATES 215 EAST 164TH STREET BRONX, NY 10456	Owner Information:	MAMIE WIGGINS C/O RENTAL MANAGEMENT ASSOC 1474 EASTERN PKWY - RM 1E BROOKLYN, NY 11233
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$275.48					
	19497	864620	2015-03-01 to 2015-06-30	4	\$68.87	\$275.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$413.22					
	19497	864620	2015-07-01 to 2015-12-31	6	\$68.87	\$413.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$413.22					
	19497	864620	2016-01-01 to 2016-06-30	6	\$68.87	\$413.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1502-60

673 DECATUR STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$561.45					
	13332	871301	2015-04-01 to 2015-06-30	3	\$187.15	\$561.45	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,122.90					
	13332	871301	2015-07-01 to 2015-12-31	6	\$187.15	\$1,122.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,122.90					
	13332	871301	2016-01-01 to 2016-06-30	6	\$187.15	\$1,122.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1504-8

506 DECATUR STREET

Managing Agent Information:	HUGH BOSTON 353 HANCOCK STREET BROOKLYN, NY 11216	Owner Information:	HUGH BOSTON 353 HANCOCK STREET BROOKLYN, NY 11216
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$24.24						
	D1827	890457	2015-09-01 to 2015-11-30	3	\$8.08	\$24.24	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1505-73

425 BAINBRIDGE STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-05-18			Total TAC amount: \$76.70		
3308	806483	2015-07-01 to 2015-07-31	1	\$76.70	\$76.70	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1508-74

311 CHAUNCEY STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$629.10						
	28415	856128	2015-07-01 to 2015-12-31	6	\$104.85	\$629.10	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$629.10						
	28415	856128	2016-01-01 to 2016-06-30	6	\$104.85	\$629.10	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1510-29

542 BAINBRIDGE STREET

Managing Agent Information:	PINCHES OSTREICHER OSTREICHER DEVELOPMENT LLC 158 ROSS STREET BROOKLYN, NY 11211	Owner Information:	OSTREICHER DEVELOPMENT 158 ROSS STREET BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$590.28						
	4305	809391	2015-07-01 to 2015-12-31	6	\$98.38	\$590.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$590.28						
	4305	809391	2016-01-01 to 2016-06-30	6	\$98.38	\$590.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1510-31

548 BAINBRIDGE STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$1,152.00						
	23833	869645	2015-04-01 to 2015-06-30	3	\$128.00	\$384.00	2015-01-01 to 2015-06-30	CREDIT	
	23833	869645	2015-07-01 to 2015-12-31	6	\$128.00	\$768.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$768.00						
	23833	869645	2016-01-01 to 2016-06-30	6	\$128.00	\$768.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1520-1

175 SARATOGA AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$371.28						
	26473	877700	2015-07-01 to 2015-12-31	6	\$61.88	\$371.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$371.28						
	26473	877700	2016-01-01 to 2016-06-30	6	\$61.88	\$371.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1526-34

181 MAC DOUGAL STREET

Managing Agent Information:
Guang Mou Shi
181macdougall street
brooklyn, NY 11233

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$52.00						
	D671	870684	2015-04-01 to 2015-04-30	1	\$52.00	\$52.00	2015-01-01 to 2015-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1579-20

306 ELLERY STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$168.21						
	24098	850565	2015-07-01 to 2015-09-30	3	\$56.07	\$168.21	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1584-7

362 STOCKTON STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$1,060.50						
	18852	884908	2015-06-01 to 2015-06-30	1	\$151.50	\$151.50	2015-01-01 to 2015-06-30	CREDIT	
	18852	884908	2015-07-01 to 2015-12-31	6	\$151.50	\$909.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$757.50						
	18852	884908	2016-01-01 to 2016-05-31	5	\$151.50	\$757.50	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1601-68

375 KOSCIUSZKO STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$774.18					
	4916	811227	2015-07-01 to 2015-12-31	6	\$129.03	\$774.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$774.18					
	4916	811227	2016-01-01 to 2016-06-30	6	\$129.03	\$774.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1603-58

557 KOSCIUSZKO STREET

Managing Agent Information:	DAVID YOUNG 195-11 LINDEN BOULEVARD ST. ALBANS, NY 11412	Owner Information:	FATSVILLE AND CO LP 195-11 LINDEN BOULEVARD ST ALBANS, NY 11412
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$848.28					
	17189	870908	2015-07-01 to 2015-12-31	6	\$141.38	\$848.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$848.28					
	17189	870908	2016-01-01 to 2016-06-30	6	\$141.38	\$848.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1605-76

829 LAFAYETTE AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	HOPE EQUITIES LIMITED PARTNERSHIP 330 EAST 204 STREET BRONX, NY 10467
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$404.50					
	23745	863526	2015-02-01 to 2015-06-30	5	\$80.90	\$404.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$785.37					
	23745	863526	2015-07-01 to 2015-12-31	6	\$80.90	\$485.40	2015-07-01 to 2015-12-31	CREDIT
	28638	875047	2015-04-01 to 2015-06-30	3	\$33.33	\$99.99	2015-01-01 to 2015-06-30	CREDIT
	28638	875047	2015-07-01 to 2015-12-31	6	\$33.33	\$199.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$585.39					
	23745	863526	2016-01-01 to 2016-06-30	6	\$80.90	\$485.40	2016-01-01 to 2016-06-30	CREDIT
	28638	875047	2016-01-01 to 2016-03-31	3	\$33.33	\$99.99	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1607-45

1023 LAFAYETTE AVENUE

Managing Agent Information:	HOUSING NETWORK MANAGEMENT 275 PARK AVENUE, APT#1 BROOKLYN, NY 11205	Owner Information:	BK-9A PARTNERS LP 275 PARK AVENUE - MAIN FL BROOKLYN, NY 11205
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$202.62					
	29803	888319	2015-07-01 to 2015-12-31	6	\$33.77	\$202.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$202.62					
	29803	888319	2016-01-01 to 2016-06-30	6	\$33.77	\$202.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1608-53

1065 LAFAYETTE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$795.56		
	7048	816758	2015-07-01 to 2015-11-27	4	\$198.89	\$795.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,591.12		
	7048	897055	2015-11-28 to 2015-12-31	2	\$198.89	\$397.78	2015-07-01 to 2015-12-31	CREDIT
	7048	897055	2016-01-01 to 2016-06-30	6	\$198.89	\$1,193.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1612-48 22 PATCHEN AVENUE

Managing Agent Information:	DANIEL MATTHEWS 736 WILLOUGHBY HDFC C-O SHINDA MGMT 221-10JAMAICA AVENUE QUEENS VILLAGE, NY 11428	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$599.52		
	16633	858165	2014-11-01 to 2014-12-31	2	\$74.94	\$149.88	2014-07-01 to 2014-12-31	CREDIT
	16633	858165	2015-01-01 to 2015-06-30	6	\$74.94	\$449.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$449.64		
	16633	858165	2015-07-01 to 2015-12-31	6	\$74.94	\$449.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$449.64		
	16633	858165	2016-01-01 to 2016-06-30	6	\$74.94	\$449.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1617-57

957 GREENE AVENUE

Managing Agent Information:	JULIUS NOWAK RENAISSANCE REALTY P O BOX 403 MALVERNE, NY 11565	Owner Information:	JULIUS NOWAK RENAISSANCE REALTY P.O. BOX 403 MALVERNE, NY 115651001
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,197.52					
	1429	872517	2015-03-01 to 2015-06-30	4	\$270.94	\$1,083.76	2015-01-01 to 2015-06-30	CREDIT
	1429	872517	2015-07-01 to 2015-12-31	6	\$270.94	\$1,625.64	2015-07-01 to 2015-12-31	CREDIT
	14525	831281	2015-07-01 to 2015-12-31	6	\$248.02	\$1,488.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: (\$2,167.52)					
	1429	872517	2015-07-01 to 2015-12-31	0	\$0.00	(\$1,625.64)	2015-07-01 to 2015-12-31	DEBIT
	1429	872517	2015-05-01 to 2015-06-30	0	\$0.00	(\$541.88)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$744.06					
	1429	872517	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,625.64)	2016-01-01 to 2016-06-30	DEBIT
	1429	872517	2016-01-01 to 2016-06-30	6	\$270.94	\$1,625.64	2016-01-01 to 2016-06-30	CREDIT
	14525	831281	2016-01-01 to 2016-03-31	3	\$248.02	\$744.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1632-4

129 MALCOLM X BOULEVARD

Managing Agent Information:	EDOUARD DUBREUIL 22FORD DRIVE WEST MASSAPEQUA, NY 11758	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$4,316.10					
	13832	876376	2015-03-01 to 2015-06-30	4	\$390.00	\$1,560.00	2015-01-01 to 2015-06-30	CREDIT
	13832	876376	2015-07-01 to 2015-12-31	6	\$390.00	\$2,340.00	2015-07-01 to 2015-12-31	CREDIT
	13832	876376	2016-01-01 to 2016-02-29	2	\$390.00	\$780.00	2016-01-01 to 2016-06-30	CREDIT
	13832	829634	2015-03-01 to 2015-05-31	0	\$0.00	(\$363.90)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1634-1 **660 GATES AVENUE**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	690 GATES LP 745 GATES AVE BROOKLYN, NY 11221
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$82.76		
	23356	849439	2015-07-01 to 2015-07-31	1	\$82.76	\$82.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$470.30		
	23356	886247	2015-08-01 to 2015-12-31	5	\$94.06	\$470.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$564.36		
	23356	886247	2016-01-01 to 2016-06-30	6	\$94.06	\$564.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1640-1

547 MADISON STREET

Managing Agent Information:	AMISTAD MANAGEMENT CORP 43 N. CENTRAL AVENUE VALLEY STREAM, NY 11580	Owner Information:	CBC SUPPORT SERVICES H.D.F.C 274 MADISON AVENUE BROOKLYN, NY 11221
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$582.42					
	29546	857345	2015-07-01 to 2015-12-31	6	\$97.07	\$582.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: (\$1,067.77)					
	29546	857345	2015-07-01 to 2015-12-31	0	\$0.00	(\$582.42)	2015-07-01 to 2015-12-31	DEBIT
	29546	857345	2015-02-01 to 2015-06-30	0	\$0.00	(\$485.35)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$0.00					
	29546	857345	2016-01-01 to 2016-06-30	0	\$0.00	(\$582.42)	2016-01-01 to 2016-06-30	DEBIT
	29546	857345	2016-01-01 to 2016-06-30	6	\$97.07	\$582.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1642-8

680 MONROE STREET

Managing Agent Information:

HOUSING NETWORK MANAGEMENT
275 PARK AVENUE, APT#1
BROOKLYN, NY 11205

Owner Information:

BK 8 B PARTNERS LP
34 34TH STREET
BROOKLYN, NY 11232-2004

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,414.50						
	11621	823566	2015-07-01 to 2015-12-31	6	\$235.75	\$1,414.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,414.50						
	11621	823566	2016-01-01 to 2016-06-30	6	\$235.75	\$1,414.50	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1644-39

560 MADISON STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$1,087.29						
	D661	870537	2015-04-01 to 2015-06-30	3	\$81.81	\$245.43	2015-01-01 to 2015-06-30	CREDIT	
	D661	879737	2015-07-01 to 2015-12-31	6	\$140.31	\$841.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$841.86						
	D661	879737	2016-01-01 to 2016-06-30	6	\$140.31	\$841.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1644-62

605 PUTNAM AVENUE

Managing Agent Information: NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18					Total TAC amount:	\$109.89	
	24981	894582	2015-10-01 to 2015-12-31	3	\$36.63	\$109.89	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$183.15	
	24981	894582	2016-01-01 to 2016-05-31	5	\$36.63	\$183.15	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1646-41

194 MALCOLM X BOULEVARD

Managing Agent Information:

192 M-X LLC
199LEE AVENUE 1050
BROOKLYN, NY 11211

Owner Information:

192-194 MALCOLM X BOULEVARD, LLC
320 ROEBLING STREET - 615
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$563.34						
	19100	841829	2015-07-01 to 2015-12-31	6	\$93.89	\$563.34	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$563.34						
	19100	841829	2016-01-01 to 2016-06-30	6	\$93.89	\$563.34	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1654-42

503 HANCOCK STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,647.62						
	16688	836626	2015-07-01 to 2015-12-31	6	\$441.27	\$2,647.62	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,647.62						
	16688	836626	2016-01-01 to 2016-06-30	6	\$441.27	\$2,647.62	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1658-91

723 HANCOCK STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$363.60						
	28280	871227	2015-04-01 to 2015-06-30	3	\$40.40	\$121.20	2015-01-01 to 2015-06-30	CREDIT	
	28280	871227	2015-07-01 to 2015-12-31	6	\$40.40	\$242.40	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1700-62

575 HERKIMER STREET

Managing Agent Information:	LILMOR MANAGEMENT 2003 AVENUE J, SUITE 1C BROOKLYN, NY 11210	Owner Information:	2 STUYVESANT MANOR INC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,247.58					
	22279	877979	2015-04-01 to 2015-06-30	3	\$138.62	\$415.86	2015-01-01 to 2015-06-30	CREDIT
	22279	877979	2015-07-01 to 2015-12-31	6	\$138.62	\$831.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$139.44					
	22279	877979	2015-07-01 to 2015-09-01	2	\$23.24	\$46.48	2015-07-01 to 2015-12-31	CREDIT
	22279	877979	2015-09-01 to 2015-12-31	4	\$23.24	\$92.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$971.16					
	22279	877979	2016-01-01 to 2016-06-30	6	\$23.24	\$139.44	2016-01-01 to 2016-06-30	CREDIT
	22279	877979	2016-01-01 to 2016-06-30	6	\$138.62	\$831.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1731-34 **747 PARK AVENUE**

Managing Agent Information:	ELIEZER MEISELS 543 BEDFORD AVENUE - STE 256 BROOKLYN, NY 11211	Owner Information:	ELEF HAMUGIEN 199 LEE AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$282.12					
	14624	831541	2015-07-01 to 2015-10-31	4	\$70.53	\$282.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$632.16					
	14624	902293	2015-11-01 to 2015-12-31	2	\$79.02	\$158.04	2015-07-01 to 2015-12-31	CREDIT
	14624	902293	2016-01-01 to 2016-06-30	6	\$79.02	\$474.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1731-35 **745 PARK AVENUE**

Managing Agent Information:	SANTA GALARZA 69 BLEEKER STREET BROOKLYN, NY 11221	Owner Information:	SANTA GALARZA FRANCISCO RIVERO, PETRA MIGUEL, ORENGO ALEXANDER 69 BLEEKER STREET BROOKLYN, NY 11221
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$163.40					
	21928	869453	2015-05-01 to 2015-06-30	2	\$81.70	\$163.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$490.20					
	21928	869453	2015-07-01 to 2015-12-31	6	\$81.70	\$490.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$490.20					
	21928	869453	2016-01-01 to 2016-06-30	6	\$81.70	\$490.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1732-23

188 THROOP AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	188 THROOP LLC 199 LEE AVE #276 BROOKLYN, NY 11211
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$112.84					
	23005	848895	2015-07-01 to 2015-08-31	2	\$56.42	\$112.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$303.40					
	23005	889167	2015-09-01 to 2015-12-31	4	\$75.85	\$303.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$455.10					
	23005	889167	2016-01-01 to 2016-06-30	6	\$75.85	\$455.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1734-52

837 BEDFORD AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,273.50		
	3790	808027	2015-07-01 to 2015-12-31	6	\$212.25	\$1,273.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$424.50		
	3790	808027	2016-01-01 to 2016-02-29	2	\$212.25	\$424.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1755-20

854 MYRTLE AVENUE

Managing Agent Information:

PRESTIGE MANAGEMENT INC.
1200 ZEREGA AVENUE
BRONX, NY 10462

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$363.96					
	25180	852110	2015-07-01 to 2015-12-31	6	\$60.66	\$363.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$363.96					
	25180	852110	2016-01-01 to 2016-06-30	6	\$60.66	\$363.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1756-26

934 MYRTLE AVENUE

Managing Agent Information:	928 MYRTLE LLC 199 LEE AVENUE BROOKLYN, NY 11211	Owner Information:	928 MYRTLE LLC 199 LEE AVENUE BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$217.04					
	13249	828072	2015-07-01 to 2015-07-31	1	\$217.04	\$217.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$1,227.80					
	13249	883107	2015-08-01 to 2015-12-31	5	\$245.56	\$1,227.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,473.36					
	13249	883107	2016-01-01 to 2016-06-30	6	\$245.56	\$1,473.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1756-72

157 VERNON AVENUE

Managing Agent Information:	BENJAMIN BARRISON P O BOX 150-620 BROOKLYN, NY 11215	Owner Information:	ZUYDER ZEE CORP P O BOX 150-620 BROOKLYN, NY 112150620
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,300.56					
	12197	825089	2015-07-01 to 2015-12-31	6	\$216.76	\$1,300.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,300.56					
	12197	825089	2016-01-01 to 2016-06-30	6	\$216.76	\$1,300.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1769-58

243 HART STREET

Managing Agent Information:	243 HART REALTY LLC 1451 52 STREET BROOKLYN, NY 11219	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$63.63					
	D208	862018	2015-02-01 to 2015-02-28	1	\$63.63	\$63.63	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$320.68					
	D208	867484	2015-03-01 to 2015-06-30	4	\$80.17	\$320.68	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$481.02					
	D208	867484	2015-07-01 to 2015-12-31	6	\$80.17	\$481.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$160.34					
	D208	867484	2016-01-01 to 2016-02-29	2	\$80.17	\$160.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1771-16

96 HART STREET

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	HART STREET APARTMENTS LLC 80 MAIDEN LANE SUITE 2204 NEW YORK, NY 10038
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,094.82					
	20720	844977	2015-07-01 to 2015-12-31	6	\$182.47	\$1,094.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$912.35					
	20720	844977	2016-01-01 to 2016-05-31	5	\$182.47	\$912.35	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1775-21

100 PULASKI STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$732.55						
	13702	829272	2015-07-01 to 2015-11-30	5	\$146.51	\$732.55	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1775-60

721 DE KALB AVENUE

Managing Agent Information:	DOUGERT MANAGEMENT CORP 2881 MIDDLETOWN ROAD BRONX, NY 10461	Owner Information:	DOUGERT MANAGEMENT CORP 2811 ZULETTE AVENUE BRONX, NY 10461
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$673.56					
	14074	871155	2015-03-01 to 2015-06-30	4	\$168.39	\$673.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,010.34					
	14074	871155	2015-07-01 to 2015-12-31	6	\$168.39	\$1,010.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,010.34					
	14074	871155	2016-01-01 to 2016-06-30	6	\$168.39	\$1,010.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1777-64

851 DEKALB AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18					Total TAC amount:	\$892.68	
	15108	881424	2015-07-01 to 2015-12-31	6	\$148.78	\$892.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$892.68	
	15108	881424	2016-01-01 to 2016-06-30	6	\$148.78	\$892.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1778-37

1 SPENCER COURT

Managing Agent Information:	J FEKETE SPENCER REALTY 543 BEDFORD AVE BROOKLYN, NY 11211	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$66.01					
	D1006	875764	2015-06-01 to 2015-06-30	1	\$9.43	\$9.43	2015-01-01 to 2015-06-30	CREDIT
	D1006	875764	2015-07-01 to 2015-12-31	6	\$9.43	\$56.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$18.86					
	D1006	875764	2016-01-01 to 2016-02-29	2	\$9.43	\$18.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1786-1

235 TOMPKINS AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$644.28						
	23759	850056	2015-07-01 to 2015-12-31	6	\$107.38	\$644.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$644.28						
	23759	850056	2016-01-01 to 2016-06-30	6	\$107.38	\$644.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1788-21

526 LAFAYETTE AVENUE

Managing Agent Information:	LINDA J DURANGO 45-36 40TH ST L.I.C, NY 11104	Owner Information:	ALLIE SAHEED 161 WYCKOFF AVE BROOKLYN, NY 11237-4302
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$177.36					
	17825	870700	2015-05-01 to 2015-06-30	2	\$88.68	\$177.36	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$532.08					
	17825	870700	2015-07-01 to 2015-12-31	6	\$88.68	\$532.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$532.08					
	17825	870700	2016-01-01 to 2016-06-30	6	\$88.68	\$532.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1797-9

1051 BEDFORD AVENUE

Managing Agent Information:
 DOMINGO LOPEZ
 1051 BEDFORD AVENUE
 BROOKLYN, NY 11216

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$550.11					
	25031	870150	2015-04-01 to 2015-06-30	3	\$183.37	\$550.11	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,100.22					
	25031	870150	2015-07-01 to 2015-12-31	6	\$183.37	\$1,100.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,100.22					
	25031	870150	2016-01-01 to 2016-06-30	6	\$183.37	\$1,100.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1800-2 **277 TOMPKINS AVENUE**

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$1,365.00						
	12626	862057	2015-01-01 to 2015-06-30	6	\$227.50	\$1,365.00	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,365.00						
	12626	862057	2015-07-01 to 2015-12-31	6	\$227.50	\$1,365.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,365.00						
	12626	862057	2016-01-01 to 2016-06-30	6	\$227.50	\$1,365.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1806-26

502 LEXINGTON AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,147.26						
	16740	836755	2015-07-01 to 2015-12-31	6	\$134.82	\$808.92	2015-07-01 to 2015-12-31	CREDIT	
	24299	850865	2015-07-01 to 2015-12-31	6	\$56.39	\$338.34	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$573.63						
	16740	836755	2016-01-01 to 2016-03-31	3	\$134.82	\$404.46	2016-01-01 to 2016-06-30	CREDIT	
	24299	850865	2016-01-01 to 2016-03-31	3	\$56.39	\$169.17	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1807-13

180 QUINCY STREET

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

HAMBRIDGE REALTY CORPORATION
1581 GRAND STREET
BALDWIN, NY 11510

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,246.46						
	18092	839747	2015-07-01 to 2015-12-31	6	\$199.99	\$1,199.94	2015-07-01 to 2015-12-31	CREDIT	
	D442	866396	2015-03-01 to 2015-03-31	1	\$46.52	\$46.52	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,199.94						
	18092	839747	2016-01-01 to 2016-06-30	6	\$199.99	\$1,199.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1808-28 **300 QUINCY STREET**

Managing Agent Information:	LEONARD LEWIS;SR 2718 ALBERMARLE ROAD BROOKLYN, NY 11226	Owner Information:	SPRINGFIELD CO # 4 103-02 130TH STREET JAMAICA, NY 11419-3126
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,241.16					
	17932	839375	2015-07-01 to 2015-12-31	6	\$206.86	\$1,241.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,034.30					
	17932	839375	2016-01-01 to 2016-05-31	5	\$206.86	\$1,034.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1808-30

302 QUINCY STREET

Managing Agent Information:	DAVID C BEEK SAMKA LLC 476 DEAN STREET BROOKLYN, NY 11217	Owner Information:	DAVID BEEK AGGO LLC 476 DEAN STREET BROOKLYN, NY 11217
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$1,218.24					
	18174	880353	2015-07-01 to 2015-12-31	6	\$177.04	\$1,062.24	2015-07-01 to 2015-12-31	CREDIT
	18174	839901	2015-06-01 to 2015-06-30	1	\$156.00	\$156.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,062.24					
	18174	880353	2016-01-01 to 2016-06-30	6	\$177.04	\$1,062.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1808-51

784 MARCY AVENUE

Managing Agent Information:	ED STROSSER LISA MANAGEMENT INC. 826 BROADWAY - 11TH FLOOR NEW YORK, NY 10003	Owner Information:	NEW PROSPECT ASSOCIATES LP 67 HANSON PL BROOKLYN, NY 11217
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$388.74						
	27895	855548	2015-07-01 to 2015-12-31	6	\$64.79	\$388.74	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$259.16						
	27895	855548	2016-01-01 to 2016-04-30	4	\$64.79	\$259.16	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1810-64

587 GATES AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	GIBEON ASSOCIATES 2881 MIDDLETOWN ROAD BRONX, NY 10461
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$139.24					
	21894	847046	2015-07-01 to 2015-08-31	2	\$69.62	\$139.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$896.40					
	21894	897278	2015-09-01 to 2015-12-31	4	\$89.64	\$358.56	2015-07-01 to 2015-12-31	CREDIT
	21894	897278	2016-01-01 to 2016-06-30	6	\$89.64	\$537.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1810-76

561 GATES AVENUE

Managing Agent Information:

555 GATES AVENUE LLC
561 GATES AVENUE
BROOKLYN, NY 11221

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$20.75					
	26757	854184	2015-07-01 to 2015-07-31	1	\$20.75	\$20.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$249.25					
	26757	887123	2015-08-01 to 2015-12-31	5	\$49.85	\$249.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$299.10					
	26757	887123	2016-01-01 to 2016-06-30	6	\$49.85	\$299.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1812-23

344 GATES AVENUE

Managing Agent Information:

JMP PROPERTIES LLC
57 HERKIMER STREET
BROOKLYN, NY 11216

Owner Information:

JMP PROPERTIES LLC
57 HERKIMER STREET
BROOKLYN, NY 11216

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,611.60						
	13612	829011	2015-07-01 to 2015-12-31	6	\$268.60	\$1,611.60	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,611.60						
	13612	829011	2016-01-01 to 2016-06-30	6	\$268.60	\$1,611.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1816-1

630 GATES AVENUE

Managing Agent Information:	RELIANT REALTY SERVICES, INC 885 2 AVENUE FL16 NEW YORK, NY 10017	Owner Information:	745 GATES HDFC 885 2 AVENUE NEW YORK, NY 10017
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$211.08			
	17496	867451	2015-06-01 to 2015-06-30	1	\$211.08	\$211.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18				Total TAC amount: \$140.64			
	D92	860009	2015-01-01 to 2015-03-31	3	\$46.88	\$140.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,283.75			
	17496	867451	2015-07-01 to 2015-12-31	6	\$211.08	\$1,266.48	2015-07-01 to 2015-12-31	CREDIT
	D92	873872	2015-04-01 to 2015-06-30	3	\$113.03	\$339.09	2015-01-01 to 2015-06-30	CREDIT
	D92	873872	2015-07-01 to 2015-12-31	6	\$113.03	\$678.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: (\$1,329.70)			
	17496	838437	2011-02-01 to 2011-05-31	4	(\$42.16)	(\$168.64)	2011-01-01 to 2011-06-30	DEBIT
	17496	838437	2011-02-01 to 2011-05-31	4	\$28.50	\$114.00	2011-01-01 to 2011-06-30	CREDIT
	17496	838438	2013-01-01 to 2013-05-31	5	(\$107.30)	(\$536.50)	2013-01-01 to 2013-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1816-1

630 GATES AVENUE

Managing Agent Information:	RELIANT REALTY SERVICES, INC 885 2 AVENUE FL16 NEW YORK, NY 10017	Owner Information:	745 GATES HDFC 885 2 AVENUE NEW YORK, NY 10017
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18							
	Total TAC amount: (\$1,329.70)							
	17496	838438	2012-07-01 to 2012-12-31	6	(\$107.30)	(\$643.80)	2012-07-01 to 2012-12-31	DEBIT
	17496	838438	2012-01-01 to 2012-06-30	6	(\$107.30)	(\$643.80)	2012-01-01 to 2012-06-30	DEBIT
	17496	838438	2011-07-01 to 2011-12-31	6	(\$107.30)	(\$643.80)	2011-07-01 to 2011-12-31	DEBIT
	17496	838438	2011-06-01 to 2011-06-30	1	(\$107.30)	(\$107.30)	2011-01-01 to 2011-06-30	DEBIT
	17496	838438	2011-06-01 to 2011-06-30	1	\$72.59	\$72.59	2011-01-01 to 2011-06-30	CREDIT
	17496	838438	2011-07-01 to 2011-12-31	6	\$72.59	\$435.54	2011-07-01 to 2011-12-31	CREDIT
	17496	838438	2012-01-01 to 2012-06-30	6	\$72.59	\$435.54	2012-01-01 to 2012-06-30	CREDIT
	17496	838438	2012-07-01 to 2012-12-31	6	\$72.59	\$435.54	2012-07-01 to 2012-12-31	CREDIT
	17496	838438	2013-01-01 to 2013-05-31	5	\$72.59	\$362.95	2013-01-01 to 2013-06-30	CREDIT
	17496	838439	2015-01-01 to 2015-05-31	5	(\$167.81)	(\$839.05)	2015-01-01 to 2015-06-30	DEBIT
	17496	838439	2014-07-01 to 2014-12-31	6	(\$167.81)	(\$1,006.86)	2014-07-01 to 2014-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1816-1

630 GATES AVENUE

Managing Agent Information:	RELIANT REALTY SERVICES, INC 885 2 AVENUE FL16 NEW YORK, NY 10017	Owner Information:	745 GATES HDFC 885 2 AVENUE NEW YORK, NY 10017
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: (\$1,329.70)					
	17496	838439	2014-01-01 to 2014-06-30	6	(\$167.81)	(\$1,006.86)	2014-01-01 to 2014-06-30	DEBIT
	17496	838439	2013-07-01 to 2013-12-31	6	(\$167.81)	(\$1,006.86)	2013-07-01 to 2013-12-31	DEBIT
	17496	838439	2013-06-01 to 2013-06-30	1	(\$167.81)	(\$167.81)	2013-01-01 to 2013-06-30	DEBIT
	17496	838439	2013-06-01 to 2013-06-30	1	\$113.43	\$113.43	2013-01-01 to 2013-06-30	CREDIT
	17496	838439	2013-07-01 to 2013-12-31	6	\$113.43	\$680.58	2013-07-01 to 2013-12-31	CREDIT
	17496	838439	2015-01-01 to 2015-05-31	5	\$113.43	\$567.15	2015-01-01 to 2015-06-30	CREDIT
	17496	838439	2014-01-01 to 2014-06-30	6	\$113.43	\$680.58	2014-01-01 to 2014-06-30	CREDIT
	17496	838439	2014-07-01 to 2014-12-31	6	\$113.43	\$680.58	2014-07-01 to 2014-12-31	CREDIT
	17496	867451	2015-07-01 to 2015-12-31	6	(\$211.08)	(\$1,266.48)	2015-07-01 to 2015-12-31	DEBIT
	17496	867451	2015-06-01 to 2015-06-30	1	(\$211.08)	(\$211.08)	2015-01-01 to 2015-06-30	DEBIT
	17496	867451	2015-06-01 to 2015-06-30	1	\$334.38	\$334.38	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1816-1

630 GATES AVENUE

Managing Agent Information:	RELIANT REALTY SERVICES, INC 885 2 AVENUE FL16 NEW YORK, NY 10017	Owner Information:	745 GATES HDFC 885 2 AVENUE NEW YORK, NY 10017
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: (\$1,329.70)					
	17496	867451	2015-07-01 to 2015-12-31	6	\$334.38	\$2,006.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,684.46					
	17496	867451	2016-01-01 to 2016-06-30	6	\$334.38	\$2,006.28	2016-01-01 to 2016-06-30	CREDIT
	17496	867451	2016-01-01 to 2016-06-30	6	\$211.08	\$1,266.48	2016-01-01 to 2016-06-30	CREDIT
	17496	867451	2016-01-01 to 2016-06-30	6	(\$211.08)	(\$1,266.48)	2016-01-01 to 2016-06-30	DEBIT
	D92	873872	2016-01-01 to 2016-06-30	6	\$113.03	\$678.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1819-8

817 MARCY AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$974.34						
	15235	833070	2015-07-01 to 2015-12-31	6	\$162.39	\$974.34	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$162.39						
	15235	833070	2016-01-01 to 2016-01-31	1	\$162.39	\$162.39	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1826-22

450 Madison STREET

Managing Agent Information:

MSM 404 DEVELOPMENT CORP.
68 JAY STREET SUITE 307
BROOKLYN, NY 11221

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$334.62						
	26856	854300	2015-07-01 to 2015-12-31	6	\$55.77	\$334.62	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$55.77						
	26856	854300	2016-01-01 to 2016-01-31	1	\$55.77	\$55.77	2016-01-01 to 2016-06-30	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$356.40						
	26856	898487	2016-02-01 to 2016-06-30	5	\$71.28	\$356.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1827-89

121 JEFFERSON AVENUE

Managing Agent Information:	117-121 REALTY LLC 1547 PRESIDENT STREET - 1ST FLOOR BROOKLYN, NY 11213	Owner Information:	THEODORE JOSEPH 117-121 REALTY LLC 1547 PRESIDENT ST 1ST. FLOOR BROOKLYN, NY 11213
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$748.20					
	10751	860597	2015-03-01 to 2015-06-30	4	\$187.05	\$748.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-02-18		Total TAC amount: \$402.12					
	25444	852463	2015-01-01 to 2015-06-30	6	\$67.02	\$402.12	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,524.42					
	10751	860597	2015-07-01 to 2015-12-31	6	\$187.05	\$1,122.30	2015-07-01 to 2015-12-31	CREDIT
	25444	852463	2015-07-01 to 2015-12-31	6	\$67.02	\$402.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,122.30					
	10751	860597	2016-01-01 to 2016-06-30	6	\$187.05	\$1,122.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1833-53

217 HANCOCK STREET

Managing Agent Information:
GEORGE HUNTER
1029HEGEMAN AVENUE
BROOKLYN, NY 11208

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$717.55						
	12799	826768	2015-07-01 to 2015-11-30	5	\$143.51	\$717.55	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1840-48

588 THROOP AVENUE

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

ESTATE OF HELEN GRIFF
2950 UNION STREET
FLUSHING, NY 11354-9998

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$3,245.88						
	25240	852191	2015-07-01 to 2015-12-31	6	\$540.98	\$3,245.88	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$3,469.80						
	25240	900316	2016-01-01 to 2016-06-30	6	\$578.30	\$3,469.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1843-20

86 HALSEY STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$324.30		
	28591	864612	2015-02-01 to 2015-06-30	5	\$64.86	\$324.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$389.16		
	28591	864612	2015-07-01 to 2015-12-31	6	\$64.86	\$389.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$389.16		
	28591	864612	2016-01-01 to 2016-06-30	6	\$64.86	\$389.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1851-55

39 MAC DONOUGH STREET

Managing Agent Information:	MARK RUBIN 4 WEYANT DRIVE CEDARHURST, NY 11516	Owner Information:	J M DEVELOPMENT GROUP ASSOC 4 WEYANT DR CEDARHURST, NY 11516-2515
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$945.36						
	23463	849590	2015-07-01 to 2015-12-31	6	\$157.56	\$945.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$945.36						
	23463	849590	2016-01-01 to 2016-06-30	6	\$157.56	\$945.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1860-74

57 HERKIMER STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	JOSEPH CORRAO 7301 18TH AVENUE BROOKLYN, NY 11204-5698
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$802.98		
	29419	857205	2015-07-01 to 2015-12-31	6	\$133.83	\$802.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$802.98		
	29419	857205	2016-01-01 to 2016-06-30	6	\$133.83	\$802.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1867-1

1243 ATLANTIC AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$582.48						
	22098	847417	2015-07-01 to 2015-12-31	6	\$97.08	\$582.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$194.16						
	22098	847417	2016-01-01 to 2016-02-29	2	\$97.08	\$194.16	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1867-23

136 HERKIMER STREET

Managing Agent Information:

M&D MANAGEMENT LLC
2273 65TH STREET - 2
BROOKLYN, NY 11204

Owner Information:

NY AFF HOUSING HERKIMER ASSOC

P O BOX 300-625
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$984.30						
	13635	829078	2015-07-01 to 2015-12-31	6	\$164.05	\$984.30	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$984.30						
	13635	829078	2016-01-01 to 2016-06-30	6	\$164.05	\$984.30	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1871-18

400 HERKIMER STREET

Managing Agent Information:	DELWAR HUSSAIN 400 HERKIMER STREET BROOKLYN, NY 11213	Owner Information:	SURAT REALTY CORP 636 BROOKLYN AVENUE BROOKLYN, NY 11203-1641
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$674.80					
	29985	857794	2014-12-01 to 2014-12-31	1	\$96.40	\$96.40	2014-07-01 to 2014-12-31	CREDIT
	29985	857794	2015-01-01 to 2015-06-30	6	\$96.40	\$578.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$578.40					
	29985	857794	2015-07-01 to 2015-12-31	6	\$96.40	\$578.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$578.40					
	29985	857794	2016-01-01 to 2016-06-30	6	\$96.40	\$578.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1902-1

185 CLINTON AVENUE

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	CLINTON HILL APARTMENTS 185 CLINTON AVENUE BROOKLYN, NY 11205
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$747.96					
	2864	871868	2015-05-01 to 2015-06-30	2	\$312.03	\$624.06	2015-01-01 to 2015-06-30	CREDIT
	D701	871071	2015-04-01 to 2015-06-30	3	\$41.30	\$123.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$8,444.40					
	11215	822432	2015-07-01 to 2015-12-31	6	\$279.15	\$1,674.90	2015-07-01 to 2015-12-31	CREDIT
	1345	800345	2015-07-01 to 2015-12-31	6	\$259.77	\$1,558.62	2015-07-01 to 2015-12-31	CREDIT
	23839	850179	2015-07-01 to 2015-12-31	6	\$59.55	\$357.30	2015-07-01 to 2015-12-31	CREDIT
	2864	871868	2015-07-01 to 2015-12-31	6	\$312.03	\$1,872.18	2015-07-01 to 2015-12-31	CREDIT
	3842	808187	2015-07-01 to 2015-12-31	6	\$262.19	\$1,573.14	2015-07-01 to 2015-12-31	CREDIT
	6791	816181	2015-07-01 to 2015-12-31	6	\$234.71	\$1,408.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$424.98					
	D701	876001	2015-07-01 to 2015-12-31	6	\$70.83	\$424.98	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1902-1

185 CLINTON AVENUE

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	CLINTON HILL APARTMENTS 185 CLINTON AVENUE BROOKLYN, NY 11205
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18					Total TAC amount: \$5,623.76		
	1345	800345	2016-01-01 to 2016-05-31	5	\$259.77	\$1,298.85	2016-01-01 to 2016-06-30	CREDIT
	23839	850179	2016-01-01 to 2016-06-30	6	\$59.55	\$357.30	2016-01-01 to 2016-06-30	CREDIT
	2864	871868	2016-01-01 to 2016-06-30	6	\$312.03	\$1,872.18	2016-01-01 to 2016-06-30	CREDIT
	3842	808187	2016-01-01 to 2016-01-31	1	\$262.19	\$262.19	2016-01-01 to 2016-06-30	CREDIT
	6791	816181	2016-01-01 to 2016-06-30	6	\$234.71	\$1,408.26	2016-01-01 to 2016-06-30	CREDIT
	D701	876001	2016-01-01 to 2016-06-30	6	\$70.83	\$424.98	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$1,801.44		
	11215	897661	2016-01-01 to 2016-06-30	6	\$300.24	\$1,801.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1902-22

165 CLINTON AVENUE

Managing Agent Information:

CLINTON APARTMENT LLC IN CARE OF MGMT CO
5614 15TH AVENUE SUITE 1A
BROOKLYN, NY 11219

Owner Information:

CLINTON APARTMENTS LLC
P.O.BOX 140250
BROOKLYN, NY 11214

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$228.60						
	D2337	901015	2015-09-01 to 2015-12-31	4	\$57.15	\$228.60	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1911-1 **918 KENT AVENUE**

Managing Agent Information:	GREG RIDEOUT 191 JORALEMON STREET BROOKLYN, NY 11201	Owner Information:	BROOKLYN WEST FAMILY CENTER 191 JORALEMON STREEET BROOKLYN, NY 11201
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$252.00		
	28022	855693	2015-07-01 to 2015-12-31	6	\$42.00	\$252.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$210.00		
	28022	855693	2016-01-01 to 2016-05-31	5	\$42.00	\$210.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1917-40

250 WASHINGTON AVENUE

Managing Agent Information:

HARVEY BIRDOFF-PRES
400 EAST 72 STREET
NEW YORK, NY 10021

Owner Information:

MARISSA LAUREN ASSOCIATES
400 EAST 72 STREET
NEW YORK, NY 10021

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$364.92						
	26860	854307	2015-07-01 to 2015-12-31	6	\$60.82	\$364.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$364.92						
	26860	854307	2016-01-01 to 2016-06-30	6	\$60.82	\$364.92	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1924-56

445 DEKALB AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner

Information:

445 REALTY CORP

308 84 STREET
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$393.36						
	29667	864615	2015-01-01 to 2015-06-30	6	\$65.56	\$393.36	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$393.36						
	29667	864615	2015-07-01 to 2015-12-31	6	\$65.56	\$393.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$393.36						
	29667	864615	2016-01-01 to 2016-06-30	6	\$65.56	\$393.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1925-24 **205 TAAFFE PLACE**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$414.88			
	27664	881809	2015-05-01 to 2015-06-30	2	\$51.86	\$103.72	2015-01-01 to 2015-06-30	CREDIT
	27664	881809	2015-07-01 to 2015-12-31	6	\$51.86	\$311.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$311.16			
	27664	881809	2016-01-01 to 2016-06-30	6	\$51.86	\$311.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1925-26

284 WILLOUGHBY AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner

Information:

WILLOUGHBY LLC

183 WILSON ST
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$549.54						
	26151	871783	2015-04-01 to 2015-06-30	3	\$61.06	\$183.18	2015-01-01 to 2015-06-30	CREDIT	
	26151	871783	2015-07-01 to 2015-12-31	6	\$61.06	\$366.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$366.36						
	26151	871783	2016-01-01 to 2016-06-30	6	\$61.06	\$366.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1925-30

290 WILLOUGHBY AVENUE

Managing Agent Information:	NAFCO;C/O MIKE;SYERS 568 LORIMER STREET BROOKLYN, NY 11211	Owner Information:	CHARLES PAPACONSTANT 568 LORIMER STREET BROOKLYN, NY 11211-3509
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$63.84						
	D1218	879587	2015-07-01 to 2015-12-31	6	\$10.64	\$63.84	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1925-60

459 DEKALB AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$216.14						
	25858	853022	2015-07-01 to 2015-08-31	2	\$108.07	\$216.14	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1930-14 295 CLINTON AVENUE

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	WETHEROLE HOLDING CP 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,455.42						
	27777	855413	2015-07-01 to 2015-12-31	6	\$242.57	\$1,455.42	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,455.42						
	27777	855413	2016-01-01 to 2016-06-30	6	\$242.57	\$1,455.42	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1933-60

309 LAFAYETTE AVENUE

Managing Agent Information:	VON STEWART MARVIN GOLO MGMT 2940 AVENUE X BKLYN, NY 11235	Owner Information:	RYERSON TOWERS INC 309 LAFAYETTE AVENUE BROOKLYN, NY 11238-1240
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$479.08		
	17050	876551	2015-06-01 to 2015-06-30	1	\$68.44	\$68.44	2015-01-01 to 2015-06-30	CREDIT
	17050	876551	2015-07-01 to 2015-12-31	6	\$68.44	\$410.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$286.45		
	D35	858599	2015-08-01 to 2015-12-31	5	\$57.29	\$286.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$217.75		
	17050	876551	2015-08-01 to 2015-12-31	5	\$43.55	\$217.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$559.95		
	17050	876551	2016-01-01 to 2016-05-31	5	\$43.55	\$217.75	2016-01-01 to 2016-06-30	CREDIT
	17050	876551	2016-01-01 to 2016-05-31	5	\$68.44	\$342.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1933-100

333 LAFAYETTE AVENUE

Managing Agent Information:	BERNARD WARREN 2534 7 AVENUE NEW YORK, NY 10039	Owner Information:	PRATT TOWERS% W BROOK 333 LAFAYETTE AVENUE BROOKLYN, NY 11238-1350
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$961.50					
	15828	864007	2015-01-01 to 2015-06-30	6	\$160.25	\$961.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,256.63					
	15828	864007	2015-07-01 to 2015-12-31	6	\$160.25	\$961.50	2015-07-01 to 2015-12-31	CREDIT
	26822	861347	2015-02-01 to 2015-06-30	5	\$26.83	\$134.15	2015-01-01 to 2015-06-30	CREDIT
	26822	861347	2015-07-01 to 2015-12-31	6	\$26.83	\$160.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$26.83					
	26822	861347	2016-01-01 to 2016-01-31	1	\$26.83	\$26.83	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1944-4 **355 CLINTON AVENUE**

Managing Agent Information:	TIME EQUITIES 55 FIFTH AVENUE - 15TH FLOOR NEW YORK, NY 10003	Owner Information:	CLINTON HILL APARTMENTS 185 CLINTON AVENUE BROOKLYN, NY 11205
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,219.38					
	22766	848507	2015-07-01 to 2015-12-31	6	\$203.23	\$1,219.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,219.38					
	22766	903338	2016-01-01 to 2016-06-30	6	\$203.23	\$1,219.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1978-25

500 WASHINGTON AVENUE

Managing Agent Information:

VORILLAS INC.
36-08 30TH AVENUE, 2ND FLOOR
ASTORIA, NY 11103

Owner Information:

UNDERHILL-WASHINGTON EQUITIES LLC
31-10 37TH AVE SUITE 500
LONG ISLAND CITY, NY 11101

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$321.23					
	27151	875575	2015-06-01 to 2015-06-30	1	\$45.89	\$45.89	2015-01-01 to 2015-06-30	CREDIT
	27151	875575	2015-07-01 to 2015-12-31	6	\$45.89	\$275.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$229.45					
	27151	875575	2016-01-01 to 2016-05-31	5	\$45.89	\$229.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1982-1

435 GRAND AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	WASHINGTON FLATS LLC 435 GRAND AVENUE BROOKLYN, NY 11238
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$254.10					
	25395	852403	2015-07-01 to 2015-09-30	3	\$84.70	\$254.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$875.52					
	25395	896094	2015-10-01 to 2015-12-31	3	\$97.28	\$291.84	2015-07-01 to 2015-12-31	CREDIT
	25395	896094	2016-01-01 to 2016-06-30	6	\$97.28	\$583.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1982-7

425 GRAND AVENUE

Managing Agent Information:	CLINTON HILL INVESTMENT LP 68 JAY STREET - SUITE 201 BROOKLYN, NY 11201	Owner Information:	JOHN WEINBERGER WASHINGTON FLATS LLC 5014 16TH AVENUE - SUITE 257 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,082.50					
	5068	862740	2015-02-01 to 2015-06-30	5	\$216.50	\$1,082.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,299.00					
	5068	862740	2015-07-01 to 2015-12-31	6	\$216.50	\$1,299.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,299.00					
	5068	862740	2016-01-01 to 2016-06-30	6	\$216.50	\$1,299.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1985-14 **218 GATES AVENUE**

Managing Agent Information:	PRATT AREA COMMUNITY COUNCIL 201 DEKALB AVENUE BROOKLYN, NY 11205	Owner Information:	MAG LP 201 DELALB AVENUE BROOKLYN, NY 11205
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$31.68		
	27496	855091	2015-07-01 to 2015-08-31	2	\$15.84	\$31.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$199.60		
	27496	886179	2015-09-01 to 2015-12-31	4	\$19.96	\$79.84	2015-07-01 to 2015-12-31	CREDIT
	27496	886179	2016-01-01 to 2016-06-30	6	\$19.96	\$119.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1989-54

121 PUTNAM AVENUE

Managing Agent Information:

MHR MANAGEMENT INC.
1191 BROADWAY, 1ST FLOOR
BROOKLYN, NY 11221

Owner Information:

JEFFERSON CLUSTER L.P

1191 BROADWAY
BROOKLYN, NY 11221

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$290.58						
	28512	856235	2015-07-01 to 2015-12-31	6	\$48.43	\$290.58	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1996-3 461 FRANKLIN AVENUE

Managing Agent Information: MATHEW MITCHELL
463FRANKLIN AVE
BROOKLYN, NY 11238

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$749.30						
	15874	834609	2015-07-01 to 2015-11-30	5	\$149.86	\$749.30	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-1996-36

1204 BEDFORD AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount:	\$442.29	
	19066	870134	2015-04-01 to 2015-06-30	3	\$147.43	\$442.29	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount:	\$884.58	
	19066	870134	2015-07-01 to 2015-12-31	6	\$147.43	\$884.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$884.58	
	19066	870134	2016-01-01 to 2016-06-30	6	\$147.43	\$884.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2000-1 **25 SPENCER PLACE**

Managing Agent Information: NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-05-18			Total TAC amount: \$719.90		
18598	840745	2015-07-01 to 2015-11-30	5	\$143.98	\$719.90	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2000-24

1238 BEDFORD AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-05-18		Total TAC amount: \$67.79			
28292	855993	2015-07-01 to 2015-07-31	1	\$67.79	\$67.79	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2003-8

161 SOUTH ELLIOTT PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$214.50		
	29184	856949	2015-07-01 to 2015-09-30	3	\$35.75	\$107.25	2015-07-01 to 2015-12-31	CREDIT
	29472	857267	2015-07-01 to 2015-09-30	3	\$35.75	\$107.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$211.90		
	27336	884967	2015-08-01 to 2015-12-31	5	\$20.93	\$104.65	2015-07-01 to 2015-12-31	CREDIT
	29472	888562	2015-10-01 to 2015-12-31	3	\$35.75	\$107.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$661.83		
	27336	884967	2016-01-01 to 2016-06-30	6	\$20.93	\$125.58	2016-01-01 to 2016-06-30	CREDIT
	29184	884395	2015-10-01 to 2015-12-31	3	\$35.75	\$107.25	2015-07-01 to 2015-12-31	CREDIT
	29184	884395	2016-01-01 to 2016-06-30	6	\$35.75	\$214.50	2016-01-01 to 2016-06-30	CREDIT
	29472	888562	2016-01-01 to 2016-06-30	6	\$35.75	\$214.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2007-14

455 CARLTON AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$1,924.80						
	967	858068	2015-01-01 to 2015-06-30	6	\$320.80	\$1,924.80	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,924.80						
	967	858068	2015-07-01 to 2015-12-31	6	\$320.80	\$1,924.80	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2011-7 **537 CLINTON AVENUE**

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	JS 537 LLC 810 MAIDEN LANE SUITE 2204 NY, NY 10038
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,394.52		
	1296	800165	2015-07-01 to 2015-12-31	6	\$232.42	\$1,394.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$464.84		
	1296	800165	2016-01-01 to 2016-02-29	2	\$232.42	\$464.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2013-141

262 ST JAMES PLACE

Managing Agent Information:

260-262 ST. JAMES INVESTOR, LLC
7297 AVENUE FL15
NEW YORK, NY 10019

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$676.87					
	D1132	878210	2015-06-01 to 2015-06-30	1	\$33.59	\$33.59	2015-01-01 to 2015-06-30	CREDIT
	D1132	878210	2015-07-01 to 2015-08-31	2	\$33.59	\$67.18	2015-07-01 to 2015-12-31	CREDIT
	D1132	896819	2015-09-01 to 2015-12-31	4	\$57.61	\$230.44	2015-07-01 to 2015-12-31	CREDIT
	D1132	896819	2016-01-01 to 2016-06-30	6	\$57.61	\$345.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2015-66

105 LEFFERTS PLACE

Managing Agent Information:	NAPCO REALTY LTD 6807 11TH AVENUE BROOKLYN, NY 11219	Owner Information:	NAPCO HOLDINGS LLC 6807 11TH AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$80.00					
	27681	855304	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$271.24					
	27681	883646	2015-09-01 to 2015-12-31	4	\$67.81	\$271.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$406.86					
	27681	883646	2016-01-01 to 2016-06-30	6	\$67.81	\$406.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2016-73

163 LEFFERTS PLACE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18				Total TAC amount: \$1,200.00			
	D1081	877388	2015-06-01 to 2015-06-30	1	\$100.00	\$100.00	2015-01-01 to 2015-06-30	CREDIT
	D1081	877388	2015-07-01 to 2015-12-31	6	\$100.00	\$600.00	2015-07-01 to 2015-12-31	CREDIT
	D1081	877388	2015-08-01 to 2015-12-31	5	\$100.00	\$500.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,000.00			
	D1081	877388	2016-01-01 to 2016-05-31	5	\$100.00	\$500.00	2016-01-01 to 2016-06-30	CREDIT
	D1081	877388	2016-01-01 to 2016-05-31	5	\$100.00	\$500.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2021-4 **557 FRANKLIN AVENUE**

Managing Agent Information:	M CUBITZ POB 190009 BROOKLYN, NY 11219	Owner Information:	557-559 FRANKLIN AVE LLC POB 190009 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$490.17			
	15511	865671	2015-04-01 to 2015-06-30	3	\$163.39	\$490.17	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$980.34			
	15511	865671	2015-07-01 to 2015-12-31	6	\$163.39	\$980.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$980.34			
	15511	865671	2016-01-01 to 2016-06-30	6	\$163.39	\$980.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2027-1

45 NORTH ELLIOTT PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$724.22			
	16612	877849	2015-06-01 to 2015-06-30	1	\$103.46	\$103.46	2015-01-01 to 2015-06-30	CREDIT
	16612	877849	2015-07-01 to 2015-12-31	6	\$103.46	\$620.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$152.25			
	D1541	884502	2015-08-01 to 2015-12-31	5	\$30.45	\$152.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,737.28			
	16612	877849	2016-01-01 to 2016-05-31	5	\$103.46	\$517.30	2016-01-01 to 2016-06-30	CREDIT
	D1452	883271	2015-07-01 to 2015-12-31	6	\$86.44	\$518.64	2015-07-01 to 2015-12-31	CREDIT
	D1452	883271	2016-01-01 to 2016-06-30	6	\$86.44	\$518.64	2016-01-01 to 2016-06-30	CREDIT
	D1541	884502	2016-01-01 to 2016-06-30	6	\$30.45	\$182.70	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$493.32			
	D1452	883271	2015-07-01 to 2015-12-31	6	\$41.11	\$246.66	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2027-1

45 NORTH ELLIOTT PLACE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date				2015-12-18			
				Total TAC amount: \$493.32			
D1452	883271	2016-01-01 to 2016-06-30	6	\$41.11	\$246.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2030-42

34 CARLTON AVENUE

Managing Agent Information: JACK RANDAZZO
194678 STREET
BROOKLYN,, NY 11214

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$329.00						
	14799	831993	2015-07-01 to 2015-11-30	5	\$65.80	\$329.00	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2072-7

171 WASHINGTON PARK

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$736.20		
	13884	862904	2015-02-01 to 2015-06-30	5	\$147.24	\$736.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$883.44		
	13884	862904	2015-07-01 to 2015-12-31	6	\$147.24	\$883.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$883.44		
	13884	862904	2016-01-01 to 2016-06-30	6	\$147.24	\$883.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2073-35

162 ADELPHI STREET

Managing Agent Information:	KEN EASTON 382 JEFFERSON ST BROOKLYN, NY 11237	Owner Information:	ADELPHI ASSOCIATES 364 W 18TH STREET NEW YORK, NY 10011-4403
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$80.00					
	D1012	875831	2015-06-01 to 2015-06-30	1	\$40.00	\$40.00	2015-01-01 to 2015-06-30	CREDIT
	D1012	875831	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$241.00					
	D1012	883069	2015-08-01 to 2015-12-31	5	\$48.20	\$241.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$289.20					
	D1012	883069	2016-01-01 to 2016-06-30	6	\$48.20	\$289.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2094-10

80 DE KALB AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$540.00						
	23628	849849	2015-07-01 to 2015-12-31	6	\$90.00	\$540.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$450.00						
	23628	849849	2016-01-01 to 2016-05-31	5	\$90.00	\$450.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2099-16

45 SOUTH ELLIOTT PLACE

Managing Agent Information:

SR NAGER MANAGEMENT INC
106 SOUTH ELLIOT PLACE
BROOKLYN, NY 11217

Owner Information:

ORION REALTY LLC
106 SOUTH ELLIOT PLACE
BROOKLYN, NY 11217

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,256.30						
	6578	815647	2015-07-01 to 2015-11-30	5	\$251.26	\$1,256.30	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2100-76

99 LAFAYETTE AVENUE

Managing Agent Information:

A & E REAL ESTATE MANAGEMENT
1065 AVENUE OF AMERICAS, 31ST FL
NEW YORK, NY 10018

Owner Information:

DERMOT REALTY MGMT CO., INC
1775 BROADWAY - STE 510
NEW YORK, NY 10019

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$60.12					
	697	798133	2015-01-01 to 2015-06-30	6	\$10.02	\$60.12	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,817.68					
	697	798133	2015-07-01 to 2015-12-31	6	\$10.02	\$60.12	2015-07-01 to 2015-12-31	CREDIT
	697	798133	2015-07-01 to 2015-12-31	6	\$626.26	\$3,757.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$3,817.68					
	697	904627	2016-01-01 to 2016-06-30	6	\$636.28	\$3,817.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2114-1

67 HANSON PLACE

Managing Agent Information:	SHINDA MANAGEMENT CORP 221-10 JAMAICA AVENUE, FL 3 QUEENS VILLAGE, NY 11428	Owner Information:	HANSON PLACE ASSOCIATES LP C/O SHINDA MANAGEMENT CORP 217-02 JAMAICA AVENUE QUEENS VILLAGE, NY 11428
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$271.85					
	D277	863173	2015-02-01 to 2015-06-30	5	\$54.37	\$271.85	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,385.61					
	19834	843350	2015-07-01 to 2015-12-31	6	\$149.14	\$894.84	2015-07-01 to 2015-12-31	CREDIT
	28872	856632	2015-07-01 to 2015-09-30	3	\$54.85	\$164.55	2015-07-01 to 2015-12-31	CREDIT
	D277	863173	2015-07-01 to 2015-12-31	6	\$54.37	\$326.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$39.56					
	27925	887968	2015-09-01 to 2015-12-31	4	\$9.89	\$39.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$213.24					
	28872	891539	2015-10-01 to 2015-12-31	3	\$71.08	\$213.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$689.33					
	19834	843350	2016-01-01 to 2016-01-31	1	\$149.14	\$149.14	2016-01-01 to 2016-06-30	CREDIT
	27925	887968	2016-01-01 to 2016-06-30	6	\$9.89	\$59.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2114-1

67 HANSON PLACE

Managing Agent Information:	SHINDA MANAGEMENT CORP 221-10 JAMAICA AVENUE, FL 3 QUEENS VILLAGE, NY 11428	Owner Information:	HANSON PLACE ASSOCIATES LP C/O SHINDA MANAGEMENT CORP 217-02 JAMAICA AVENUE QUEENS VILLAGE, NY 11428
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$689.33					
	28872	891539	2016-01-01 to 2016-06-30	6	\$71.08	\$426.48	2016-01-01 to 2016-06-30	CREDIT
	D277	863173	2016-01-01 to 2016-01-31	1	\$54.37	\$54.37	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2131-1 381 BERRY STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$49.44			
	18507	840558	2015-01-01 to 2015-06-30	6	\$8.24	\$49.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,615.02			
	18507	840558	2015-07-01 to 2015-12-31	6	\$260.93	\$1,565.58	2015-07-01 to 2015-12-31	CREDIT
	18507	840558	2015-07-01 to 2015-12-31	6	\$8.24	\$49.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,615.02			
	18507	903213	2016-01-01 to 2016-06-30	6	\$269.17	\$1,615.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2134-50

450 KENT AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount:	\$942.06	
	16678	836594	2015-07-01 to 2015-12-31	6	\$157.01	\$942.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$314.02	
	16678	836594	2016-01-01 to 2016-02-29	2	\$157.01	\$314.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2139-32

193 SOUTH 9 STREET

Managing Agent Information:	JENO GUTTMAN 61 HARRISON AVENUE BROOKLYN, NY 11211	Owner Information:	JENO GUTTMANN 61 HARRISON AVENUE BROOKLYN, NY 11211-8108
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$890.88					
	17953	839429	2015-07-01 to 2015-12-31	6	\$148.48	\$890.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$296.96					
	17953	839429	2016-01-01 to 2016-02-29	2	\$148.48	\$296.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2147-21

142 SOUTH 9 STREET

Managing Agent Information:	GILMAN MANAGEMENT CORPORATION 55 WATERMILL LANE SUITE 100 GREAT NECK, NY 11022	Owner Information:	142 S. 9 LLC - 175 HAWTHORNE ST ASSOC LLC 55 WATERMILL LANE -POB 222143 GREAT NECK, NY 11022
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$2,190.87					
	6057	877063	2015-04-01 to 2015-06-30	3	\$243.43	\$730.29	2015-01-01 to 2015-06-30	CREDIT
	6057	877063	2015-07-01 to 2015-12-31	6	\$243.43	\$1,460.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,460.58					
	6057	877063	2016-01-01 to 2016-06-30	6	\$243.43	\$1,460.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2148-4 **907 DRIGGS AVENUE**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$387.52			
	24492	865772	2014-12-01 to 2014-12-31	1	\$55.36	\$55.36	2014-07-01 to 2014-12-31	CREDIT
	24492	865772	2015-01-01 to 2015-06-30	6	\$55.36	\$332.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$276.80			
	24492	865772	2015-07-01 to 2015-11-30	5	\$55.36	\$276.80	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2148-7

156 SOUTH 9 STREET

Managing Agent Information:	SOUTH NINE REALTY CORP POB 300513 - MIDWOOD STA BROOKLYN, NY 11230	Owner Information:	SOUTH NINE REALTY CORP. POB 300513-MIDWOOD STA BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,022.76					
	22354	847843	2015-07-01 to 2015-12-31	6	\$170.46	\$1,022.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,349.34					
	3168	878050	2015-07-01 to 2015-12-31	6	\$224.89	\$1,349.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,372.10					
	22354	847843	2016-01-01 to 2016-06-30	6	\$170.46	\$1,022.76	2016-01-01 to 2016-06-30	CREDIT
	3168	878050	2016-01-01 to 2016-06-30	6	\$224.89	\$1,349.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2148-23

340 ROEBLING STREET

Managing Agent Information:

JACOB STEINMETZ
209 LEE AVENUE
BROOKLYN, NY 11206

Owner Information:

TISH REALTY CORP
P. O. BOX 338
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$404.04						
	D1205	879363	2015-07-01 to 2015-12-31	6	\$67.34	\$404.04	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$404.04						
	D1205	879363	2016-01-01 to 2016-06-30	6	\$67.34	\$404.04	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2173-25

182 CLYMER STREET

Managing Agent Information:

B & Z REALTY CORP
178 CLYMER STREET
BROOKLYN, NY 11211

Owner Information:

B & Z REALTY CORP
178 CLYMER STREET
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,117.86						
	18767	841123	2015-07-01 to 2015-12-31	6	\$186.31	\$1,117.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,117.86						
	18767	841123	2016-01-01 to 2016-06-30	6	\$186.31	\$1,117.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2188-20 204 ROSS STREET

Managing Agent Information:	AARON BAUER B&B MANAGEMENT CORP. 1624 WEBSTER AVENUE BRONX, NY 10457	Owner Information:	BB & BB MANAGEMENT CORP 1624 WEBSTER AVENUE BRONX, NY 10457
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,325.94						
	15358	833361	2015-07-01 to 2015-12-31	6	\$220.99	\$1,325.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,325.94						
	15358	833361	2016-01-01 to 2016-06-30	6	\$220.99	\$1,325.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2270-1

106 GERRY STREET

Managing Agent Information:

120 Gerry Street LP
434 SOUTH 5 STREET
BROOKLYN, NY 11211

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$88.41						
	D1187	879013	2015-06-01 to 2015-06-30	1	\$12.63	\$12.63	2015-01-01 to 2015-06-30	CREDIT	
	D1187	879013	2015-07-01 to 2015-12-31	6	\$12.63	\$75.78	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$50.52						
	D1187	879013	2016-01-01 to 2016-04-30	4	\$12.63	\$50.52	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2273-9

668 BROADWAY

Managing Agent Information:

666-668 BROADWAY HDFC
666 BROADWAY
BROOKLYN, NY 11206

Owner Information:

666-668 BROADWAY HDFC
666 BROADWAY
BROOKLYN, NY 11206

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,260.00						
	12880	827051	2015-07-01 to 2015-12-31	6	\$210.00	\$1,260.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$1,260.00						
	12880	902942	2016-01-01 to 2016-06-30	6	\$210.00	\$1,260.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2304-1 **79 BERRY STREET**

Managing Agent Information:	RAMA P MUKHOPADHYAY 210 KINGSLAND AVENUE BROOKLYN, NY 11222	Owner Information:	RAMA P MUKHOPADHYAY 210 KINGSLAND AVENUE BROOKLYN, NY 11222-4381
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$475.44					
	20275	844150	2015-07-01 to 2015-12-31	6	\$79.24	\$475.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$475.44					
	20275	844150	2016-01-01 to 2016-06-30	6	\$79.24	\$475.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2310-28

92 BERRY STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$325.50						
	27950	855611	2015-07-01 to 2015-12-31	6	\$54.25	\$325.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$162.75						
	27950	855611	2016-01-01 to 2016-03-31	3	\$54.25	\$162.75	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2318-15

116 NORTH 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$670.38						
	25203	852142	2015-07-01 to 2015-12-31	6	\$111.73	\$670.38	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$335.19						
	25203	852142	2016-01-01 to 2016-03-31	3	\$111.73	\$335.19	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2318-16

118 NORTH 8 STREET

Managing Agent Information:	TYBURCZY BLANCHE 1 18 NORTH 8 STREET BROOKLYN, NY 11211	Owner Information:	TYBURCZY BLANCHE 1 18 N 8 STREET BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,346.16					
	12409	825660	2015-07-01 to 2015-12-31	6	\$224.36	\$1,346.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,346.16					
	12409	825660	2016-01-01 to 2016-06-30	6	\$224.36	\$1,346.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2319-14

148 NORTH 8 STREET

Managing Agent Information:	NORTH 8TH LLC 148 NORTH 8 STREET APT 1L BROOKLYN, NY 11249	Owner Information:	IRENE M LEONTZWICH 148 N 8TH STREET BROOKLYN, NY 11211-2041
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$765.20					
	19869	843410	2015-07-01 to 2015-10-31	4	\$191.30	\$765.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$1,732.02					
	19869	843410	2015-09-01 to 2015-10-31	2	\$58.50	\$117.00	2015-07-01 to 2015-12-31	CREDIT
	19869	843410	2014-10-01 to 2014-12-31	3	\$146.82	\$440.46	2014-07-01 to 2014-12-31	CREDIT
	19869	843410	2015-01-01 to 2015-06-30	6	\$146.82	\$880.92	2015-01-01 to 2015-06-30	CREDIT
	19869	843410	2015-07-01 to 2015-09-01	2	\$146.82	\$293.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,163.76					
	19869	897182	2015-11-01 to 2015-12-31	2	\$270.47	\$540.94	2015-07-01 to 2015-12-31	CREDIT
	19869	897182	2016-01-01 to 2016-06-30	6	\$270.47	\$1,622.82	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: (\$9.36)					
	19869	897182	2016-01-01 to 2016-06-30	6	(\$1.17)	(\$7.02)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2319-14

148 NORTH 8 STREET

Managing Agent Information:

NORTH 8TH LLC
148 NORTH 8 STREET APT 1L
BROOKLYN, NY 11249

Owner Information:

IRENE M LEONTZWICH

148 N 8TH STREET
BROOKLYN, NY 11211-2041

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: (\$9.36)						
	19869	897182	2015-11-01 to 2015-12-31	2	(\$1.17)	(\$2.34)	2015-07-01 to 2015-12-31	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2319-29

145 NORTH 7 STREET

Managing Agent Information:	DANNY FLACE 145 NORTH 7 STREET BROOKLYN, NY 11211	Owner Information:	A JAWORSKI 145 N 7TH ST BROOKLYN, NY 11211-2919
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,622.10					
	7291	817275	2015-07-01 to 2015-12-31	6	\$270.35	\$1,622.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$540.70					
	7291	817275	2016-01-01 to 2016-02-29	2	\$270.35	\$540.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2322-27

257 NORTH 7 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$675.90						
	14607	831498	2015-07-01 to 2015-12-31	6	\$112.65	\$675.90	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$675.90						
	14607	831498	2016-01-01 to 2016-06-30	6	\$112.65	\$675.90	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2325-20

172 WYTHE AVENUE

Managing Agent Information:
B VITKEVICH
172WYTHE AVENUE
BROOKLYN, NY 11249

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$177.72						
	29540	857339	2015-07-01 to 2015-12-31	6	\$29.62	\$177.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$227.16						
	29540	899692	2016-01-01 to 2016-06-30	6	\$37.86	\$227.16	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2332-1001

34 NORTH 6 STREET

Managing Agent Information:	IRVING SPODECK CLINTON MANAGEMENT 42-06 235TH STREET DOUGLASTON, NY 11363	Owner Information:	EDGE COMMUNITY APARTMENTS LLC 42-06 235 ST DOUGLASTON, NY 11363
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$280.62					
	26331	862084	2015-04-01 to 2015-06-30	3	\$93.54	\$280.62	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$961.80					
	26295	863100	2015-05-01 to 2015-06-30	2	\$50.07	\$100.14	2015-01-01 to 2015-06-30	CREDIT
	26295	863100	2015-07-01 to 2015-12-31	6	\$50.07	\$300.42	2015-07-01 to 2015-12-31	CREDIT
	26331	862084	2015-07-01 to 2015-12-31	6	\$93.54	\$561.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$861.66					
	26295	863100	2016-01-01 to 2016-06-30	6	\$50.07	\$300.42	2016-01-01 to 2016-06-30	CREDIT
	26331	862084	2016-01-01 to 2016-06-30	6	\$93.54	\$561.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2337-5

589 DRIGGS AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18					Total TAC amount:	\$48.09	
	19862	875964	2015-06-01 to 2015-06-30	1	\$6.87	\$6.87	2015-01-01 to 2015-06-30	CREDIT
	19862	875964	2015-07-01 to 2015-12-31	6	\$6.87	\$41.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$20.61	
	19862	875964	2016-01-01 to 2016-03-31	3	\$6.87	\$20.61	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2352-25

642 DRIGGS AVENUE

Managing Agent Information:	OLIVA FILIPOVICH POB 70 BROOKLYN, NY 11222	Owner Information:	DOBRIVOYE FILIPORICH P O BOX 70 BROOKLYN, NY 11222
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$650.16					
	18394	840311	2014-12-01 to 2014-12-31	1	\$92.88	\$92.88	2014-07-01 to 2014-12-31	CREDIT
	18394	840311	2015-01-01 to 2015-06-30	6	\$92.88	\$557.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$557.28					
	18394	840311	2015-07-01 to 2015-12-31	6	\$92.88	\$557.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$557.28					
	18394	840311	2016-01-01 to 2016-06-30	6	\$92.88	\$557.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2366-13

232 METROPOLITAN AVENUE

Managing Agent Information:

LOS SURES HDFC
213 SOUTH 4TH STREET
BROOKLYN, NY 11211

Owner Information:

E. REYES APARTMENTS
213 S 4TH ST
BROOKLYN, NY 11211-5605

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$600.06						
	23566	849745	2015-07-01 to 2015-12-31	6	\$100.01	\$600.06	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2405-39

115 SOUTH 2 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$123.78		
	26261	853542	2015-07-01 to 2015-12-31	6	\$20.63	\$123.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$123.78		
	26261	853542	2016-01-01 to 2016-06-30	6	\$20.63	\$123.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2411-17

145 BORINQUEN PLACE

Managing Agent Information:

A & E REAL ESTATE MANAGEMENT
1065 AVENUE OF AMERICAS, 31ST FL
NEW YORK, NY 10018

Owner Information:

145 BORINQUEN INVESTORS, LLC

1775 BROADWAY - 510
NEW YORK, NY 10019

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,369.02						
	16093	835142	2015-07-01 to 2015-12-31	6	\$228.17	\$1,369.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$228.17						
	16093	835142	2016-01-01 to 2016-01-31	1	\$228.17	\$228.17	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2411-27

335 SOUTH 2 STREET

Managing Agent Information:	ACCI PROPERTIES INC P.O. BOX 54-1608 FLUSHING, NY 11354	Owner Information:	ACCI PROPERTIES INC P O BOX 54-1608 FLUSHING, NY 11334
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$603.60					
	4429	809744	2015-07-01 to 2015-10-14	3	\$201.20	\$603.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,929.06					
	4429	899486	2015-10-15 to 2015-12-31	3	\$214.34	\$643.02	2015-07-01 to 2015-12-31	CREDIT
	4429	899486	2016-01-01 to 2016-06-30	6	\$214.34	\$1,286.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2412-7

180 BORINQUEN PLACE

Managing Agent Information:

A and E Real Estate
1065 6TH AVENUE fl31
NEW YORK, NY 10018

Owner Information:

180-182 BORINQUEN INVESTORS, LLC

1775 BROADWAY - 510
NEW YORK, NY 10019

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,316.52						
	16419	835975	2015-07-01 to 2015-12-31	6	\$219.42	\$1,316.52	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$1,316.52						
	16419	902379	2016-01-01 to 2016-06-30	6	\$219.42	\$1,316.52	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2412-13

356 SOUTH 1 STREET

Managing Agent Information:	DR JOSEPH J KNOLL 319 HOOPER STREET BROOKLYN, NY 11211	Owner Information:	JOLS REALTY CORP 319 HOOPER STREET BROOKLYN, NY 11211-6450
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,096.50					
	10436	819848	2015-01-01 to 2015-06-30	6	\$182.75	\$1,096.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,096.50					
	10436	819848	2015-07-01 to 2015-12-31	6	\$182.75	\$1,096.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,096.50					
	10436	819848	2016-01-01 to 2016-06-30	6	\$182.75	\$1,096.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2419-6 **749 DRIGGS AVENUE**

Managing Agent Information:	JIMMY KWONG KAMGIRSONS & COMPANY INC P O BOX 2824 - GCS NEW YORK, NY 10163	Owner Information:	KMGS PROPERTIES LLC C/O KAMGIRSONS & CO. INC P O BOX 2824 - GCS NEW YORK, NY 10163
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$3,660.80		
	30054	857864	2014-11-01 to 2014-12-31	2	\$457.60	\$915.20	2014-07-01 to 2014-12-31	CREDIT
	30054	857864	2015-01-01 to 2015-06-30	6	\$457.60	\$2,745.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$2,288.00		
	30054	857864	2015-07-01 to 2015-11-30	5	\$457.60	\$2,288.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$3,321.57		
	30054	900974	2015-12-01 to 2015-12-31	1	\$474.51	\$474.51	2015-07-01 to 2015-12-31	CREDIT
	30054	900974	2016-01-01 to 2016-06-30	6	\$474.51	\$2,847.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2419-19

202 SOUTH 2 STREET

Managing Agent Information:	LUGASY MAIR 71-49 160TH STREET FLUSHING, NY 11365	Owner Information:	BCB PROPERTY MANAGEMENT INC 515 MADISON AVENUE - 1201 NEW YORK, NY 10022
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$670.17					
	12818	868695	2015-04-01 to 2015-06-30	3	\$223.39	\$670.17	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,340.34					
	12818	868695	2015-07-01 to 2015-12-31	6	\$223.39	\$1,340.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,340.34					
	12818	868695	2016-01-01 to 2016-06-30	6	\$223.39	\$1,340.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2420-34

229 SOUTH 3 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	GEORGE CHRISTOPHER 3161 S OCEAN DR HALLANDALE, FL 33009-7275
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$511.35					
	23300	875215	2015-06-01 to 2015-06-30	1	\$73.05	\$73.05	2015-01-01 to 2015-06-30	CREDIT
	23300	875215	2015-07-01 to 2015-12-31	6	\$73.05	\$438.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$365.25					
	23300	875215	2016-01-01 to 2016-05-31	5	\$73.05	\$365.25	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2421-12 **274 SOUTH 2 STREET**

Managing Agent Information:	274 SOUTH 2ND STREET HDFC 213 SOUTH 4TH STREET BROOKLYN, NY 11211	Owner Information:	274 SOUTH 2ND STREET HDFC 213 SOUTH 4TH STREET BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$2,663.56		
	11135	822197	2015-07-01 to 2015-09-30	3	\$374.00	\$1,122.00	2015-07-01 to 2015-12-31	CREDIT
	11136	822205	2015-07-01 to 2015-09-30	3	\$458.00	\$1,374.00	2015-07-01 to 2015-12-31	CREDIT
	19974	843604	2015-07-01 to 2015-07-31	1	\$167.56	\$167.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$1,122.00		
	11135	890935	2015-10-01 to 2015-12-31	3	\$374.00	\$1,122.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$1,374.00		
	11136	891452	2015-10-01 to 2015-12-31	3	\$458.00	\$1,374.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$4,992.00		
	11135	890935	2016-01-01 to 2016-06-30	6	\$374.00	\$2,244.00	2016-01-01 to 2016-06-30	CREDIT
	11136	891452	2016-01-01 to 2016-06-30	6	\$458.00	\$2,748.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2424-31

357 SOUTH 3 STREET

Managing Agent Information:	353 & 357 SOUTH 3RD ST ASSOC 213 SOUTH 4 STREET BROOKLYN, NY 11211	Owner Information:	353 & 357 SOUTH 3RD ST ASSOC 213 SOUTH 4 STREET BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$238.68			
	26013	853223	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
	5476	812740	2015-07-01 to 2015-07-31	1	\$198.68	\$198.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$980.25			
	26013	853223	2015-07-01 to 2015-07-31	0	\$0.00	(\$40.00)	2015-07-01 to 2015-12-31	DEBIT
	26013	853223	2015-05-01 to 2015-06-30	0	\$0.00	(\$80.00)	2015-01-01 to 2015-06-30	DEBIT
	5476	882626	2015-08-01 to 2015-12-31	5	\$220.05	\$1,100.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,320.30			
	5476	882626	2016-01-01 to 2016-06-30	6	\$220.05	\$1,320.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2425-8

378 HOOPER STREET

Managing Agent Information:

GILMAN MANAGEMENT CORPORATION
55 WATERMILL LANE SUITE 100
GREAT NECK, NY 11022

Owner Information:

NEW YORK AFFORDABLE HOUSING ASSOCIATES
LLC

55 WATERMILL LANE
GREAT NECK, NY 11022

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,128.62					
	22274	863668	2015-01-01 to 2015-06-30	6	\$95.71	\$574.26	2015-01-01 to 2015-06-30	CREDIT
	22274	863668	2015-07-01 to 2015-12-31	6	\$95.71	\$574.26	2015-07-01 to 2015-12-31	CREDIT
	22274	863668	2016-01-01 to 2016-06-30	6	\$95.71	\$574.26	2016-01-01 to 2016-06-30	CREDIT
	22274	847713	2014-01-01 to 2014-06-30	6	\$16.91	\$101.46	2014-01-01 to 2014-06-30	CREDIT
	22274	847713	2014-07-01 to 2014-12-31	6	\$16.91	\$101.46	2014-07-01 to 2014-12-31	CREDIT
	22274	847713	2013-07-01 to 2013-12-31	6	\$16.91	\$101.46	2013-07-01 to 2013-12-31	CREDIT
	22274	847713	2013-01-01 to 2013-06-30	6	\$16.91	\$101.46	2013-01-01 to 2013-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2425-32

393 HEWES STREET

Managing Agent Information:

SAM KESTERBAUM
5020 12 AVENUE
BROOKLYN, NY 11219

Owner Information:

HAS REALTY LLC
P O BOX 190071
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,140.06						
	20223	844060	2015-07-01 to 2015-12-31	6	\$190.01	\$1,140.06	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2425-40

383 SOUTH 3 STREET

Managing Agent Information:	ZEV RUB 543 BEDFORD AVENUE - #239 BROOKLYN, NY 11211	Owner Information:	ZEV RUB 383 ASSOCIATES INC 543 BEDFORD AVENUE - 239 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,645.10			
	14641	831582	2015-07-01 to 2015-12-31	6	\$170.35	\$1,022.10	2015-07-01 to 2015-12-31	CREDIT
	21155	845738	2015-07-01 to 2015-10-31	4	\$155.75	\$623.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,377.70			
	14641	831582	2016-01-01 to 2016-06-30	6	\$170.35	\$1,022.10	2016-01-01 to 2016-06-30	CREDIT
	21155	898556	2015-11-01 to 2015-12-31	2	\$169.45	\$338.90	2015-07-01 to 2015-12-31	CREDIT
	21155	898556	2016-01-01 to 2016-06-30	6	\$169.45	\$1,016.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2430-16

118 SOUTH 3 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$178.16		
	24999	851863	2015-07-01 to 2015-08-31	2	\$89.08	\$178.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$1,089.72		
	17565	877976	2015-07-15 to 2015-12-31	6	\$181.62	\$1,089.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,089.72		
	17565	877976	2016-01-01 to 2016-06-30	6	\$181.62	\$1,089.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2430-21

350 BEDFORD AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$536.96		
	29344	863019	2014-11-01 to 2014-12-31	2	\$62.56	\$125.12	2014-07-01 to 2014-12-31	CREDIT
	29344	863019	2015-01-01 to 2015-06-30	6	\$62.56	\$375.36	2015-01-01 to 2015-06-30	CREDIT
	29344	857123	2014-10-01 to 2014-10-31	1	\$36.48	\$36.48	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$375.36		
	29344	863019	2015-07-01 to 2015-12-31	6	\$62.56	\$375.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$375.36		
	29344	863019	2016-01-01 to 2016-06-30	6	\$62.56	\$375.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2430-29

117 SOUTH 4 STREET

Managing Agent Information:	PHILIP SHARIPO 1015 EAST 88 STREET BROOKLYN, NY 11236	Owner Information:	117 SO. FOURTH ST RLT 1015 E 88TH STREET BROOKLYN, NY 11236-4207
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$720.54					
	28141	855827	2015-07-01 to 2015-12-31	6	\$120.09	\$720.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$720.54					
	28141	855827	2016-01-01 to 2016-06-30	6	\$120.09	\$720.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2431-15

154 SOUTH 3 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$168.00						
	D2233	898562	2015-12-01 to 2015-12-31	1	\$24.00	\$24.00	2015-07-01 to 2015-12-31	CREDIT	
	D2233	898562	2016-01-01 to 2016-06-30	6	\$24.00	\$144.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2431-31

155 SOUTH 4 STREET

Managing Agent Information:	BUROCH TESSLER CVEL REALTY CORP 114 LEE AVENUE BROOKLYN, NY 11211	Owner Information:	CVEL REALTY CORP P O BOX 110282 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,397.78		
	21553	846425	2015-07-01 to 2015-12-31	6	\$82.09	\$492.54	2015-07-01 to 2015-12-31	CREDIT
	23990	850398	2015-07-01 to 2015-12-31	6	\$47.85	\$287.10	2015-07-01 to 2015-12-31	CREDIT
	28634	856377	2015-07-01 to 2015-12-31	6	\$60.22	\$361.32	2015-07-01 to 2015-12-31	CREDIT
	29565	857365	2015-07-01 to 2015-12-31	6	\$29.47	\$176.82	2015-07-01 to 2015-12-31	CREDIT
	29623	857423	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$254.28		
	29623	889683	2015-09-01 to 2015-12-31	4	\$63.57	\$254.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,699.20		
	21553	846425	2016-01-01 to 2016-06-30	6	\$82.09	\$492.54	2016-01-01 to 2016-06-30	CREDIT
	23990	850398	2016-01-01 to 2016-06-30	6	\$47.85	\$287.10	2016-01-01 to 2016-06-30	CREDIT
	28634	856377	2016-01-01 to 2016-06-30	6	\$60.22	\$361.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2431-31

155 SOUTH 4 STREET

Managing Agent Information:

BUROCH TESSLER
CVEL REALTY CORP
114 LEE AVENUE
BROOKLYN, NY 11211

Owner Information:

CVEL REALTY CORP
P O BOX 110282
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$1,699.20						
	29565	857365	2016-01-01 to 2016-06-30	6	\$29.47	\$176.82	2016-01-01 to 2016-06-30	CREDIT	
	29623	889683	2016-01-01 to 2016-06-30	6	\$63.57	\$381.42	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2432-9

182 SOUTH 3 STREET

Managing Agent Information:	JACOB STEINMETZ 209 LEE AVENUE BROOKLYN, NY 11206	Owner Information:	JACOB STEIMETZ STATEST REALTY CORP 209 LEE AVENUE - 1 BROOKLYN, NY 11206
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$599.46					
	23026	860357	2015-01-01 to 2015-06-30	6	\$99.91	\$599.46	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,339.20					
	23026	860357	2015-07-01 to 2015-12-31	6	\$99.91	\$599.46	2015-07-01 to 2015-12-31	CREDIT
	24813	851595	2015-07-01 to 2015-12-31	6	\$123.29	\$739.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$575.28					
	21047	878746	2015-07-01 to 2015-12-31	6	\$95.88	\$575.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,914.48					
	21047	878746	2016-01-01 to 2016-06-30	6	\$95.88	\$575.28	2016-01-01 to 2016-06-30	CREDIT
	23026	860357	2016-01-01 to 2016-06-30	6	\$99.91	\$599.46	2016-01-01 to 2016-06-30	CREDIT
	24813	851595	2016-01-01 to 2016-06-30	6	\$123.29	\$739.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2432-12

188 SOUTH 3 STREET

Managing Agent Information:	DAVID WEISS 570 RIVERSIDE DRIVE NEW YORK, NY 10031	Owner Information:	188 SOUTH 3RD STREET LLC 199 LEE AVE SUITE 693 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18				Total TAC amount: \$182.60			
	D1635	886689	2015-08-01 to 2015-11-30	4	\$45.65	\$182.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$408.38			
	D1635	897809	2015-12-01 to 2015-12-31	1	\$58.34	\$58.34	2015-07-01 to 2015-12-31	CREDIT
	D1635	897809	2016-01-01 to 2016-06-30	6	\$58.34	\$350.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2432-40

171 SOUTH 4 STREET

Managing Agent Information:

171 173 REALTY CORP
134 BROADWAY 87
BROOKLYN, NY 11211

Owner Information:

171-173 REALTY CORP
134 BROADWAY 87
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,932.48						
	13860	829705	2015-07-01 to 2015-12-31	6	\$322.08	\$1,932.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,610.40						
	13860	829705	2016-01-01 to 2016-05-31	5	\$322.08	\$1,610.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2433-12 **218 SOUTH 3 STREET**

Managing Agent Information:	218 SOUTH THIRD MANAGEMENT LLC 27UNION SQUARE WEST NEW YORK, NY 10003	Owner Information:	119 REALTY CORP 2266 BATH AVE SUITE #182 BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$5,887.80						
	1693	801421	2015-07-01 to 2015-12-31	6	\$406.11	\$2,436.66	2015-07-01 to 2015-12-31	CREDIT	
	5297	812324	2015-07-01 to 2015-12-31	6	\$575.19	\$3,451.14	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2433-15

224 SOUTH 3 STREET

Managing Agent Information:	GILMAN MANAGEMENT CORPORATION 55 WATERMILL LANE SUITE 100 GREAT NECK, NY 11022	Owner Information:	224 SOUTH 3, LLC 55 WATERMILL LANE -POB 22143 GREAT NECK, NY 11022
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,320.70					
	13197	827913	2015-07-01 to 2015-12-31	6	\$267.17	\$1,603.02	2015-07-01 to 2015-12-31	CREDIT
	20475	844535	2015-07-01 to 2015-12-31	6	\$96.07	\$576.42	2015-07-01 to 2015-12-31	CREDIT
	23707	849976	2015-07-01 to 2015-08-31	2	\$70.63	\$141.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$365.16					
	23707	892014	2015-09-01 to 2015-12-31	4	\$91.29	\$365.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,727.18					
	13197	827913	2016-01-01 to 2016-06-30	6	\$267.17	\$1,603.02	2016-01-01 to 2016-06-30	CREDIT
	20475	844535	2016-01-01 to 2016-06-30	6	\$96.07	\$576.42	2016-01-01 to 2016-06-30	CREDIT
	23707	892014	2016-01-01 to 2016-06-30	6	\$91.29	\$547.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2436-6

300 SOUTH 3 STREET

Managing Agent Information:

HAGER MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

300 SOUTH EALTY CORP

266 BROADWAY - 604
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,115.22						
	15889	834654	2015-07-01 to 2015-12-31	6	\$185.87	\$1,115.22	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2436-10

310 SOUTH 3 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

4109 REALTY ASSOCIATE
KAY MANAGEMENT
PO BOX 190071
BROOKLYN, NY 11219-3413

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$728.10					
	22667	848338	2015-07-01 to 2015-12-31	6	\$121.35	\$728.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,339.68					
	16967	879771	2015-05-01 to 2015-06-30	2	\$167.46	\$334.92	2015-01-01 to 2015-06-30	CREDIT
	16967	879771	2015-07-01 to 2015-12-31	6	\$167.46	\$1,004.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: (\$1,004.76)					
	16967	879771	2015-07-01 to 2015-12-31	0	\$0.00	(\$1,004.76)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$728.10					
	16967	879771	2016-01-01 to 2016-06-30	6	\$167.46	\$1,004.76	2016-01-01 to 2016-06-30	CREDIT
	16967	879771	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,004.76)	2016-01-01 to 2016-06-30	DEBIT
	22667	848338	2016-01-01 to 2016-06-30	6	\$121.35	\$728.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2436-13

314 SOUTH 3 STREET

Managing Agent Information:

SAM WASSER
P O BOX 101
CEDARHURST, NY 11516

Owner Information:

FRIDAY RLTY CORP
P O BOX 101
CEDARHURST, NY 11516

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,359.84						
	6067	814266	2015-07-01 to 2015-12-31	6	\$226.64	\$1,359.84	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$226.64						
	6067	814266	2016-01-01 to 2016-01-31	1	\$226.64	\$226.64	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2437-9

334 SOUTH 3 STREET

Managing Agent Information:	DAVID PAGAN 213 SOUTH 4TH STREET BROOKLYN, NY 11211	Owner Information:	RODNEY DRIGGS S 3 ST 213 SOUTH 4 STREET BROOKLYN, NY 11211
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$508.14					
	23179	849175	2014-10-01 to 2014-12-31	3	\$56.46	\$169.38	2014-07-01 to 2014-12-31	CREDIT
	23179	849175	2015-01-01 to 2015-06-30	6	\$56.46	\$338.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$984.78					
	23179	849175	2015-07-01 to 2015-12-31	6	\$56.46	\$338.76	2015-07-01 to 2015-12-31	CREDIT
	28322	856028	2015-07-01 to 2015-12-31	6	\$107.67	\$646.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$984.78					
	23179	849175	2016-01-01 to 2016-06-30	6	\$56.46	\$338.76	2016-01-01 to 2016-06-30	CREDIT
	28322	856028	2016-01-01 to 2016-06-30	6	\$107.67	\$646.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2437-25

365 SOUTH 4 STREET

Managing Agent Information:	DAVID PAGAN 213 SOUTH 4TH STREET BROOKLYN, NY 11211	Owner Information:	SEAGATE KARKA INC. 199 LEE AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$776.70					
	22512	848083	2015-07-01 to 2015-12-31	6	\$129.45	\$776.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$776.70					
	22512	848083	2016-01-01 to 2016-06-30	6	\$129.45	\$776.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2438-36

373 SOUTH 4 STREET

Managing Agent Information:	VILLAGE DWELLINGS INC 224WEST 4TH STREET GREENWICH STREET NEW YORK, NY 10014	Owner Information:	LTG PROPERTIES LLC 128 CHARLES STREET NEW YORK, NY 10014
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$40.00					
	26643	854046	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$306.75					
	26643	889275	2015-08-01 to 2015-12-31	5	\$61.35	\$306.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$368.10					
	26643	889275	2016-01-01 to 2016-06-30	6	\$61.35	\$368.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2439-1

366 HEWES STREET

Managing Agent Information:	ROSA LENDOR SOUTHSIDE UNITED HOUSING DFC 213 SOUTH 4TH STREET BROOKLYN, NY 11211	Owner Information:	366 HEWES STREET ASSO 213 S 4TH STREET BROOKLYN, NY 11211-5605
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$321.86					
	28175	878499	2015-06-01 to 2015-06-30	1	\$45.98	\$45.98	2015-01-01 to 2015-06-30	CREDIT
	28175	878499	2015-07-01 to 2015-12-31	6	\$45.98	\$275.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$275.88					
	28175	878499	2016-01-01 to 2016-06-30	6	\$45.98	\$275.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2443-26

370 BEDFORD AVENUE

Managing Agent Information:

JACOB BARNAT
199 LEE AVENUE - PMB 381
BROOKLYN, NY 11211

Owner Information:

613 5G LLC
199 LEE AVENUE - PMB 381
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$625.86						
	20373	877676	2015-07-01 to 2015-12-31	6	\$104.31	\$625.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$625.86						
	20373	877676	2016-01-01 to 2016-06-30	6	\$104.31	\$625.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2449-16 **331 KEAP STREET**

Managing Agent Information:	DAVID MITTELMAN SHEFA 331 LLC P O BOX 050408 BROOKLYN, NY 11205	Owner Information:	DAVID MITTELMAN SHEFA 331 LLC P O BOX 050408 BROOKLYN, NY 11205
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$383.30		
	5788	865976	2015-05-01 to 2015-06-30	2	\$191.65	\$383.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,149.90		
	5788	865976	2015-07-01 to 2015-12-31	6	\$191.65	\$1,149.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,149.90		
	5788	865976	2016-01-01 to 2016-06-30	6	\$191.65	\$1,149.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2452-19

213 UNION AVENUE

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	213 UNION AVE ASSOCS 1302 46TH STREET BROOKLYN, NY 11219-2160
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,377.42					
	12308	825395	2015-07-01 to 2015-12-31	6	\$229.57	\$1,377.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,377.42					
	12308	825395	2016-01-01 to 2016-06-30	6	\$229.57	\$1,377.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2463-15

374 SOUTH 5 STREET

Managing Agent Information:	374 SOUTH 5 LLC 543 BEDFORD AVE STE#230 BROOKLYN, NY 11211	Owner Information:	374 SOUTH 5 LLC 543 BEDFORD AVE SUITE 230 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,435.82					
	10284	819404	2015-07-01 to 2015-12-31	6	\$210.26	\$1,261.56	2015-07-01 to 2015-12-31	CREDIT
	7623	817913	2015-07-01 to 2015-12-31	6	\$195.71	\$1,174.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,265.76					
	7623	899630	2016-01-01 to 2016-06-30	6	\$210.96	\$1,265.76	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,350.90					
	10284	902317	2016-01-01 to 2016-06-30	6	\$225.15	\$1,350.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2464-2

392 SOUTH 5 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$931.20			
	28914	856671	2015-07-01 to 2015-08-31	2	\$137.00	\$274.00	2015-07-01 to 2015-12-31	CREDIT
	28915	856672	2015-07-01 to 2015-08-31	2	\$128.60	\$257.20	2015-07-01 to 2015-12-31	CREDIT
	29292	857067	2015-07-01 to 2015-08-31	2	\$100.00	\$200.00	2015-07-01 to 2015-12-31	CREDIT
	29496	857291	2015-07-01 to 2015-08-31	2	\$100.00	\$200.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,062.40			
	28914	884009	2015-09-01 to 2015-12-31	4	\$137.00	\$548.00	2015-07-01 to 2015-12-31	CREDIT
	28915	884008	2015-09-01 to 2015-12-31	4	\$128.60	\$514.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$800.00			
	29292	887672	2015-09-01 to 2015-12-31	4	\$100.00	\$400.00	2015-07-01 to 2015-12-31	CREDIT
	29496	887125	2015-09-01 to 2015-12-31	4	\$100.00	\$400.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2464-2

392 SOUTH 5 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,793.60					
	28914	884009	2016-01-01 to 2016-06-30	6	\$137.00	\$822.00	2016-01-01 to 2016-06-30	CREDIT
	28915	884008	2016-01-01 to 2016-06-30	6	\$128.60	\$771.60	2016-01-01 to 2016-06-30	CREDIT
	29292	887672	2016-01-01 to 2016-06-30	6	\$100.00	\$600.00	2016-01-01 to 2016-06-30	CREDIT
	29496	887125	2016-01-01 to 2016-06-30	6	\$100.00	\$600.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2496-21

154 DUPONT STREET

Managing Agent Information:	MARY HONCHARUK 154 DUPONT ST BROOKLYN, NY 11222	Owner Information:	MARY HONCHARUK 154 DUPONT STREET BROOKLYN, NY 11222
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$1,975.95)					
	20945	845391	2015-01-01 to 2015-01-31	0	\$0.00	(\$395.19)	2015-01-01 to 2015-06-30	DEBIT
	20945	845391	2014-09-01 to 2014-12-31	0	\$0.00	(\$1,580.76)	2014-07-01 to 2014-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2503-27

215 FRANKLIN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$516.42						
	24120	850599	2015-07-01 to 2015-12-31	6	\$86.07	\$516.42	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$86.07						
	24120	850599	2016-01-01 to 2016-01-31	1	\$86.07	\$86.07	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2504-49

153 FREEMAN STREET

Managing Agent Information:	ELIZABETH RUBENSTEIN 153FREEMAN STREEET BROOKLYN, NY 11222	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$184.09			
	18738	866686	2015-06-01 to 2015-06-30	1	\$184.09	\$184.09	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,104.54			
	18738	866686	2015-07-01 to 2015-12-31	6	\$184.09	\$1,104.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,104.54			
	18738	866686	2016-01-01 to 2016-06-30	6	\$184.09	\$1,104.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2505-45

207 FREEMAN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$926.64		
	13822	876058	2015-07-01 to 2015-12-31	6	\$154.44	\$926.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$926.64		
	13822	876058	2016-01-01 to 2016-06-30	6	\$154.44	\$926.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2512-35

146 FREEMAN STREET

Managing Agent Information: CECINA DOUCETTE
148
BROOKLYN, NY 11222

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$404.50						
	19130	863205	2015-02-01 to 2015-06-30	5	\$80.90	\$404.50	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$485.40						
	19130	863205	2015-07-01 to 2015-12-31	6	\$80.90	\$485.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$485.40						
	19130	863205	2016-01-01 to 2016-06-30	6	\$80.90	\$485.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2513-21 200 FREEMAN STREET

Managing Agent Information:	ZAND RIDGE ASSOCIATES LLC P.O. BOX 322 LITTLE NECK, NY 11362	Owner Information:	ZAND RIDGE ASSOCIATES LLC P.O. BOC 322 LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$770.40						
	21947	847134	2015-07-01 to 2015-12-31	6	\$128.40	\$770.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$513.60						
	21947	847134	2016-01-01 to 2016-04-30	4	\$128.40	\$513.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2521-25

185 FRANKLIN STREET

Managing Agent Information:	GEOMAR REALTY PO BOX 190525 BROOKLYN, NY 11206	Owner Information:	GEOMAR RLTY INC 41-22 42ND STREET SUNNYSIDE, NY 11104-2763
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,373.76			
	16784	836842	2015-07-01 to 2015-12-31	6	\$228.96	\$1,373.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$310.80			
	16784	836842	2015-07-01 to 2015-12-31	6	\$25.90	\$155.40	2015-07-01 to 2015-12-31	CREDIT
	16784	836842	2015-01-01 to 2015-06-30	6	\$25.90	\$155.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,274.30			
	16784	836842	2016-01-01 to 2016-05-31	5	\$228.96	\$1,144.80	2016-01-01 to 2016-06-30	CREDIT
	16784	836842	2016-01-01 to 2016-05-31	5	\$25.90	\$129.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2522-64

129 HURON STREET

Managing Agent Information:	JAVED ABIDI 127HURON ST BROOKLYN, NY 11222	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$311.67		
	19532	842732	2015-07-01 to 2015-09-30	3	\$103.89	\$311.67	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,073.88		
	19532	890138	2015-10-01 to 2015-12-31	3	\$119.32	\$357.96	2015-07-01 to 2015-12-31	CREDIT
	19532	890138	2016-01-01 to 2016-06-30	6	\$119.32	\$715.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2523-5

1008 MANHATTAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount:	\$806.52	
	2799	866448	2015-04-01 to 2015-06-30	3	\$268.84	\$806.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount:	\$1,613.04	
	2799	866448	2015-07-01 to 2015-12-31	6	\$268.84	\$1,613.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$1,613.04	
	2799	866448	2016-01-01 to 2016-06-30	6	\$268.84	\$1,613.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2523-23

202 GREEN STREET

Managing Agent Information:	GEORGIOS PAPADOPOULOS 24-35 38 ST ASTORIA, NY 11103	Owner Information:	ANASTASIA PAPAPOPOULOS GREEN STREET REALTY CORP 24-35 38 STREET - 1 FLOOR ASTORIA, NY 11103
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$970.11			
	22151	858570	2014-10-01 to 2014-12-31	3	\$107.79	\$323.37	2014-07-01 to 2014-12-31	CREDIT
	22151	858570	2015-01-01 to 2015-06-30	6	\$107.79	\$646.74	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$646.74			
	22151	858570	2015-07-01 to 2015-12-31	6	\$107.79	\$646.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$646.74			
	22151	858570	2016-01-01 to 2016-06-30	6	\$107.79	\$646.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2531-27

165 FRANKLIN STREET

Managing Agent Information:	PROMENADE ASSOCIATES P O BOX 322 LITTLE NECK, NY 11363	Owner Information:	PROMENADE ASSOCIATES P O BOX 322 LITTLE NECK, NY 11363
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$800.56			
	18562	840668	2015-07-01 to 2015-10-31	4	\$200.14	\$800.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,802.32			
	18562	899158	2015-11-01 to 2015-12-31	2	\$225.29	\$450.58	2015-07-01 to 2015-12-31	CREDIT
	18562	899158	2016-01-01 to 2016-06-30	6	\$225.29	\$1,351.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2532-40

168 HURON STREET

Managing Agent Information:	NEIL E FINNERTY 211 HURON STREET BROOKLYN, NY 11222	Owner Information:	HURON STREET REALTY CORP 24-35 38TH STREET ASTORIA, NY 11103
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,497.48						
	10004	818574	2015-07-01 to 2015-12-31	6	\$249.58	\$1,497.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,497.48						
	10004	818574	2016-01-01 to 2016-06-30	6	\$249.58	\$1,497.48	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2534-49

217 INDIA STREET

Managing Agent Information:
BRENDAN DEVINE
217INDIA STREET
BROOKLYN, NY 11222

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,712.24						
	6885	872172	2015-05-01 to 2015-06-30	2	\$214.03	\$428.06	2015-01-01 to 2015-06-30	CREDIT	
	6885	872172	2015-07-01 to 2015-12-31	6	\$214.03	\$1,284.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,284.18						
	6885	872172	2016-01-01 to 2016-06-30	6	\$214.03	\$1,284.18	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2540-1 **76 INDIA STREET**

Managing Agent Information:	MICHAEL PISTILLI 37-08 28 AVENUE ASTORIA, NY 11103	Owner Information:	ANTHONY PISTILLI 214-37 33RD AVENUE FLUSHING, NY 11361-1626
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,670.58					
	221	796388	2015-07-01 to 2015-12-31	6	\$278.43	\$1,670.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,670.58					
	221	796388	2016-01-01 to 2016-06-30	6	\$278.43	\$1,670.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2541-3

954 MANHATTAN AVE

Managing Agent Information:	JAN BIELAWSKI 954MANHATTAN AVE BROOKLYN, NY 11222	Owner Information:	JAN BIELAWSKI 954 MANHATTAN AVE BROOKLYN, NY 11222
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$373.41			
	D617	869494	2015-04-01 to 2015-06-30	3	\$41.49	\$124.47	2015-01-01 to 2015-06-30	CREDIT
	D617	869494	2015-07-01 to 2015-12-31	6	\$41.49	\$248.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$124.47			
	D617	869494	2016-01-01 to 2016-03-31	3	\$41.49	\$124.47	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2551-23

196 JAVA STREET

Managing Agent Information:	SOPHIE WY SOCKI 24 SANDBURG DRIVE MORGANVILLE, NJ 07751	Owner Information:	SOPHIE WY SOCKI 24 SANDBURG DRIVE MORGANVILLE, NJ 07751
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$157.46		
	22744	865324	2015-05-01 to 2015-06-30	2	\$78.73	\$157.46	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$472.38		
	22744	865324	2015-07-01 to 2015-12-31	6	\$78.73	\$472.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$472.38		
	22744	865324	2016-01-01 to 2016-06-30	6	\$78.73	\$472.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2551-43 **203 KENT STREET**

Managing Agent Information:	MARIA WNOROWSKA 97 INDIA STREET - 1 FL BROOKLYN, NY 11222	Owner Information:	MARIA WNOROWSKA 97 INDIA STREET - 1 FL BROOKLYN, NY 11222
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$905.16					
	24888	851705	2015-07-01 to 2015-12-31	6	\$150.86	\$905.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$754.30					
	24888	851705	2016-01-01 to 2016-05-31	5	\$150.86	\$754.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2558-55

125 GREENPOINT AVENUE

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

PARKWAY MANAGEMENT NY, LLC
183 WILSON STREET - PMB 129
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,944.46						
	5873	874317	2015-06-01 to 2015-06-30	1	\$277.78	\$277.78	2015-01-01 to 2015-06-30	CREDIT	
	5873	874317	2015-07-01 to 2015-12-31	6	\$277.78	\$1,666.68	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,666.68						
	5873	874317	2016-01-01 to 2016-06-30	6	\$277.78	\$1,666.68	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2559-48

171 GREENPOINT AVENUE

Managing Agent Information:	JADWIGA OSTAFIN 69-30 52 AVENUE MASPETH, NY 11378	Owner Information:	OSTAFIN JADWIGA 69-30 52ND AVENUE MASPETH, NY 11378
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,035.60					
	15342	833310	2015-07-01 to 2015-12-31	6	\$172.60	\$1,035.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,035.60					
	15342	833310	2016-01-01 to 2016-06-30	6	\$172.60	\$1,035.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2562-20

109 FRANKLIN STREET

Managing Agent Information:	ANIS KHAN 880 MANHATTAN AVE BROOKLYN, NY 11222	Owner Information:	ANIS KHAN 880 MANHATTAN AVE BROOKLYN, NY 11222-2309
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$577.71					
	19765	843226	2015-07-01 to 2015-10-15	3	\$192.57	\$577.71	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$861.91					
	19765	843226	2015-07-01 to 2015-10-15	3	\$9.80	\$29.40	2015-07-01 to 2015-12-31	CREDIT
	19765	843226	2015-01-01 to 2015-06-30	6	\$9.80	\$58.80	2015-01-01 to 2015-06-30	CREDIT
	19765	843226	2014-07-01 to 2014-12-31	6	\$9.80	\$58.80	2014-07-01 to 2014-12-31	CREDIT
	19765	843226	2014-01-01 to 2014-06-30	6	\$9.80	\$58.80	2014-01-01 to 2014-06-30	CREDIT
	19765	843226	2013-10-16 to 2013-12-31	3	\$9.80	\$29.40	2013-07-01 to 2013-12-31	CREDIT
	19765	895720	2015-10-16 to 2015-12-31	3	\$202.37	\$607.11	2015-07-01 to 2015-12-31	CREDIT
	19765	843225	2013-08-01 to 2013-10-15	2	\$9.80	\$19.60	2013-07-01 to 2013-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,214.22					
	19765	895720	2016-01-01 to 2016-06-30	6	\$202.37	\$1,214.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2566-29

130 MILTON STREET

Managing Agent Information:
LUDWIG SZALYGA
134MILTON STREET
BROOKLYN, NY 11222

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,205.88						
	19337	842314	2015-07-01 to 2015-12-31	6	\$200.98	\$1,205.88	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2575-6

188 GREENPOINT AVENUE

Managing Agent Information:	WILLIAM & MARIE CHAMBERS 65 MESEROLE AVENUE - 1 LEFT BROOKLYN, NY 11222	Owner Information:	WILLIAM & MARIE CHAMBERS 65 MESEROLE AVENUE - 1 LEFT BROOKLYN, NY 11222-2625
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$615.12					
	22861	848672	2015-01-01 to 2015-06-30	6	\$102.52	\$615.12	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$615.12					
	22861	848672	2015-07-01 to 2015-12-31	6	\$102.52	\$615.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$615.12					
	22861	848672	2016-01-01 to 2016-06-30	6	\$102.52	\$615.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2576-5 204 GREENPOINT AVENUE

Managing Agent Information:	KRZYSTOF JANOWSKI 68-61 YELLOWSTONE BLVD - 115 FOREST HILLS, NY 11375	Owner Information:	JANOWSKI JANOWSKI 68-61 YELLOWSTONE BLVD - 115 FOREST HILLS, NY 11375
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,493.64						
	12124	824867	2015-07-01 to 2015-12-31	6	\$248.94	\$1,493.64	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$746.82						
	12124	824867	2016-01-01 to 2016-03-31	3	\$248.94	\$746.82	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2598-27

141 MESEROLE AVENUE

Managing Agent Information:

silvershore properties 43 llc
1220broadway 708
new york, NY 10001

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18		Total TAC amount: \$138.08						
	D751	871702	2015-05-01 to 2015-06-30	2	\$69.04	\$138.08	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$414.24						
	D751	871702	2015-07-01 to 2015-12-31	6	\$69.04	\$414.24	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$207.12						
	D751	871702	2016-01-01 to 2016-03-31	3	\$69.04	\$207.12	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2618-10

1031 LORIMER STREET

Managing Agent Information:

MICHAEL HERMAN
155 ROSS ST
BROOKLYN, NY 11211

Owner Information:

MICHAEL HERMAN
155 ROSS STREET
BROOKLYN, NY 11211-7753

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,381.20						
	12733	826581	2015-07-01 to 2015-12-31	6	\$230.20	\$1,381.20	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2618-56

154 GUERNSEY STREET

Managing Agent Information:

PREMEK BUREK
48 AVENUE A
PORT WASHINGTON, NY 11050

Owner Information:

PREMEK BUREK
48 AVENUE A
PORT WASHINGTON, NY 11050

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,975.08						
	7008	816671	2015-07-01 to 2015-12-31	6	\$329.18	\$1,975.08	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2619-7 **761 MANHATTAN AVENUE**

Managing Agent Information:	REDSKY MANAGEMENT LLC 3 HOPE STREET BROOKLYN, NY 11211	Owner Information:	759 MANHATTAN SPE LLC 45 MAIN STREET BROOKLYN, NY 11201
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,663.86						
	11193	822366	2015-07-01 to 2015-12-31	6	\$277.31	\$1,663.86	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2619-9

757 MANHATTAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$553.62						
	29791	877060	2015-07-01 to 2015-12-31	6	\$44.83	\$268.98	2015-07-01 to 2015-12-31	CREDIT	
	29791	857598	2014-11-01 to 2014-12-31	2	\$35.58	\$71.16	2014-07-01 to 2014-12-31	CREDIT	
	29791	857598	2015-01-01 to 2015-06-30	6	\$35.58	\$213.48	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$268.98						
	29791	877060	2016-01-01 to 2016-06-30	6	\$44.83	\$268.98	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2626-36

193 NORMAN AVENUE

Managing Agent Information:	ANDRE BRANOWSKI AB NORMAN ASSOCIATES 160 CLAY STREET BROOKLYN, NY 11222	Owner Information:	ANDRE BARNOWSKI AB NORMAN ASSOCIATES 160 CLAY STREET BROOKLYN, NY 11222
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$633.52					
	3513	807093	2015-07-01 to 2015-08-31	2	\$316.76	\$633.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$204.75					
	5796	869370	2015-04-01 to 2015-06-30	3	\$22.75	\$68.25	2015-01-01 to 2015-06-30	CREDIT
	5796	869370	2015-07-01 to 2015-12-31	6	\$22.75	\$136.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,379.56					
	3513	882377	2015-09-01 to 2015-12-31	4	\$344.89	\$1,379.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,205.84					
	3513	882377	2016-01-01 to 2016-06-30	6	\$344.89	\$2,069.34	2016-01-01 to 2016-06-30	CREDIT
	5796	869370	2016-01-01 to 2016-06-30	6	\$22.75	\$136.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2649-3

124 NORMAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$1,357.08			
	4386	859347	2015-01-01 to 2015-06-30	6	\$226.18	\$1,357.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,357.08			
	4386	859347	2015-07-01 to 2015-12-31	6	\$226.18	\$1,357.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,357.08			
	4386	859347	2016-01-01 to 2016-06-30	6	\$226.18	\$1,357.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2655-35

217 NASSAU AVENUE

Managing Agent Information: JOZEF GROCHOWSKI
217NASSAU AVE
BROOKLYN, NY 11222

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,122.92						
	4550	810178	2015-07-01 to 2015-12-31	6	\$353.82	\$2,122.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$353.82						
	4550	810178	2016-01-01 to 2016-01-31	1	\$353.82	\$353.82	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2679-57

880 LORIMER STREET

Managing Agent Information:
ZOFIA ZEBIDA
125GREENPOINT AVE
BROOKLYN, NY 11222

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$616.68						
	22413	880284	2015-07-01 to 2015-12-31	6	\$102.78	\$616.68	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$616.68						
	22413	880284	2016-01-01 to 2016-06-30	6	\$102.78	\$616.68	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2680-41

586 MANHATTAN AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$442.44						
	29633	857433	2015-07-01 to 2015-12-31	6	\$73.74	\$442.44	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$73.74						
	29633	857433	2016-01-01 to 2016-01-31	1	\$73.74	\$73.74	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2684-21

35 DIAMOND STREET

Managing Agent Information:	EDWARD MORAWIEC YME DIAMOND, LLC 31 DIAMOND STREET BROOKLYN, NY 11222	Owner Information:	M E MORAWIEC YME DIAMOND, LLC 31 DIAMOND STREET BROOKLYN, NY 11222
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,681.78					
	25772	852914	2015-07-01 to 2015-10-31	4	\$95.71	\$382.84	2015-07-01 to 2015-12-31	CREDIT
	4553	810194	2015-07-01 to 2015-12-31	6	\$216.49	\$1,298.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,082.45					
	4553	810194	2016-01-01 to 2016-05-31	5	\$216.49	\$1,082.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2690-44

32 DRIGGS AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	COLLEEN&JOHN T DOCKERY 32 DRIGGS AVENUE BROOKLYN, NY 11222-4527
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$849.65		
	20888	845297	2015-07-01 to 2015-12-24	5	\$169.93	\$849.65	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$1,189.51		
	20888	845297	2015-07-01 to 2015-12-24	5	(\$169.93)	(\$849.65)	2015-07-01 to 2015-12-31	DEBIT
	20888	845297	2015-01-01 to 2015-06-30	6	(\$169.93)	(\$1,019.58)	2015-01-01 to 2015-06-30	DEBIT
	20888	845297	2015-01-01 to 2015-06-30	6	\$169.93	\$1,019.58	2015-01-01 to 2015-06-30	CREDIT
	20888	845297	2015-07-01 to 2015-12-31	6	\$169.93	\$1,019.58	2015-07-01 to 2015-12-31	CREDIT
	20888	902463	2016-01-01 to 2016-06-30	6	\$169.93	\$1,019.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2690-69

68 SUTTON STREET

Managing Agent Information:

GABRIEL PLASKON
68SUTTON STREET
BROOKLYN, NY 11222

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,754.27						
	1592	876002	2015-06-01 to 2015-06-30	1	\$250.61	\$250.61	2015-01-01 to 2015-06-30	CREDIT	
	1592	876002	2015-07-01 to 2015-12-31	6	\$250.61	\$1,503.66	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,503.66						
	1592	876002	2016-01-01 to 2016-06-30	6	\$250.61	\$1,503.66	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2691-57

568 MORGAN AVENUE

Managing Agent Information:	FERNANDO CAMACHO 568 MORGAN AVENUE BROOKLYN, NY 11222	Owner Information:	FERNANDO CAMACHO 568 MORGAN AVENUE BROOKLYN, NY 11222
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$1,467.07			
	26497	853860	2014-01-01 to 2014-06-30	6	(\$1.07)	(\$6.42)	2014-01-01 to 2014-06-30	DEBIT
	26497	853860	2013-12-01 to 2013-12-31	1	(\$1.07)	(\$1.07)	2013-07-01 to 2013-12-31	DEBIT
	26497	858264	2014-07-01 to 2014-12-31	6	\$122.88	\$737.28	2014-07-01 to 2014-12-31	CREDIT
	26497	858264	2015-01-01 to 2015-06-30	6	\$122.88	\$737.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$737.28			
	26497	858264	2015-07-01 to 2015-12-31	6	\$122.88	\$737.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$737.28			
	26497	858264	2016-01-01 to 2016-06-30	6	\$122.88	\$737.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2691-66

580 MORGAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$550.00			
	20316	844224	2014-09-01 to 2014-12-31	4	\$55.00	\$220.00	2014-07-01 to 2014-12-31	CREDIT
	20316	844224	2015-01-01 to 2015-06-30	6	\$55.00	\$330.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$110.00			
	20316	844224	2015-07-01 to 2015-08-31	2	\$55.00	\$110.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$220.00			
	20316	888885	2015-09-01 to 2015-12-31	4	\$55.00	\$220.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$330.00			
	20316	888885	2016-01-01 to 2016-06-30	6	\$55.00	\$330.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2691-69

584 MORGAN AVENUE

Managing Agent Information:	ROMAN HOLOWIAK 584 MORGAN AVE LTD 123 BEADEL STREET BROOKLYN, NY 11222	Owner Information:	ROMAN HOLOWIAK 123 BEADLE STREET BROOKLYN, NY 11222
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$2,145.96					

26463	853817	2014-07-01 to 2014-12-31	6	(\$82.25)	(\$493.50)	2014-07-01 to 2014-12-31	DEBIT
26463	853817	2014-01-01 to 2014-06-30	6	(\$82.25)	(\$493.50)	2014-01-01 to 2014-06-30	DEBIT
26463	853817	2014-01-01 to 2014-06-30	6	\$130.55	\$783.30	2014-01-01 to 2014-06-30	CREDIT
26463	853817	2014-07-01 to 2014-12-31	6	\$130.55	\$783.30	2014-07-01 to 2014-12-31	CREDIT
26463	853817	2015-01-01 to 2015-06-30	6	\$130.55	\$783.30	2015-01-01 to 2015-06-30	CREDIT
26463	853817	2015-07-01 to 2015-12-31	6	\$130.55	\$783.30	2015-07-01 to 2015-12-31	CREDIT
26463	853817	2015-07-01 to 2015-12-31	6	(\$0.01)	(\$0.06)	2015-07-01 to 2015-12-31	DEBIT
26463	853817	2015-01-01 to 2015-06-30	6	(\$0.01)	(\$0.06)	2015-01-01 to 2015-06-30	DEBIT
26463	853817	2014-07-01 to 2014-12-31	6	(\$0.01)	(\$0.06)	2014-07-01 to 2014-12-31	DEBIT
26463	853817	2014-01-01 to 2014-06-30	6	(\$0.01)	(\$0.06)	2014-01-01 to 2014-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2691-69

584 MORGAN AVENUE

Managing Agent Information:

ROMAN HOLOWIAK
584 MORGAN AVE LTD
123 BEADEL STREET
BROOKLYN, NY 11222

Owner Information:

ROMAN HOLOWIAK

123 BEADLE STREET
BROOKLYN, NY 11222

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$948.90						
	26463	904299	2016-01-01 to 2016-06-30	6	\$158.15	\$948.90	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2692-6

304 NASSAU AVENUE

Managing Agent Information:

ELIZABETH NEMETH
272 NASSAU AVENUE
BROOKLYN, NY 11222

Owner Information:

ELIZABETH NEMETH
272 NASSAU AVENUE
BROOKLYN, NY 11222

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,101.68						
	1239	800002	2015-07-01 to 2015-12-31	6	\$350.28	\$2,101.68	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2702-11

596 HUMBOLDT STREET

Managing Agent Information:	ANDREW AND TOM STEFANSKI 714 A HUMBOLDT ST BRKLYN, NY 11222	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,515.66					
	3184	806147	2015-07-01 to 2015-12-31	6	\$252.61	\$1,515.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,515.66					
	3184	806147	2016-01-01 to 2016-06-30	6	\$252.61	\$1,515.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2703-10

50 RUSSELL STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$901.44						
	7189	817101	2015-07-01 to 2015-12-31	6	\$150.24	\$901.44	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$901.44						
	7189	817101	2016-01-01 to 2016-06-30	6	\$150.24	\$901.44	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2703-43

73 NORTH HENRY STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$1,654.38						
	13966	877090	2015-06-15 to 2015-06-30	1	\$236.34	\$236.34	2015-01-01 to 2015-06-30	CREDIT	
	13966	877090	2015-07-01 to 2015-12-31	6	\$236.34	\$1,418.04	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,418.04						
	13966	877090	2016-01-01 to 2016-06-30	6	\$236.34	\$1,418.04	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2707-9

695 MEEKER AVENUE

Managing Agent Information:	MARIA M PALENCIA 695 MEEKER AVENUE BROOKLYN, NY 11222	Owner Information:	MARIA M PALENCIA 695 MEEKER AVENUE BROOKLYN, NY 11222-5122
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$927.44					
	11777	861801	2015-03-01 to 2015-06-30	4	\$231.86	\$927.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,433.66					
	11777	861801	2015-07-01 to 2015-12-31	6	\$231.86	\$1,391.16	2015-07-01 to 2015-12-31	CREDIT
	13127	827724	2015-07-01 to 2015-11-30	5	\$208.50	\$1,042.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,965.60					
	11777	861801	2016-01-01 to 2016-06-30	6	\$231.86	\$1,391.16	2016-01-01 to 2016-06-30	CREDIT
	13127	899496	2015-12-01 to 2015-12-31	1	\$224.92	\$224.92	2015-07-01 to 2015-12-31	CREDIT
	13127	899496	2016-01-01 to 2016-06-30	6	\$224.92	\$1,349.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2707-11

687 MEEKER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

J.P. & ASSOCIATES PROPERTIES CORP
25-59 STEINWAY ST
ASTORIA, NY 11103

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$419.58						
	29995	882845	2015-07-01 to 2015-12-31	6	\$69.93	\$419.58	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$419.58						
	29995	882845	2016-01-01 to 2016-06-30	6	\$69.93	\$419.58	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2728-21

192 ENGERT AVENUE

Managing Agent Information:

STANISLAW PIENKOS
192 ENGERT AVENUE
BROOKLYN, NY 11222

Owner Information:

STANISLAW PIENKOS
192 ENGERT AVENUE
BROOKLYN, NY 11222-

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,012.26						
	17618	838734	2015-07-01 to 2015-12-31	6	\$168.71	\$1,012.26	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,012.26						
	17618	838734	2016-01-01 to 2016-06-30	6	\$168.71	\$1,012.26	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2728-27

553 MEEKER AVENUE

Managing Agent Information: SYLVESTER SMOLARCZYK
553MEEKER AVE
BROOKLYN, NY 11222

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$289.12						
	20437	844472	2015-07-01 to 2015-10-31	4	\$72.28	\$289.12	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2732-9

74 RICHARDSON ST

Managing Agent Information:	NEFTALI PANTALEON 74RICHARDSON ST BROOKLYN, NY 11211	Owner Information:	NEFTALI PANTALEON 74 RICHARDSON ST BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,650.00			
	D188	861786	2015-02-01 to 2015-06-30	5	\$150.00	\$750.00	2015-01-01 to 2015-06-30	CREDIT
	D188	861786	2015-07-01 to 2015-12-31	6	\$150.00	\$900.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$150.00			
	D188	861786	2016-01-01 to 2016-01-31	1	\$150.00	\$150.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2736-28

679 LORIMER STREET

Managing Agent Information:	679 LORIMER ST CORP 209-01 82 AVENUE QUEENS VILLAGE, NY 11427	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$292.18		
	29998	857807	2014-12-01 to 2014-12-31	1	\$41.74	\$41.74	2014-07-01 to 2014-12-31	CREDIT
	29998	857807	2015-01-01 to 2015-06-30	6	\$41.74	\$250.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$250.44		
	29998	857807	2015-07-01 to 2015-12-31	6	\$41.74	\$250.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$250.44		
	29998	857807	2016-01-01 to 2016-06-30	6	\$41.74	\$250.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2739-38

147 WITHERS STREET

Managing Agent Information:

FRANK CASTORIA
CASTORIA REAL ESTATE
363 GRAHAM AVENUE
BROOKLYN, NY 11211

Owner Information:

FRANK CASTORIA REALTY

363 GRAHAM AVENUE
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: (\$185.60)						
	11349	822873	2015-05-01 to 2015-05-31	0	\$0.00	(\$185.60)	2015-01-01 to 2015-06-30	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2748-12

100 JACKSON STREET

Managing Agent Information:

NOT APPLICABLE

Owner

Information:

100 JACKSON STREET LLC
LUCIA D ANDREA
114 WITHERS STREET
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$315.76						
	27902	855556	2014-06-01 to 2014-06-30	1	\$39.47	\$39.47	2014-01-01 to 2014-06-30	CREDIT	
	27902	855556	2014-07-01 to 2014-12-31	6	\$39.47	\$236.82	2014-07-01 to 2014-12-31	CREDIT	
	27902	855556	2015-01-01 to 2015-01-31	1	\$39.47	\$39.47	2015-01-01 to 2015-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2750-15

178 JACKSON STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$975.96		
	18958	841515	2015-07-01 to 2015-12-31	6	\$162.66	\$975.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$975.96		
	18958	841515	2016-01-01 to 2016-06-30	6	\$162.66	\$975.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2763-14

656 METROPOLITAN AVENUE

Managing Agent Information:	656 REALTY CORPORATION POB 2312 ASTORIA, NY 11102	Owner Information:	J RUBIN 656 REALTY CORP C/O 656 REALTY CORP P O BOX 2312 ASTORIA, NY 11102
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$707.52					
	13584	861436	2015-03-01 to 2015-06-30	4	\$176.88	\$707.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,061.28					
	13584	861436	2015-07-01 to 2015-12-31	6	\$176.88	\$1,061.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,061.28					
	13584	861436	2016-01-01 to 2016-06-30	6	\$176.88	\$1,061.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2787-17

648 GRAND STREET

Managing Agent Information:	SAINT NICHOLAS HOUSING 2 KINGSLAND AVE BROOKLYN, NY 11211	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$280.00					
	28168	874508	2015-06-01 to 2015-06-30	1	\$40.00	\$40.00	2015-01-01 to 2015-06-30	CREDIT
	28168	874508	2015-07-01 to 2015-12-31	6	\$40.00	\$240.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,424.50					
	28004	878921	2015-06-01 to 2015-06-30	1	\$203.50	\$203.50	2015-01-01 to 2015-06-30	CREDIT
	28004	878921	2015-07-01 to 2015-12-31	6	\$203.50	\$1,221.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,217.50					
	28004	878921	2016-01-01 to 2016-05-31	5	\$203.50	\$1,017.50	2016-01-01 to 2016-06-30	CREDIT
	28168	874508	2016-01-01 to 2016-05-31	5	\$40.00	\$200.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2787-19

658 GRAND STREET

Managing Agent Information:	ST NICHOLAS NPC 11 CATHERINE STREET BROOKLYN, NY 11211	Owner Information:	654-658 GRAND STREET, HDFC 11 CATHERINE STREET - 3 FL BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$600.00					
	12955	867561	2015-01-01 to 2015-06-30	6	\$100.00	\$600.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$800.00					
	12955	867561	2015-07-01 to 2015-12-31	6	\$100.00	\$600.00	2015-07-01 to 2015-12-31	CREDIT
	15081	832686	2015-07-01 to 2015-08-31	2	\$100.00	\$200.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$400.00					
	15081	885987	2015-09-01 to 2015-12-31	4	\$100.00	\$400.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$600.00					
	15081	885987	2016-01-01 to 2016-06-30	6	\$100.00	\$600.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2787-28

219 MANHATTAN AVENUE

Managing Agent Information:	LAZAR MAUSKOPF 683 BEDFORD AVENUE BROOKLYN, NY 11206	Owner Information:	KESSER REALTY CORP 683 BEDFORD AVENUE BROOKLYN, NY 11203
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$760.50					
	20630	844815	2015-07-01 to 2015-12-31	6	\$126.75	\$760.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$380.25					
	20630	844815	2016-01-01 to 2016-03-31	3	\$126.75	\$380.25	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2788-3

226 MANHATTAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$587.46		
	23852	859594	2015-01-01 to 2015-06-30	6	\$97.91	\$587.46	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$587.46		
	23852	859594	2015-07-01 to 2015-12-31	6	\$97.91	\$587.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$587.46		
	23852	859594	2016-01-01 to 2016-06-30	6	\$97.91	\$587.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2791-1

306 UNION AVENUE

Managing Agent Information:
BROOKLYN NEIGHBORHOOD HDFC
2KINGSLAND AVENUE FL1
BROOKLYN, NY 11211

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18		Total TAC amount: \$503.46						
	D775	872072	2015-01-01 to 2015-06-30	6	\$83.91	\$503.46	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$503.46						
	D775	872072	2015-07-01 to 2015-12-31	6	\$83.91	\$503.46	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$83.91						
	D775	872072	2016-01-01 to 2016-01-31	1	\$83.91	\$83.91	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2792-2 **54 MAUJER STREET**

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT COMPANY P O BOX 190307 BROOKLYN, NY 11219	Owner Information:	442 LORIMER INC PO BOX 190307 BROOKLYN, NY 11219-0006
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$80.00					
	24901	878385	2015-06-01 to 2015-06-30	1	\$40.00	\$40.00	2015-01-01 to 2015-06-30	CREDIT
	24901	878385	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2827-30

57 HERBERT STREET

Managing Agent Information:	ALL YEAR MANAGEMENT 199 LEE AVENUE, SUITE 693 BROOKLYN, NY 11211	Owner Information:	ALL YEAR MANAGEMENT 199 LEE AVENUE # 693 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$2,782.10					
	D629	869671	2015-04-01 to 2015-04-30	1	\$291.70	\$291.70	2015-01-01 to 2015-06-30	CREDIT
	D629	877430	2015-05-01 to 2015-06-30	2	\$311.30	\$622.60	2015-01-01 to 2015-06-30	CREDIT
	D629	877430	2015-07-01 to 2015-12-31	6	\$311.30	\$1,867.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,867.80					
	D629	877430	2016-01-01 to 2016-06-30	6	\$311.30	\$1,867.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2835-104

518 MORGAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$596.33		
	15665	834079	2014-12-12 to 2014-12-31	1	\$85.19	\$85.19	2014-07-01 to 2014-12-31	CREDIT
	15665	834079	2015-01-01 to 2015-06-30	6	\$85.19	\$511.14	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$425.95		
	15665	834079	2015-07-01 to 2015-12-11	5	\$85.19	\$425.95	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2913-52

983 METROPOLITAN AVENUE

Managing Agent Information:	ANASTASIE HANDRINOS 245 WILSON AV BROOKLYN, NY 11237	Owner Information:	SALVATORE MENDOLIA 245 WILSON AVENUE BROOKLYN, NY 11237-4552
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$524.16						
	20713	844970	2015-07-01 to 2015-10-31	4	\$131.04	\$524.16	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2913-55

973 METROPOLITAN AVENUE

Managing Agent Information:
MAREK KACZOR
PO BOX 46
OAKLAND, NJ 07436

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18							Total TAC amount: \$1,387.65	
	17105	837537	2015-07-01 to 2015-11-30	5	\$277.53	\$1,387.65	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-09-18							Total TAC amount: \$334.08	
	17105	837537	2015-07-01 to 2015-11-30	5	\$41.76	\$208.80	2015-07-01 to 2015-12-31	CREDIT	
	17105	837537	2015-05-01 to 2015-06-30	2	\$41.76	\$83.52	2015-01-01 to 2015-06-30	CREDIT	
	17105	837537	2015-04-01 to 2015-05-01	1	\$41.76	\$41.76	2015-01-01 to 2015-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-2917-25

285 DEVOE STREET

Managing Agent Information:	TERESA SANCHEZ 218 GUERNSEY BROOKLYN, NY 11222	Owner Information:	TERESA SANCHEZ 218 GUERNSEY STREET BROOKLYN, NY 11222
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,585.98						
	4494	809959	2015-07-01 to 2015-12-31	6	\$264.33	\$1,585.98	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$528.66						
	4494	809959	2016-01-01 to 2016-02-29	2	\$264.33	\$528.66	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3008-6

44 MORGAN AVENUE

Managing Agent Information:	ST NICKS ALLIANCE 2 KINGSLAND AVE, FL 1 BROOKLYN, NY 11211	Owner Information:	NEIGHBORHOOD RESTOR 44 MORGAN AVE 2 KINGSLAND AVE BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18					Total TAC amount: \$1,223.68		
	14584	882282	2015-05-01 to 2015-06-30	2	\$152.96	\$305.92	2015-01-01 to 2015-06-30	CREDIT
	14584	882282	2015-07-01 to 2015-12-31	6	\$152.96	\$917.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$917.76		
	14584	882282	2016-01-01 to 2016-06-30	6	\$152.96	\$917.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3010-14

140 GRATTAN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$641.34						
	25577	852645	2015-07-01 to 2015-12-31	6	\$106.89	\$641.34	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$641.34						
	25577	852645	2016-01-01 to 2016-06-30	6	\$106.89	\$641.34	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3010-15

142 GRATTAN STREET

Managing Agent Information:	PATRICK HUANG 273 WYCKOFF AVE BROOKLYN, NY 11237	Owner Information:	SHEW-CH HUANG PO BOX 370553 BROOKLYN, NY 11237-0553
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,442.82					
	12681	826396	2015-07-01 to 2015-09-30	3	\$241.26	\$723.78	2015-07-01 to 2015-12-31	CREDIT
	20445	844486	2015-07-01 to 2015-10-31	4	\$179.76	\$719.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$784.50					
	12681	892725	2015-10-01 to 2015-12-31	3	\$261.50	\$784.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,569.00					
	12681	892725	2016-01-01 to 2016-06-30	6	\$261.50	\$1,569.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3010-28

139 THAMES STREET

Managing Agent Information:	CARLOS RIVERA 6POPLAR ST MASSAPEQUA, NY 11758	Owner Information:	CARLOS RIVERA 6 POPLAR ST MASSAPEQUA, NY 11758
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$391.50					
	17538	865749	2015-04-01 to 2015-06-30	3	\$130.50	\$391.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$783.00					
	17538	865749	2015-07-01 to 2015-12-31	6	\$130.50	\$783.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$783.00					
	17538	865749	2016-01-01 to 2016-06-30	6	\$130.50	\$783.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3013-31

1061 FLUSHING AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,588.92						
	18625	840807	2015-07-01 to 2015-12-31	6	\$264.82	\$1,588.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,324.10						
	18625	840807	2016-01-01 to 2016-05-31	5	\$264.82	\$1,324.10	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3031-13

18 STAGG STREET

Managing Agent Information:	ST NICHOLAS NPC 11 CATHERINE STREET BROOKLYN, NY 11211	Owner Information:	STAGG MORGAN LP 11 CATHERINE STREET BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18					Total TAC amount: \$4,291.18			
	21529	846383	2015-02-01 to 2015-02-28	1	\$1,582.08	\$1,582.08	2015-01-01 to 2015-06-30	CREDIT	
	21529	860580	2015-07-01 to 2015-12-31	6	\$160.88	\$965.28	2015-07-01 to 2015-12-31	CREDIT	
	21529	860580	2015-03-01 to 2015-06-30	4	\$160.88	\$643.52	2015-01-01 to 2015-06-30	CREDIT	
	21529	860580	2015-07-01 to 2015-12-31	6	\$110.03	\$660.18	2015-07-01 to 2015-12-31	CREDIT	
	21529	860580	2015-03-01 to 2015-06-30	4	\$110.03	\$440.12	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$1,625.46			
	21529	860580	2016-01-01 to 2016-06-30	6	\$110.03	\$660.18	2016-01-01 to 2016-06-30	CREDIT	
	21529	860580	2016-01-01 to 2016-06-30	6	\$160.88	\$965.28	2016-01-01 to 2016-06-30	CREDIT	
Posted Date	2015-12-18					Total TAC amount: (\$1,896.37)			
	21529	860580	2015-12-01 to 2015-12-31	0	\$0.00	(\$270.91)	2015-07-01 to 2015-12-31	DEBIT	
	21529	860580	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,625.46)	2016-01-01 to 2016-06-30	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3040-1 **234 UNION AVENUE**

Managing Agent Information:	DALAN MANAGEMENT & ASSOCIATES LLC 134 WEST 25TH STREET 2ND FLOOR NEW YORK, NY 10001	Owner Information:	234 UNION LLC CARE OF DALAN MANAGEMENT 134 WEST 25TH STREET 2ND FL. NY, NY 10001
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$280.18					
	18053	839648	2015-07-01 to 2015-08-31	2	\$140.09	\$280.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$612.29					
	23856	879312	2015-06-01 to 2015-06-30	1	\$87.47	\$87.47	2015-01-01 to 2015-06-30	CREDIT
	23856	879312	2015-07-01 to 2015-12-31	6	\$87.47	\$524.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$524.82					
	23856	879312	2016-01-01 to 2016-06-30	6	\$87.47	\$524.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3044-26

171 MESEROLE STREET

Managing Agent Information:	GEORGIA BAKALIS POINT REALTY ASSOC P O BOX 570055 WHITESTONE, NY 11357	Owner Information:	GEORGIA BAKALIS POINT REALTY ASSOC P O BOX 570055 WHITESTONE, NY 11357
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$428.19					
	D1019	875933	2015-06-01 to 2015-06-30	1	\$61.17	\$61.17	2015-01-01 to 2015-06-30	CREDIT
	D1019	875933	2015-07-01 to 2015-12-31	6	\$61.17	\$367.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$183.51					
	D1019	875933	2016-01-01 to 2016-03-31	3	\$61.17	\$183.51	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3044-29

165 MESEROLE STREET

Managing Agent Information:	POINT REALTY ASSOCIATES, LLC P O BOX 570055 WHITESTONE, NY 11357	Owner Information:	POINT REALTY ASSOCIATES LLC P O BOX 570055 WHITESTONE, NY 11357
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$90.72			
	D606	869382	2015-04-01 to 2015-06-30	3	\$10.08	\$30.24	2015-01-01 to 2015-06-30	CREDIT
	D606	869382	2015-07-01 to 2015-12-31	6	\$10.08	\$60.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$20.16			
	D606	869382	2016-01-01 to 2016-02-29	2	\$10.08	\$20.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3045-3

190 SCHOLLES STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-05-18		Total TAC amount: \$514.50			
20438	844474	2015-07-01 to 2015-12-31	6	\$85.75	\$514.50	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3045-17

204 BUSHWICK AVENUE

Managing Agent Information:

DEL MAR MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$864.96						
	16377	835869	2015-07-01 to 2015-12-31	6	\$144.16	\$864.96	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$864.96						
	16377	901777	2016-01-01 to 2016-06-30	6	\$144.16	\$864.96	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3049-31

345 LORIMER STREET

Managing Agent Information:	NORTH BROOKLYN ESTATES 2 KINGSLAND AVE BROOKLYN, NY 11211	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$385.86			
	23288	849336	2015-07-01 to 2015-12-31	6	\$64.31	\$385.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18				Total TAC amount: (\$771.72)			
	23288	849336	2015-07-01 to 2015-12-31	6	(\$64.31)	(\$385.86)	2015-07-01 to 2015-12-31	DEBIT
	23288	849336	2015-01-01 to 2015-06-30	6	(\$64.31)	(\$385.86)	2015-01-01 to 2015-06-30	DEBIT
	23288	849336	2014-07-01 to 2014-12-31	6	(\$64.31)	(\$385.86)	2014-07-01 to 2014-12-31	DEBIT
	23288	849336	2014-01-01 to 2014-06-30	6	(\$64.31)	(\$385.86)	2014-01-01 to 2014-06-30	DEBIT
	23288	849336	2013-07-01 to 2013-12-31	6	(\$64.31)	(\$385.86)	2013-07-01 to 2013-12-31	DEBIT
	23288	849336	2013-01-01 to 2013-06-30	6	(\$64.31)	(\$385.86)	2013-01-01 to 2013-06-30	DEBIT
	23288	849336	2013-01-01 to 2013-06-30	6	\$64.31	\$385.86	2013-01-01 to 2013-06-30	CREDIT
	23288	849336	2013-07-01 to 2013-12-31	6	\$64.31	\$385.86	2013-07-01 to 2013-12-31	CREDIT
	23288	849336	2014-01-01 to 2014-06-30	6	\$64.31	\$385.86	2014-01-01 to 2014-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3049-31

345 LORIMER STREET

Managing Agent Information:

NORTH BROOKLYN ESTATES
2 KINGSLAND AVE
BROOKLYN, NY 11211

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: (\$771.72)					
	23288	849336	2014-07-01 to 2014-12-31	6	\$64.31	\$385.86	2014-07-01 to 2014-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3054-16

210 MESEROLE STREET

Managing Agent Information:	ABRAHAM LASKER LASKER MANAGEMENT, LLC PO BOX 110525 BROOKLYN, NY 11211	Owner Information:	LASKER MANAGEMENT, LLC P O BOX 110525 BROOKLYN, NY 11211
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$779.52					
	24872	870956	2015-05-01 to 2015-06-30	2	\$97.44	\$194.88	2015-01-01 to 2015-06-30	CREDIT
	24872	870956	2015-07-01 to 2015-12-31	6	\$97.44	\$584.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$584.64					
	24872	870956	2016-01-01 to 2016-06-30	6	\$97.44	\$584.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3055-3

232 MESEROLE STREET

Managing Agent Information:	JOSEPH WEINBERGER 543 BEDFORD AVENUE PMB 251 BROOKLYN, NY 11211	Owner Information:	PERETZ STRAHL INC 543 BEDFORD AVENUE PMB 251 BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$468.55					
	22387	860182	2015-02-01 to 2015-06-30	5	\$93.71	\$468.55	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$562.26					
	22387	860182	2015-07-01 to 2015-12-31	6	\$93.71	\$562.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$562.26					
	22387	860182	2016-01-01 to 2016-06-30	6	\$93.71	\$562.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3055-14

249 MONTROSE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,457.16						
	15444	833552	2015-07-01 to 2015-12-31	6	\$242.86	\$1,457.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,457.16						
	15444	833552	2016-01-01 to 2016-06-30	6	\$242.86	\$1,457.16	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3058-1

30 MONTROSE AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$1,826.18			
	10241	864054	2015-05-01 to 2015-06-30	2	\$332.74	\$665.48	2015-01-01 to 2015-06-30	CREDIT
	18491	840523	2014-07-01 to 2014-12-31	6	\$43.83	\$262.98	2014-07-01 to 2014-12-31	CREDIT
	18491	840523	2014-05-01 to 2014-06-30	2	\$43.83	\$87.66	2014-01-01 to 2014-06-30	CREDIT
	18491	860177	2015-01-01 to 2015-06-30	6	\$135.01	\$810.06	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18				Total TAC amount: \$418.46			
	25137	869290	2015-05-01 to 2015-06-30	2	\$157.40	\$314.80	2015-01-01 to 2015-06-30	CREDIT
	28171	868399	2015-05-01 to 2015-06-30	2	\$51.83	\$103.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$9,654.87			
	10241	864054	2015-07-01 to 2015-12-31	6	\$332.74	\$1,996.44	2015-07-01 to 2015-12-31	CREDIT
	18491	860177	2015-07-01 to 2015-12-31	6	\$135.01	\$810.06	2015-07-01 to 2015-12-31	CREDIT
	19488	876247	2015-07-01 to 2015-12-31	6	\$275.39	\$1,652.34	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3058-1

30 MONTROSE AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$9,654.87					
	19488	876247	2015-06-01 to 2015-06-30	1	\$275.39	\$275.39	2015-01-01 to 2015-06-30	CREDIT
	19488	876247	2015-06-01 to 2015-06-30	1	\$275.39	\$275.39	2015-01-01 to 2015-06-30	CREDIT
	19488	876247	2015-07-01 to 2015-12-31	6	\$275.39	\$1,652.34	2015-07-01 to 2015-12-31	CREDIT
	25137	869290	2015-07-01 to 2015-12-31	6	\$157.40	\$944.40	2015-07-01 to 2015-12-31	CREDIT
	28171	868399	2015-07-01 to 2015-12-31	6	\$51.83	\$310.98	2015-07-01 to 2015-12-31	CREDIT
	D698	871045	2015-07-01 to 2015-12-31	6	\$53.13	\$318.78	2015-07-01 to 2015-12-31	CREDIT
	D698	871045	2015-05-01 to 2015-06-30	2	\$53.13	\$106.26	2015-01-01 to 2015-06-30	CREDIT
	D698	871045	2015-04-01 to 2015-06-30	3	\$63.20	\$189.60	2015-01-01 to 2015-06-30	CREDIT
	D698	871045	2015-07-01 to 2015-12-31	6	\$63.20	\$379.20	2015-07-01 to 2015-12-31	CREDIT
	D699	871053	2015-07-01 to 2015-12-31	6	\$39.76	\$238.56	2015-07-01 to 2015-12-31	CREDIT
	D699	871053	2015-04-01 to 2015-06-30	3	\$47.29	\$141.87	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3058-1

30 MONTROSE AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$9,654.87					
	D699	871053	2015-07-01 to 2015-12-31	6	\$47.29	\$283.74	2015-07-01 to 2015-12-31	CREDIT
	D699	871053	2015-05-01 to 2015-06-30	2	\$39.76	\$79.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$8,211.40					
	19488	876247	2015-07-01 to 2015-12-31	6	\$349.18	\$2,095.08	2015-07-01 to 2015-12-31	CREDIT
	19488	876247	2015-06-01 to 2015-06-30	1	(\$550.78)	(\$550.78)	2015-01-01 to 2015-06-30	DEBIT
	19488	876247	2015-07-01 to 2015-12-31	6	(\$550.78)	(\$3,304.68)	2015-07-01 to 2015-12-31	DEBIT
	19488	876247	2015-06-01 to 2015-06-30	1	\$349.18	\$349.18	2015-01-01 to 2015-06-30	CREDIT
	19488	842617	2015-05-01 to 2015-05-31	1	(\$275.39)	(\$275.39)	2015-01-01 to 2015-06-30	DEBIT
	19488	842617	2014-06-01 to 2014-06-30	1	\$349.18	\$349.18	2014-01-01 to 2014-06-30	CREDIT
	19488	842617	2015-01-01 to 2015-05-31	5	\$349.18	\$1,745.90	2015-01-01 to 2015-06-30	CREDIT
	19488	842617	2014-07-01 to 2014-12-31	6	\$349.18	\$2,095.08	2014-07-01 to 2014-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3058-1

30 MONTROSE AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$8,211.40			
	4521	880229	2015-04-01 to 2015-06-30	3	\$410.98	\$1,232.94	2015-01-01 to 2015-06-30	CREDIT
	4521	880229	2015-07-01 to 2015-12-31	6	\$410.98	\$2,465.88	2015-07-01 to 2015-12-31	CREDIT
	4521	880229	2015-07-01 to 2015-12-31	6	\$63.89	\$383.34	2015-07-01 to 2015-12-31	CREDIT
	4521	880229	2015-05-01 to 2015-06-30	2	\$63.89	\$127.78	2015-01-01 to 2015-06-30	CREDIT
	D667	870600	2015-04-01 to 2015-06-30	3	\$95.25	\$285.75	2015-01-01 to 2015-06-30	CREDIT
	D667	870600	2015-07-01 to 2015-12-31	6	\$95.25	\$571.50	2015-07-01 to 2015-12-31	CREDIT
	D667	870600	2015-07-01 to 2015-12-31	6	\$80.08	\$480.48	2015-07-01 to 2015-12-31	CREDIT
	D667	870600	2015-05-01 to 2015-06-30	2	\$80.08	\$160.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$418.48			
	25137	869290	2015-05-01 to 2015-06-30	2	(\$157.40)	(\$314.80)	2015-01-01 to 2015-06-30	DEBIT
	25137	869290	2015-07-01 to 2015-12-31	6	(\$157.40)	(\$944.40)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3058-1

30 MONTROSE AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$418.48			
	25137	869290	2015-05-01 to 2015-06-30	2	\$209.71	\$419.42	2015-01-01 to 2015-06-30	CREDIT
	25137	869290	2015-07-01 to 2015-12-31	6	\$209.71	\$1,258.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$322.64			
	11562	874968	2015-05-01 to 2015-06-30	2	\$40.33	\$80.66	2015-01-01 to 2015-06-30	CREDIT
	11562	874968	2015-07-01 to 2015-12-31	6	\$40.33	\$241.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$294.96			
	18491	860177	2015-07-01 to 2015-12-31	6	(\$135.01)	(\$810.06)	2015-07-01 to 2015-12-31	DEBIT
	18491	860177	2015-05-01 to 2015-06-30	2	(\$135.01)	(\$270.02)	2015-01-01 to 2015-06-30	DEBIT
	18491	860177	2015-05-01 to 2015-06-30	2	\$171.88	\$343.76	2015-01-01 to 2015-06-30	CREDIT
	18491	860177	2015-07-01 to 2015-12-31	6	\$171.88	\$1,031.28	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3058-1

30 MONTROSE AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,876.36					
	10241	864054	2016-01-01 to 2016-04-30	4	\$332.74	\$1,330.96	2016-01-01 to 2016-06-30	CREDIT
	11562	874968	2016-01-01 to 2016-04-30	4	\$40.33	\$161.32	2016-01-01 to 2016-06-30	CREDIT
	18491	894782	2016-01-01 to 2016-06-30	6	\$171.88	\$1,031.28	2016-01-01 to 2016-06-30	CREDIT
	19488	876247	2016-01-01 to 2016-05-31	5	\$349.18	\$1,745.90	2016-01-01 to 2016-06-30	CREDIT
	19488	876247	2016-01-01 to 2016-05-31	5	\$275.39	\$1,376.95	2016-01-01 to 2016-06-30	CREDIT
	19488	876247	2016-01-01 to 2016-05-31	5	\$275.39	\$1,376.95	2016-01-01 to 2016-06-30	CREDIT
	19488	876247	2016-01-01 to 2016-05-31	5	(\$550.78)	(\$2,753.90)	2016-01-01 to 2016-06-30	DEBIT
	25137	869290	2016-01-01 to 2016-04-30	4	\$157.40	\$629.60	2016-01-01 to 2016-06-30	CREDIT
	25137	869290	2016-01-01 to 2016-04-30	4	(\$157.40)	(\$629.60)	2016-01-01 to 2016-06-30	DEBIT
	25137	869290	2016-01-01 to 2016-04-30	4	\$209.71	\$838.84	2016-01-01 to 2016-06-30	CREDIT
	28171	868399	2016-01-01 to 2016-04-30	4	\$51.83	\$207.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3058-1

30 MONTROSE AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,876.36					

4521	880229	2016-01-01 to 2016-03-31	3	\$410.98	\$1,232.94	2016-01-01 to 2016-06-30	CREDIT
4521	880229	2016-01-01 to 2016-03-31	3	\$63.89	\$191.67	2016-01-01 to 2016-06-30	CREDIT
D667	870600	2016-01-01 to 2016-03-31	3	\$95.25	\$285.75	2016-01-01 to 2016-06-30	CREDIT
D667	870600	2016-01-01 to 2016-03-31	3	\$80.08	\$240.24	2016-01-01 to 2016-06-30	CREDIT
D698	871045	2016-01-01 to 2016-03-31	3	\$63.20	\$189.60	2016-01-01 to 2016-06-30	CREDIT
D698	871045	2016-01-01 to 2016-03-31	3	\$53.13	\$159.39	2016-01-01 to 2016-06-30	CREDIT
D699	871053	2016-01-01 to 2016-03-31	3	\$39.76	\$119.28	2016-01-01 to 2016-06-30	CREDIT
D699	871053	2016-01-01 to 2016-03-31	3	\$47.29	\$141.87	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3060-75

91 BOERUM STREET

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,537.56					
	23962	860353	2015-01-01 to 2015-06-30	6	\$176.18	\$1,057.08	2015-01-01 to 2015-06-30	CREDIT
	23962	850350	2014-07-01 to 2014-12-31	6	\$60.06	\$360.36	2014-07-01 to 2014-12-31	CREDIT
	23962	850350	2014-05-01 to 2014-06-30	2	\$60.06	\$120.12	2014-01-01 to 2014-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,465.88					
	23962	860353	2015-07-01 to 2015-12-31	6	\$176.18	\$1,057.08	2015-07-01 to 2015-12-31	CREDIT
	28242	876005	2015-05-01 to 2015-06-30	2	\$51.10	\$102.20	2015-01-01 to 2015-06-30	CREDIT
	28242	876005	2015-07-01 to 2015-12-31	6	\$51.10	\$306.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$377.68					
	23962	860353	2015-07-01 to 2015-12-31	6	(\$176.18)	(\$1,057.08)	2015-07-01 to 2015-12-31	DEBIT
	23962	860353	2015-05-01 to 2015-06-30	2	(\$176.18)	(\$352.36)	2015-01-01 to 2015-06-30	DEBIT
	23962	860353	2015-07-01 to 2015-12-31	6	\$223.39	\$1,340.34	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3060-75

91 BOERUM STREET

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$377.68					
	23962	860353	2015-05-01 to 2015-06-30	2	\$223.39	\$446.78	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$486.90					
	D669	870622	2015-04-01 to 2015-06-30	3	\$54.10	\$162.30	2015-01-01 to 2015-06-30	CREDIT
	D669	870622	2015-07-01 to 2015-12-31	6	\$54.10	\$324.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$366.70					
	28242	876005	2016-01-01 to 2016-04-30	4	\$51.10	\$204.40	2016-01-01 to 2016-06-30	CREDIT
	D669	870622	2016-01-01 to 2016-03-31	3	\$54.10	\$162.30	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,340.34					
	23962	903521	2016-01-01 to 2016-06-30	6	\$223.39	\$1,340.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3062-30

199 JOHNSON AVENUE

Managing Agent Information:	BING QIANG DU 136 BOWERY STREET - 633 NEW YORK, NY 10013	Owner Information:	HUN LY CORP 136 BOWERY STREET #633 NEW YORK, NY 10013
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,180.98					
	12146	878892	2015-07-01 to 2015-12-31	6	\$196.83	\$1,180.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,180.98					
	12146	878892	2016-01-01 to 2016-06-30	6	\$196.83	\$1,180.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3077-1

54 BOERUM STREET

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,943.54					
	11103	867575	2015-04-01 to 2015-06-30	3	\$524.95	\$1,574.85	2015-01-01 to 2015-06-30	CREDIT
	30075	857885	2015-01-01 to 2015-06-30	6	\$52.67	\$316.02	2015-01-01 to 2015-06-30	CREDIT
	30075	857885	2014-12-01 to 2014-12-31	1	\$52.67	\$52.67	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$259.78					
	25084	868667	2015-05-01 to 2015-06-30	2	\$129.89	\$259.78	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,156.99					
	11103	867575	2015-07-01 to 2015-12-31	6	\$524.95	\$3,149.70	2015-07-01 to 2015-12-31	CREDIT
	25084	868667	2015-07-01 to 2015-12-31	6	\$129.89	\$779.34	2015-07-01 to 2015-12-31	CREDIT
	29815	857622	2015-07-01 to 2015-10-31	4	\$47.25	\$189.00	2015-07-01 to 2015-12-31	CREDIT
	30075	857885	2015-07-01 to 2015-11-30	5	\$52.67	\$263.35	2015-07-01 to 2015-12-31	CREDIT
	D783	872193	2015-05-01 to 2015-06-30	2	\$52.67	\$105.34	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3077-1

54 BOERUM STREET

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$5,156.99					
	D783	872193	2015-07-01 to 2015-12-31	6	\$52.67	\$316.02	2015-07-01 to 2015-12-31	CREDIT
	D783	872193	2015-07-01 to 2015-12-31	6	\$44.28	\$265.68	2015-07-01 to 2015-12-31	CREDIT
	D783	872193	2015-05-01 to 2015-06-30	2	\$44.28	\$88.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$600.36					
	29815	857622	2015-07-01 to 2015-10-31	4	\$43.02	\$172.08	2015-07-01 to 2015-12-31	CREDIT
	29815	857622	2015-05-01 to 2015-06-30	2	\$43.02	\$86.04	2015-01-01 to 2015-06-30	CREDIT
	D1456	883292	2015-07-01 to 2015-12-31	6	\$57.04	\$342.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$121.29					
	29815	857622	2015-07-01 to 2015-10-31	4	(\$90.27)	(\$361.08)	2015-07-01 to 2015-12-31	DEBIT
	29815	857622	2015-05-01 to 2015-06-30	2	(\$90.27)	(\$180.54)	2015-01-01 to 2015-06-30	DEBIT
	29815	857622	2015-05-01 to 2015-06-30	2	\$86.99	\$173.98	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3077-1

54 BOERUM STREET

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$121.29			
	29815	857622	2015-07-01 to 2015-10-31	4	\$86.99	\$347.96	2015-07-01 to 2015-12-31	CREDIT
	D1907	891569	2015-10-01 to 2015-12-31	3	\$46.99	\$140.97	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$4,095.00			
	11103	867575	2016-01-01 to 2016-03-31	3	\$524.95	\$1,574.85	2016-01-01 to 2016-06-30	CREDIT
	25084	868667	2016-01-01 to 2016-04-30	4	\$129.89	\$519.56	2016-01-01 to 2016-06-30	CREDIT
	30075	897261	2015-12-01 to 2015-12-31	1	\$96.95	\$96.95	2015-07-01 to 2015-12-31	CREDIT
	30075	897261	2016-01-01 to 2016-06-30	6	\$96.95	\$581.70	2016-01-01 to 2016-06-30	CREDIT
	30075	857885	2015-05-01 to 2015-06-30	2	\$44.28	\$88.56	2015-01-01 to 2015-06-30	CREDIT
	30075	857885	2015-07-01 to 2015-11-30	5	\$44.28	\$221.40	2015-07-01 to 2015-12-31	CREDIT
	D1456	883292	2016-01-01 to 2016-06-30	6	\$57.04	\$342.24	2016-01-01 to 2016-06-30	CREDIT
	D1907	891569	2016-01-01 to 2016-06-30	6	\$46.99	\$281.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3077-1 **54 BOERUM STREET**

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$4,095.00					
	D783	872193	2016-01-01 to 2016-04-30	4	\$52.67	\$210.68	2016-01-01 to 2016-06-30	CREDIT
	D783	872193	2016-01-01 to 2016-04-30	4	\$44.28	\$177.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3078-1

67 MANHATTAN AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 29 LEONARD STREET BROOKLYN, NY 11206
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18					Total TAC amount: \$3,801.76			
	25083	866723	2013-04-01 to 2013-06-30	0	\$0.00	\$319.41	2013-01-01 to 2013-06-30	CREDIT	
	25083	866723	2013-07-01 to 2013-12-31	0	\$0.00	\$638.82	2013-07-01 to 2013-12-31	CREDIT	
	25083	866723	2014-01-01 to 2014-06-30	0	\$0.00	\$671.47	2014-01-01 to 2014-06-30	CREDIT	
	25083	866723	2014-07-01 to 2014-12-31	0	\$0.00	\$1,056.18	2014-07-01 to 2014-12-31	CREDIT	
	25083	866723	2015-01-01 to 2015-04-30	0	\$0.00	\$704.12	2015-01-01 to 2015-06-30	CREDIT	
	D454	867245	2014-11-01 to 2014-12-31	2	\$51.47	\$102.94	2014-07-01 to 2014-12-31	CREDIT	
	D454	867245	2015-01-01 to 2015-06-30	6	\$51.47	\$308.82	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-04-18					Total TAC amount: (\$98.26)			
	28361	856072	2015-03-01 to 2015-04-30	0	\$0.00	(\$98.26)	2015-01-01 to 2015-06-30	DEBIT	
Posted Date	2015-05-18					Total TAC amount: \$205.88			
	D454	867245	2015-07-01 to 2015-10-31	4	\$51.47	\$205.88	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3078-1

67 MANHATTAN AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 29 LEONARD STREET BROOKLYN, NY 11206
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date **2015-06-18** Total TAC amount: **\$2,459.92**

25083	870128	2015-05-01 to 2015-06-30	2	\$234.53	\$469.06	2015-01-01 to 2015-06-30	CREDIT
25083	870128	2015-07-01 to 2015-12-31	6	\$234.53	\$1,407.18	2015-07-01 to 2015-12-31	CREDIT
D777	872090	2015-07-01 to 2015-12-31	6	\$35.73	\$214.38	2015-07-01 to 2015-12-31	CREDIT
D777	872090	2015-05-01 to 2015-06-30	2	\$35.73	\$71.46	2015-01-01 to 2015-06-30	CREDIT
D777	872090	2015-05-01 to 2015-06-30	2	\$37.23	\$74.46	2015-01-01 to 2015-06-30	CREDIT
D777	872090	2015-07-01 to 2015-12-31	6	\$37.23	\$223.38	2015-07-01 to 2015-12-31	CREDIT

Posted Date **2015-10-18** Total TAC amount: **\$2,230.50**

27120	894553	2015-01-01 to 2015-01-31	1	\$147.10	\$147.10	2015-01-01 to 2015-06-30	CREDIT
27120	894553	2014-02-01 to 2014-06-30	5	\$147.10	\$735.50	2014-01-01 to 2014-06-30	CREDIT
27120	894553	2014-07-01 to 2014-12-31	6	\$147.10	\$882.60	2014-07-01 to 2014-12-31	CREDIT
27120	894553	2015-01-01 to 2015-01-31	1	\$51.70	\$51.70	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3078-1

67 MANHATTAN AVENUE

Managing Agent Information:	LINDSAY PARK HOUSING CORP 202 UNION AVENUE BROOKLYN, NY 11206	Owner Information:	LINDSAY PARK HOUSING CORP 29 LEONARD STREET BROOKLYN, NY 11206
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$2,230.50					
	27120	894553	2014-07-01 to 2014-12-31	6	\$51.70	\$310.20	2014-07-01 to 2014-12-31	CREDIT
	27120	894553	2014-05-01 to 2014-06-30	2	\$51.70	\$103.40	2014-01-01 to 2014-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,229.96					
	25083	870128	2016-01-01 to 2016-04-30	4	\$234.53	\$938.12	2016-01-01 to 2016-06-30	CREDIT
	D777	872090	2016-01-01 to 2016-04-30	4	\$37.23	\$148.92	2016-01-01 to 2016-06-30	CREDIT
	D777	872090	2016-01-01 to 2016-04-30	4	\$35.73	\$142.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3088-35

67 MANHATTAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: (\$3,390.00)					
	25083	851978	2014-01-01 to 2014-03-31	0	\$0.00	(\$319.41)	2014-01-01 to 2014-06-30	DEBIT
	25083	851978	2013-07-01 to 2013-12-31	0	\$0.00	(\$638.82)	2013-07-01 to 2013-12-31	DEBIT
	25083	851978	2013-04-01 to 2013-06-30	0	\$0.00	(\$319.41)	2013-01-01 to 2013-06-30	DEBIT
	25083	851979	2014-07-01 to 2014-12-31	0	\$0.00	(\$1,056.18)	2014-07-01 to 2014-12-31	DEBIT
	25083	851979	2015-01-01 to 2015-04-30	0	\$0.00	(\$704.12)	2015-01-01 to 2015-06-30	DEBIT
	25083	851979	2014-05-01 to 2014-06-30	0	\$0.00	(\$352.06)	2014-01-01 to 2014-06-30	DEBIT
Posted Date	2015-10-18		Total TAC amount: (\$1,765.20)					
	27120	854607	2014-02-01 to 2014-06-30	0	\$0.00	(\$735.50)	2014-01-01 to 2014-06-30	DEBIT
	27120	854607	2014-07-01 to 2014-12-31	0	\$0.00	(\$882.60)	2014-07-01 to 2014-12-31	DEBIT
	27120	854607	2015-01-01 to 2015-01-31	0	\$0.00	(\$147.10)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3093-25

55 MORGAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$859.74						
	3901	808409	2015-07-01 to 2015-12-31	6	\$143.29	\$859.74	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$859.74						
	3901	808409	2016-01-01 to 2016-06-30	6	\$143.29	\$859.74	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3113-1002

21 COOK STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$244.02						
	24244	850790	2015-07-01 to 2015-10-07	3	\$81.34	\$244.02	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3127-26

11 HUMBOLDT STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,814.84					
	11184	822337	2015-07-01 to 2015-12-31	6	\$260.75	\$1,564.50	2015-07-01 to 2015-12-31	CREDIT
	13757	829439	2015-07-01 to 2015-08-14	1	\$250.34	\$250.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,397.35					
	13757	877610	2015-08-15 to 2015-12-31	5	\$279.47	\$1,397.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,241.32					
	11184	822337	2016-01-01 to 2016-06-30	6	\$260.75	\$1,564.50	2016-01-01 to 2016-06-30	CREDIT
	13757	877610	2016-01-01 to 2016-06-30	6	\$279.47	\$1,676.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3133-25 **27 BEAVER STREET**

Managing Agent Information:	MIGUEL GONZALEZ 441 18 STREET BROOKLYN, NY 11215	Owner Information:	MIGUEL GONZALEZ 441 18 STREET BROOKLYN, NY 11215
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$73.77					
	25391	885857	2015-10-01 to 2015-12-31	3	\$24.59	\$73.77	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$147.54					
	25391	885857	2016-01-01 to 2016-06-30	6	\$24.59	\$147.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3134-42

15 LOCUST STREET

Managing Agent Information:	TBD Real Estate, LLC 383KINGSTON AVENUE - SUITE 50 BROOKLYN, NY 11213	Owner Information:	15 LOCUST REALTY INC 15 LOCUST REALTY INC BROOKLYN, NY 11208
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$404.64					
	22686	848367	2015-07-01 to 2015-10-31	4	\$101.16	\$404.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$929.44					
	22686	898689	2015-11-01 to 2015-12-31	2	\$116.18	\$232.36	2015-07-01 to 2015-12-31	CREDIT
	22686	898689	2016-01-01 to 2016-06-30	6	\$116.18	\$697.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3136-1

899 BROADWAY

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$530.70						
	21181	845776	2015-07-01 to 2015-12-31	6	\$88.45	\$530.70	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$530.70						
	21181	845776	2016-01-01 to 2016-06-30	6	\$88.45	\$530.70	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3138-36

464 BUSHWICK AVENUE

Managing Agent Information:	DIRECT BUILDING MANAGEMENT 77 MAIN STREET STATEN ISLAND, NY 10307	Owner Information:	SERGIO BENITZ 77 MAIN STREET STATEN ISLAND, NY 10307
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$461.58					
	16148	835273	2015-07-01 to 2015-12-31	6	\$76.93	\$461.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$76.93					
	16148	835273	2016-01-01 to 2016-01-31	1	\$76.93	\$76.93	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3139-9

884 FLUSHING AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,207.74						
	14449	831082	2015-07-01 to 2015-12-31	6	\$201.29	\$1,207.74	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$603.87						
	14449	831082	2016-01-01 to 2016-03-31	3	\$201.29	\$603.87	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3139-12

890 FLUSHING AVENUE

Managing Agent Information: MARTY NEEDELMAN
890 FLUSHING AVE - HOUSING DEV FUND CORP
260BROADWAY
BROOKLYN, NY 11211

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$2,414.00		
	23238	849259	2015-07-01 to 2015-09-30	3	\$343.00	\$1,029.00	2015-07-01 to 2015-12-31	CREDIT
	26537	853913	2015-07-01 to 2015-11-30	5	\$277.00	\$1,385.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$1,029.00		
	23238	888854	2015-10-01 to 2015-12-31	3	\$343.00	\$1,029.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$3,997.00		
	23238	888854	2016-01-01 to 2016-06-30	6	\$343.00	\$2,058.00	2016-01-01 to 2016-06-30	CREDIT
	26537	897331	2015-12-01 to 2015-12-31	1	\$277.00	\$277.00	2015-07-01 to 2015-12-31	CREDIT
	26537	897331	2016-01-01 to 2016-06-30	6	\$277.00	\$1,662.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3145-100

10 FORREST STREET

Managing Agent Information:	RIDGEWOOD BUSHWICK MANAGEMENT CORP 217 WYCKOFF AVENUE BROOKLYN, NY 11237	Owner Information:	RENAISSANCE ESTATES HOUSING 217 WYCKOFF AVE BROOKLYN, NY 11237
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$45.84					
	D841	873047	2015-05-01 to 2015-06-30	2	\$22.92	\$45.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$137.52					
	D841	873047	2015-07-01 to 2015-12-31	6	\$22.92	\$137.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$137.52					
	D841	873047	2016-01-01 to 2016-06-30	6	\$22.92	\$137.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3154-1

43 CENTRAL AVENUE

Managing Agent Information:	NOLL ST. ASSOCIATES, LP 217 WYCKOFF AVENUE BROOKLYN, NY 11237	Owner Information:	RIDGEWOOD BUSHWICK MGMT CORP 217 WYCKOFF AVENUE BROOKLYN, NY 11237
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$274.14					
	D940	874901	2015-05-01 to 2015-06-30	2	\$45.69	\$91.38	2015-01-01 to 2015-06-30	CREDIT
	D940	874901	2015-07-01 to 2015-10-31	4	\$45.69	\$182.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$127.74					
	D940	893120	2015-11-01 to 2015-12-31	2	\$63.87	\$127.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$383.22					
	D940	893120	2016-01-01 to 2016-06-30	6	\$63.87	\$383.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3157-12 **70 GEORGE STREET**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18				Total TAC amount: \$236.40			
	27904	882334	2015-01-06 to 2015-06-30	6	\$19.70	\$118.20	2015-01-01 to 2015-06-30	CREDIT
	27904	882334	2015-07-01 to 2015-12-31	6	\$19.70	\$118.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$301.37			
	27904	882334	2015-07-01 to 2015-12-31	6	(\$19.70)	(\$118.20)	2015-07-01 to 2015-12-31	DEBIT
	27904	882334	2015-01-06 to 2015-06-30	6	(\$19.70)	(\$118.20)	2015-01-01 to 2015-06-30	DEBIT
	27904	882334	2015-06-01 to 2015-06-30	1	\$33.79	\$33.79	2015-01-01 to 2015-06-30	CREDIT
	27904	882334	2015-07-01 to 2015-12-31	6	\$33.79	\$202.74	2015-07-01 to 2015-12-31	CREDIT
	27904	882334	2016-01-01 to 2016-06-30	6	\$33.79	\$202.74	2016-01-01 to 2016-06-30	CREDIT
	27904	882334	2015-06-01 to 2015-06-30	1	\$98.50	\$98.50	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3157-101

63 CENTRAL AVENUE

Managing Agent Information:	RIDGEWOOD BUSHWICK MANAGEMENT CORP 217 WYCKOFF AVENUE BROOKLYN, NY 11237	Owner Information:	MELROSE ST HOUSING DEV. FUND CO 217 WYCKOFF AVE BROOKLYN, NY 11237
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$308.76					
	27870	855522	2015-07-01 to 2015-12-31	6	\$51.46	\$308.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$785.94					
	21792	879551	2015-07-01 to 2015-12-31	6	\$130.99	\$785.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,094.70					
	21792	879551	2016-01-01 to 2016-06-30	6	\$130.99	\$785.94	2016-01-01 to 2016-06-30	CREDIT
	27870	855522	2016-01-01 to 2016-06-30	6	\$51.46	\$308.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3164-26

52 WILSON AVENUE

Managing Agent Information:	POP MANAGEMENT CORP 191 JORALEMON STREET BROOKLYN, NY 11201	Owner Information:	ST LUCY, ST PATRICK HOUSING 191 JORALEMON STREET BROOKLYN, NY 11201
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$3,756.19			
	11819	824030	2015-07-01 to 2015-12-31	6	\$144.95	\$869.70	2015-07-01 to 2015-12-31	CREDIT	
	12706	826484	2015-07-01 to 2015-11-30	5	\$253.43	\$1,267.15	2015-07-01 to 2015-12-31	CREDIT	
	13777	829496	2015-07-01 to 2015-12-31	6	\$51.93	\$311.58	2015-07-01 to 2015-12-31	CREDIT	
	16493	836170	2015-07-01 to 2015-12-31	6	\$151.00	\$906.00	2015-07-01 to 2015-12-31	CREDIT	
	21899	847056	2015-07-01 to 2015-12-31	6	\$66.96	\$401.76	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-07-18					Total TAC amount: \$38.04			
	D842	873056	2015-05-01 to 2015-05-31	1	\$38.04	\$38.04	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-09-18					Total TAC amount: \$619.88			
	D1209	879419	2015-07-01 to 2015-12-31	6	\$27.20	\$163.20	2015-07-01 to 2015-12-31	CREDIT	
	D842	889241	2015-06-01 to 2015-06-30	1	\$65.24	\$65.24	2015-01-01 to 2015-06-30	CREDIT	
	D842	889241	2015-07-01 to 2015-12-31	6	\$65.24	\$391.44	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3164-26

52 WILSON AVENUE

Managing Agent Information:	POP MANAGEMENT CORP 191 JORALEMON STREET BROOKLYN, NY 11201	Owner Information:	ST LUCY, ST PATRICK HOUSING 191 JORALEMON STREET BROOKLYN, NY 11201
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date	2015-11-18				Total TAC amount: \$2,641.92			
	11819	824030	2016-01-01 to 2016-06-30	6	\$144.95	\$869.70	2016-01-01 to 2016-06-30	CREDIT
	13777	829496	2016-01-01 to 2016-06-30	6	\$51.93	\$311.58	2016-01-01 to 2016-06-30	CREDIT
	16493	836170	2016-01-01 to 2016-06-30	6	\$151.00	\$906.00	2016-01-01 to 2016-06-30	CREDIT
	D1209	879419	2016-01-01 to 2016-06-30	6	\$27.20	\$163.20	2016-01-01 to 2016-06-30	CREDIT
	D842	889241	2016-01-01 to 2016-06-30	6	\$65.24	\$391.44	2016-01-01 to 2016-06-30	CREDIT

Posted Date	2015-12-18				Total TAC amount: \$1,919.40			
	12706	904486	2015-12-01 to 2015-12-31	1	\$274.20	\$274.20	2015-07-01 to 2015-12-31	CREDIT
	12706	904486	2016-01-01 to 2016-06-30	6	\$274.20	\$1,645.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3166-2

181 KNICKERBOCKER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$394.50		
	27138	854629	2015-07-01 to 2015-12-31	6	\$65.75	\$394.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18					Total TAC amount: (\$1,183.50)		
	27138	854629	2015-01-01 to 2015-06-30	6	(\$65.75)	(\$394.50)	2015-01-01 to 2015-06-30	DEBIT
	27138	854629	2014-07-01 to 2014-12-31	6	(\$65.75)	(\$394.50)	2014-07-01 to 2014-12-31	DEBIT
	27138	854629	2015-07-01 to 2015-12-31	6	(\$65.75)	(\$394.50)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18					Total TAC amount: \$0.00		
	27138	854629	2016-01-01 to 2016-04-30	4	(\$65.75)	(\$263.00)	2016-01-01 to 2016-06-30	DEBIT
	27138	854629	2016-01-01 to 2016-04-30	4	\$65.75	\$263.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3166-19

414 MELROSE STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$621.66					
	7322	862742	2015-07-01 to 2015-12-31	6	\$146.21	\$877.26	2015-07-01 to 2015-12-31	CREDIT
	7322	817346	2014-01-01 to 2014-06-30	6	(\$21.30)	(\$127.80)	2014-01-01 to 2014-06-30	DEBIT
	7322	817346	2014-07-01 to 2014-12-31	6	(\$21.30)	(\$127.80)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$1,642.02					
	7322	817346	2015-01-01 to 2015-06-30	6	\$127.46	\$764.76	2015-01-01 to 2015-06-30	CREDIT
	7322	862742	2016-01-01 to 2016-06-30	6	\$146.21	\$877.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3166-41

317 JEFFERSON STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$239.34						
	25167	852093	2015-07-01 to 2015-12-31	6	\$39.89	\$239.34	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$239.34						
	25167	852093	2016-01-01 to 2016-06-30	6	\$39.89	\$239.34	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3173-21

192 JEFFERSON STREET

Managing Agent Information:

JULIO BARZOLA
197 MESEROLE ST
BROOKLYN, NY 11206

Owner Information:

GEOVANNY BARZOLA
192 JEFFERSON STREET
BROOKLYN, NY 11206-6326

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,379.04						
	5761	813522	2015-07-01 to 2015-12-31	6	\$229.84	\$1,379.04	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,379.04						
	5761	813522	2016-01-01 to 2016-06-30	6	\$229.84	\$1,379.04	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3174-6 **73 WILSON AVENUE**

Managing Agent Information:	RALPH DRAPALA 73 WILSON AVE BROOKLYN, NY 11237	Owner Information:	RALPH DRAPALA 73 WILSON AVE BROOKLYN, NY 11237
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,213.25						
	11413	823020	2015-07-01 to 2015-11-30	5	\$242.65	\$1,213.25	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3174-22

256 JEFFERSON STREET

Managing Agent Information:

KEVIN CAHILL
CRR MANAGEMENT OFFICE
P O BOX 473
JERICHO, NY 11753

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18					Total TAC amount: \$240.00		
	29767	878915	2015-07-01 to 2015-12-31	6	\$40.00	\$240.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$240.00		
	22119	878916	2015-07-01 to 2015-12-31	6	\$40.00	\$240.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$480.00		
	22119	878916	2016-01-01 to 2016-06-30	6	\$40.00	\$240.00	2016-01-01 to 2016-06-30	CREDIT
	29767	878915	2016-01-01 to 2016-06-30	6	\$40.00	\$240.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3174-24

260 JEFFERSON STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$1,581.80		
	10908	858153	2015-02-01 to 2015-06-30	5	\$316.36	\$1,581.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,898.16		
	10908	858153	2015-07-01 to 2015-12-31	6	\$316.36	\$1,898.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,898.16		
	10908	858153	2016-01-01 to 2016-06-30	6	\$316.36	\$1,898.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3174-26

264 JEFFERSON STREET

Managing Agent Information:	ALVILDA RODRIGUEZ 264 JEFFERSON STREET BROOKLYN, NY 11237	Owner Information:	FRANK PRESTIGIACOMO 2260 HENRY STREET BELLMORE, NY 11710-2524
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$890.76					
	19912	843492	2015-07-01 to 2015-12-31	6	\$148.46	\$890.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$890.76					
	19912	843492	2016-01-01 to 2016-06-30	6	\$148.46	\$890.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3175-24

316 JEFFERSON STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$121.42						
	28336	856044	2015-07-01 to 2015-08-31	2	\$60.71	\$121.42	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3175-30

26 IRVING AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$318.08		
	10688	870230	2015-05-01 to 2015-06-30	2	\$159.04	\$318.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$954.24		
	10688	870230	2015-07-01 to 2015-12-31	6	\$159.04	\$954.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$954.24		
	10688	870230	2016-01-01 to 2016-06-30	6	\$159.04	\$954.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3175-40

311 TROUTMAN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$76.94		
	14668	831653	2015-07-01 to 2015-07-31	1	\$76.94	\$76.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$846.34		
	14668	893614	2015-08-01 to 2015-12-31	5	\$76.94	\$384.70	2015-07-01 to 2015-12-31	CREDIT
	14668	893614	2016-01-01 to 2016-06-30	6	\$76.94	\$461.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3175-42

307 TROUTMAN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,987.62						
	17866	839256	2015-07-01 to 2015-12-31	6	\$169.53	\$1,017.18	2015-07-01 to 2015-12-31	CREDIT	
	20354	844300	2015-07-01 to 2015-12-31	6	\$161.74	\$970.44	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$993.81						
	17866	839256	2016-01-01 to 2016-03-31	3	\$169.53	\$508.59	2016-01-01 to 2016-06-30	CREDIT	
	20354	844300	2016-01-01 to 2016-03-31	3	\$161.74	\$485.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3183-84

1203 MYRTLE AVENUE

Managing Agent Information:

MANAGEMENT DIRECT BUILDING
77 MAIN STREET
STATEN ISLAND, NY 10307

Owner Information:

B & R MANAGEMENT, L.P
77 MAIN STREET
STATEN ISLAND, NY 10307

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$903.72					
	10629	820418	2015-07-01 to 2015-10-31	4	\$225.93	\$903.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$491.50					
	10629	892881	2015-11-01 to 2015-12-31	2	\$245.75	\$491.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,474.50					
	10629	892881	2016-01-01 to 2016-06-30	6	\$245.75	\$1,474.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3186-46

87 STARR STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	ABRAHAM M FUCHS 147-12 78 ROAD FLUSHING, NY 11367
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$1,086.48					
	16801	891000	2015-07-01 to 2015-12-31	6	\$181.08	\$1,086.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,086.48					
	16801	891000	2016-01-01 to 2016-06-30	6	\$181.08	\$1,086.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3187-6

223 KNICKERBOCKER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$1,077.48			
	12481	864235	2015-01-01 to 2015-06-30	6	\$179.58	\$1,077.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,021.40			
	11211	822420	2015-07-01 to 2015-12-31	6	\$157.32	\$943.92	2015-07-01 to 2015-12-31	CREDIT
	12481	864235	2015-07-01 to 2015-12-31	6	\$179.58	\$1,077.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$99.00			
	12481	864235	2015-07-01 to 2015-12-31	6	\$179.58	\$1,077.48	2015-07-01 to 2015-12-31	CREDIT
	12481	864235	2015-07-01 to 2015-12-31	6	(\$179.58)	(\$1,077.48)	2015-07-01 to 2015-12-31	DEBIT
	12481	864235	2015-01-01 to 2015-06-30	6	(\$179.58)	(\$1,077.48)	2015-01-01 to 2015-06-30	DEBIT
	12481	864235	2015-07-01 to 2015-12-31	6	\$196.08	\$1,176.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,648.44			
	11211	822420	2016-01-01 to 2016-03-31	3	\$157.32	\$471.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3187-6

223 KNICKERBOCKER AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-11-18		Total TAC amount: \$1,648.44			
12481	864235	2016-01-01 to 2016-06-30	6	\$196.08	\$1,176.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3187-10

278 TROUTMAN STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,200.48		
	17341	838084	2015-07-01 to 2015-12-31	6	\$200.08	\$1,200.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,200.48		
	17341	838084	2016-01-01 to 2016-06-30	6	\$200.08	\$1,200.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3187-30

46 IRVING AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$885.06		
	1834	802031	2015-07-01 to 2015-12-31	6	\$147.51	\$885.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$147.51		
	1834	802031	2016-01-01 to 2016-01-31	1	\$147.51	\$147.51	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3187-32

52 IRVING AVENUE

Managing Agent Information:
L AND I MILEWSKI
103E 2ND ST
NEW YORK, NY 10009

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,696.42						
	17287	837957	2015-07-01 to 2015-08-31	2	\$232.34	\$464.68	2015-07-01 to 2015-12-31	CREDIT	
	19649	842985	2015-07-01 to 2015-12-31	6	\$205.29	\$1,231.74	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,231.74						
	19649	842985	2016-01-01 to 2016-06-30	6	\$205.29	\$1,231.74	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3187-42

163 STARR STREET

Managing Agent Information:	163 STARR COMPANY LLC ED TRISTRAM ASSOC INC 207 W 22 ST NEW YORK, NY 10011	Owner Information:	163 STARR COMPANY LLC ED TRISTRAM ASSOC INC 207 W 22 ST NEW YORK, NY 10011
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,974.90					
	12977	827291	2013-02-01 to 2013-03-31	2	\$27.40	\$54.80	2013-01-01 to 2013-06-30	CREDIT
	12977	827291	2012-10-01 to 2012-12-31	3	\$27.40	\$82.20	2012-07-01 to 2012-12-31	CREDIT
	12977	827291	2013-01-01 to 2013-02-01	1	\$27.40	\$27.40	2013-01-01 to 2013-06-30	CREDIT
	12977	827292	2014-07-01 to 2014-12-31	6	\$27.40	\$164.40	2014-07-01 to 2014-12-31	CREDIT
	12977	827292	2014-01-01 to 2014-06-30	6	\$27.40	\$164.40	2014-01-01 to 2014-06-30	CREDIT
	12977	827292	2013-07-01 to 2013-12-31	6	\$27.40	\$164.40	2013-07-01 to 2013-12-31	CREDIT
	12977	827292	2015-01-01 to 2015-03-31	3	\$27.40	\$82.20	2015-01-01 to 2015-06-30	CREDIT
	12977	827292	2013-04-01 to 2013-06-30	3	\$27.40	\$82.20	2013-01-01 to 2013-06-30	CREDIT
	12977	865443	2015-04-01 to 2015-06-30	3	\$384.30	\$1,152.90	2015-01-01 to 2015-06-30	CREDIT

Posted Date	2015-05-18		Total TAC amount: \$2,305.80					
	12977	865443	2015-07-01 to 2015-12-31	6	\$384.30	\$2,305.80	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3187-42

163 STARR STREET

Managing Agent Information:

163 STARR COMPANY LLC
ED TRISTRAM ASSOC INC 207 W 22 ST
NEW YORK, NY 10011

Owner Information:

163 STARR COMPANY LLC
ED TRISTRAM ASSOC INC
207 W 22 ST
NEW YORK, NY 10011

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$2,305.80						
	12977	865443	2016-01-01 to 2016-06-30	6	\$384.30	\$2,305.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3188-7

57 IRVING AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$585.84						
	21291	845960	2015-07-01 to 2015-12-31	6	\$97.64	\$585.84	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$672.84						
	21291	894934	2016-01-01 to 2016-06-30	6	\$112.14	\$672.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3196-29

46 STARR STREET

Managing Agent Information:

CESAR CEDILLO
TROUTMAN REALTY CORP
722961ST STREET
GLENDALE, NY 11385

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,637.84					
	14566	893266	2014-07-01 to 2014-12-31	6	\$109.91	\$659.46	2014-07-01 to 2014-12-31	CREDIT
	14566	893266	2015-01-01 to 2015-06-30	6	\$109.91	\$659.46	2015-01-01 to 2015-06-30	CREDIT
	14566	893266	2015-07-01 to 2015-12-31	6	\$109.91	\$659.46	2015-07-01 to 2015-12-31	CREDIT
	14566	893266	2016-01-01 to 2016-06-30	6	\$109.91	\$659.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3197-7

111 WILSON AVENUE

Managing Agent Information: FRANK MUGNO
58-02A79TH STREET
MIGGLE VILLAGE, NY 11379

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,602.39						
	6793	876793	2015-06-01 to 2015-06-30	1	\$371.77	\$371.77	2015-01-01 to 2015-06-30	CREDIT	
	6793	876793	2015-07-01 to 2015-12-31	6	\$371.77	\$2,230.62	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,230.62						
	6793	876793	2016-01-01 to 2016-06-30	6	\$371.77	\$2,230.62	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3197-40

1137 WILLOUGHBY AVENUE

Managing Agent Information: PETER BARBAGALLO
57-5279 STREET
MIDDLE VILLAGE, NY 11379

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$510.84					
	5152	867280	2015-04-01 to 2015-06-30	3	\$170.28	\$510.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,021.68					
	5152	867280	2015-07-01 to 2015-12-31	6	\$170.28	\$1,021.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$510.84					
	5152	867280	2016-01-01 to 2016-03-31	3	\$170.28	\$510.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3199-2 **81 IRVING AVENUE**

Managing Agent Information:
SUNITA LATCHMAN
BHOOPAUL PRASAD
81IRVING AVE
BROOKLYN, NY 11237

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$695.10						
	19894	843460	2015-07-01 to 2015-12-31	6	\$115.85	\$695.10	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$347.55						
	19894	843460	2016-01-01 to 2016-03-31	3	\$115.85	\$347.55	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3199-56

1245 WILLOUGHBY AVENUE

Managing Agent Information:
 EKREM BRAHIMI
 48-2841ST STREET
 LONG ISLAND CITY, NY 11104

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$605.55			
	15151	832873	2015-07-01 to 2015-10-14	3	\$201.85	\$605.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$130.86			
	29612	883452	2015-07-01 to 2015-12-31	6	\$21.81	\$130.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$130.86			
	29612	883452	2016-01-01 to 2016-06-30	6	\$21.81	\$130.86	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,961.73			
	15151	905050	2015-10-15 to 2015-12-31	3	\$217.97	\$653.91	2015-07-01 to 2015-12-31	CREDIT
	15151	905050	2016-01-01 to 2016-06-30	6	\$217.97	\$1,307.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3201-20 **336 STARR STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	JOSEPH FOCARAZZO 336 STARR STREET BROOKLYN, NY 11237-2628
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,204.14						
	14751	831871	2015-07-01 to 2015-12-31	6	\$200.69	\$1,204.14	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,204.14						
	14751	831871	2016-01-01 to 2016-06-30	6	\$200.69	\$1,204.14	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3201-31

1409 WILLOUGHBY AVENUE

Managing Agent Information:	MARTIN GELFAND RAM ASSOCIATES REALTY 130 GOLF VIEW DRIVE JERICO, NY 11753	Owner Information:	RAM ASSOCIATES REALTY 130 GOLF VIEW DRIVE JERICO, NY 11753
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$458.36			
	20341	844273	2015-07-01 to 2015-10-31	4	\$114.59	\$458.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,056.24			
	20341	902299	2015-11-01 to 2015-12-31	2	\$132.03	\$264.06	2015-07-01 to 2015-12-31	CREDIT
	20341	902299	2016-01-01 to 2016-06-30	6	\$132.03	\$792.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3201-40

1385 WILLOUGHBY AVENUE

Managing Agent Information:
 RAM ASSOCIATES REALTY LLC
 PO BOX 351080
 BROOKLYN, NY 11235

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$149.10		
	19517	842692	2015-07-01 to 2015-07-31	1	\$149.10	\$149.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$745.50		
	19517	893294	2015-08-01 to 2015-12-31	5	\$149.10	\$745.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,137.37		
	19517	893294	2016-01-01 to 2016-06-30	6	\$149.10	\$894.60	2016-01-01 to 2016-06-30	CREDIT
	19517	893294	2016-01-01 to 2016-06-30	6	(\$149.10)	(\$894.60)	2016-01-01 to 2016-06-30	DEBIT
	19517	893294	2015-08-01 to 2015-12-31	5	(\$149.10)	(\$745.50)	2015-07-01 to 2015-12-31	DEBIT
	19517	893294	2015-08-01 to 2015-12-31	5	\$171.17	\$855.85	2015-07-01 to 2015-12-31	CREDIT
	19517	893294	2016-01-01 to 2016-06-30	6	\$171.17	\$1,027.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3211-3 **77 WYCKOFF AVENUE**

Managing Agent Information:	LANGSAM PROPERTY SERVICES CORP. 1601 BRONXDALE AVENUE, SUITE201 BRONX, NY 10462	Owner Information:	WILLOUGHBY WYCKOFF HOUSING ASSOC 1601 BRONXDALE AVE BRONX, NY 10462
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$40.00					
	28013	855683	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$284.95					
	28013	887667	2015-08-01 to 2015-12-31	5	\$56.99	\$284.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$341.94					
	28013	887667	2016-01-01 to 2016-06-30	6	\$56.99	\$341.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3211-25

64 ST NICHOLAS AVENUE

Managing Agent Information:	HSIN M HSU HSIN MIN HSU - WILLIAM 159-05 65 AVENUE FLUSHING, NY 11365	Owner Information:	HSU HSIN MIN 159-05 65 AVENUE FLUSHING, NY 11365
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$675.12					
	20432	844456	2015-07-01 to 2015-12-31	6	\$112.52	\$675.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$337.56					
	20432	844456	2016-01-01 to 2016-03-31	3	\$112.52	\$337.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3217-47

619 HART STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$840.00						
	21509	846351	2015-07-01 to 2015-12-31	6	\$140.00	\$840.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$840.00						
	21509	846351	2016-01-01 to 2016-06-30	6	\$140.00	\$840.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3220-2

307 KNICKERBOCKER AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,993.12						
	2506	876371	2015-05-01 to 2015-06-30	2	\$249.14	\$498.28	2015-01-01 to 2015-06-30	CREDIT	
	2506	876371	2015-07-01 to 2015-12-31	6	\$249.14	\$1,494.84	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,494.84						
	2506	876371	2016-01-01 to 2016-06-30	6	\$249.14	\$1,494.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3220-27

314 SUYDAM STREET

Managing Agent Information:	ABELARDO A OSORIO 314 SUYDAM STREET BROOKLYN, NY 11237	Owner Information:	ABELARDO A OSORIO 314 SUYDAM STREET BROOKLYN, NY 11237
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,303.14					
	3538	807175	2015-07-01 to 2015-12-31	6	\$217.19	\$1,303.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,303.14					
	3538	807175	2016-01-01 to 2016-06-30	6	\$217.19	\$1,303.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3220-50

839 HART STREET

Managing Agent Information:	ZEV ZAFIR 543 BEDFORD AVENUE - #239 BROOKLYN, NY 11211	Owner Information:	ZEV ZAFIR 543 BEDFORD AVENUE - #239 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,078.70					
	6457	859352	2015-02-01 to 2015-06-30	5	\$215.74	\$1,078.70	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: (\$18.72)					
	18802	841209	2015-01-01 to 2015-06-30	6	(\$3.12)	(\$18.72)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$2,059.56					
	18802	841209	2015-07-01 to 2015-12-31	6	(\$3.12)	(\$18.72)	2015-07-01 to 2015-12-31	DEBIT
	24447	851075	2015-07-01 to 2015-12-31	6	\$130.64	\$783.84	2015-07-01 to 2015-12-31	CREDIT
	6457	859352	2015-07-01 to 2015-12-31	6	\$215.74	\$1,294.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,078.28					
	24447	851075	2016-01-01 to 2016-06-30	6	\$130.64	\$783.84	2016-01-01 to 2016-06-30	CREDIT
	6457	859352	2016-01-01 to 2016-06-30	6	\$215.74	\$1,294.44	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$4,346.94					
	18802	901725	2016-01-01 to 2016-06-30	6	\$724.49	\$4,346.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3234-54

1345 DE KALB AVENUE

Managing Agent Information:	FELIX NIEVES P.O.BOX 210521 BROOKLYN, NY 11221	Owner Information:	FELIX NIEVES 1814 WOODBINE STREET RIDGEWOOD, NY 11385
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,173.24					
	13865	829719	2015-07-01 to 2015-12-31	6	\$195.54	\$1,173.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$586.62					
	13865	829719	2016-01-01 to 2016-03-31	3	\$195.54	\$586.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3235-17 **774 HART STREET**

Managing Agent Information:	STEPHEN FICANO NOT APPLICABLE 587 SENECA AVENUE RIDGEWOOD, NY 11385	Owner Information:	JENNIE FICANO 587 SENECA AVENUE RIDGEWOOD, NY 11385
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$146.96					
	25541	852594	2015-07-01 to 2015-08-31	2	\$73.48	\$146.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$383.84					
	25541	887071	2015-09-01 to 2015-12-31	4	\$95.96	\$383.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$575.76					
	25541	887071	2016-01-01 to 2016-06-30	6	\$95.96	\$575.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3235-22 **788 HART STREET**

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$928.14						
	16449	836053	2015-07-01 to 2015-12-31	6	\$154.69	\$928.14	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$309.38						
	16449	836053	2016-01-01 to 2016-03-28	2	\$154.69	\$309.38	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3236-4

325 KNICKERBOCKER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$601.04						
	27906	885311	2015-05-15 to 2015-06-30	2	\$75.13	\$150.26	2015-01-01 to 2015-06-30	CREDIT	
	27906	885311	2015-07-01 to 2015-12-31	6	\$75.13	\$450.78	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$300.52						
	27906	885311	2016-01-01 to 2016-05-14	4	\$75.13	\$300.52	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3236-8

818 HART STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	LENA MARCHESE 56-06 218TH STREET FLUSHING, NY 11364-1914
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$341.95			
	26144	877044	2015-06-01 to 2015-06-30	1	\$68.72	\$68.72	2015-01-01 to 2015-06-30	CREDIT
	26144	877044	2015-07-01 to 2015-12-31	6	\$68.72	\$412.32	2015-07-01 to 2015-12-31	CREDIT
	26144	877044	2015-07-01 to 2015-12-31	6	(\$19.87)	(\$119.22)	2015-07-01 to 2015-12-31	DEBIT
	26144	877044	2015-06-01 to 2015-06-30	1	(\$19.87)	(\$19.87)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-11-18				Total TAC amount: \$293.10			
	26144	877044	2016-01-01 to 2016-06-30	6	(\$19.87)	(\$119.22)	2016-01-01 to 2016-06-30	DEBIT
	26144	877044	2016-01-01 to 2016-06-30	6	\$68.72	\$412.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3236-12

830 HART STREET

Managing Agent Information:	MARIELYN RODRIGUEZ 329 3 AVENUE NEW YORK, NY 10010	Owner Information:	OSCAR ORLANDO CARVAJA 329 3RD AVENUE NEW YORK, NY 10010-2323
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$876.50		
	13894	829805	2015-02-12 to 2015-06-30	5	\$175.30	\$876.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-02-18					Total TAC amount: \$0.00		
	13894	829805	2015-02-12 to 2015-06-30	5	(\$175.30)	(\$876.50)	2015-01-01 to 2015-06-30	DEBIT
	13894	863815	2015-02-12 to 2015-06-30	5	\$175.30	\$876.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,051.80		
	13894	863815	2015-07-01 to 2015-12-31	6	\$175.30	\$1,051.80	2015-07-01 to 2015-12-31	CREDIT
	13894	829805	2015-07-01 to 2015-12-31	6	(\$175.30)	(\$1,051.80)	2015-07-01 to 2015-12-31	DEBIT
	13894	829805	2015-07-01 to 2015-12-31	6	\$175.30	\$1,051.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,051.80		
	13894	829805	2016-01-01 to 2016-06-30	6	\$175.30	\$1,051.80	2016-01-01 to 2016-06-30	CREDIT
	13894	829805	2016-01-01 to 2016-06-30	6	(\$175.30)	(\$1,051.80)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3236-12 **830 HART STREET**

Managing Agent Information:	MARIELYN RODRIGUEZ 329 3 AVENUE NEW YORK, NY 10010	Owner Information:	OSCAR ORLANDO CARVAJA 329 3RD AVENUE NEW YORK, NY 10010-2323
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$1,051.80						
	13894	863815	2016-01-01 to 2016-06-30	6	\$175.30	\$1,051.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3236-15

840 HART STREET

Managing Agent Information:	HARRIS SIDERAKIS 48-15 SKILLMAN AVE SUNNYSIDE, NY 11104	Owner Information:	HARRIS SIDERAKIS 3912 47TH STREET LONG ISLAND CITY, NY 11104-1420
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,642.44					
	13174	879465	2015-07-01 to 2015-12-31	6	\$273.74	\$1,642.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,642.44					
	13174	879465	2016-01-01 to 2016-06-30	6	\$273.74	\$1,642.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3236-17 **846 HART STREET**

Managing Agent Information:	GUANG LIU L LING 160-06 35TH AVE. FLUSHING, NY 11358	Owner Information:	GUANG LIU LING 160-06 35TH AVE. FLUSHING, NY 11358
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$1,609.92			
	4333	883196	2015-07-01 to 2015-12-31	6	\$268.32	\$1,609.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,609.92			
	4333	883196	2016-01-01 to 2016-06-30	6	\$268.32	\$1,609.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3236-30

126 IRVING AVENUE

Managing Agent Information: PAK WAN
126 IRVING AVENUE
BROOKLYN, NY 11237

Owner Information: WAN JEAN/JENNY
2L
126 IRVING AVENUE
BROOKLYN, NY 11237-3347

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,396.26						
	12922	827150	2015-07-01 to 2015-12-31	6	\$232.71	\$1,396.26	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3237-11

902 HART STREET

Managing Agent Information:
 YAN JIAN ZHAN
 2740HARWAY AVE
 BROOKLYN, NY 11214

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: (\$49.95)					
	19165	841965	2015-02-01 to 2015-06-30	0	\$0.00	\$180.00	2015-01-01 to 2015-06-30	CREDIT
	19165	841965	2015-01-01 to 2015-06-30	6	\$43.35	\$260.10	2015-01-01 to 2015-06-30	CREDIT
	19165	841965	2014-11-01 to 2014-12-31	2	\$43.35	\$86.70	2014-07-01 to 2014-12-31	CREDIT
	19165	841965	2015-02-01 to 2015-06-30	0	\$0.00	(\$180.00)	2015-01-01 to 2015-06-30	DEBIT
	19165	841965	2015-02-01 to 2015-06-30	0	\$0.00	(\$396.75)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$0.00					
	19165	841965	2015-07-01 to 2015-10-31	0	\$0.00	(\$144.00)	2015-07-01 to 2015-12-31	DEBIT
	19165	841965	2015-07-01 to 2015-10-31	0	\$0.00	\$144.00	2015-07-01 to 2015-12-31	CREDIT
	19165	841965	2015-07-01 to 2015-10-31	4	\$43.35	\$173.40	2015-07-01 to 2015-12-31	CREDIT
	19165	841965	2015-07-01 to 2015-10-31	0	\$0.00	(\$317.40)	2015-07-01 to 2015-12-31	DEBIT
	19165	841965	2015-07-01 to 2015-10-31	4	\$36.00	\$144.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3241-12

1152 DE KALB AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$838.72					
	16151	866556	2015-03-01 to 2015-06-30	4	\$209.68	\$838.72	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,844.40					
	15426	833509	2015-07-01 to 2015-10-31	4	\$146.58	\$586.32	2015-07-01 to 2015-12-31	CREDIT
	16151	866556	2015-07-01 to 2015-12-31	6	\$209.68	\$1,258.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$319.76					
	15426	894976	2015-11-01 to 2015-12-31	2	\$159.88	\$319.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,217.36					
	15426	894976	2016-01-01 to 2016-06-30	6	\$159.88	\$959.28	2016-01-01 to 2016-06-30	CREDIT
	16151	866556	2016-01-01 to 2016-06-30	6	\$209.68	\$1,258.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3243-32

1298 DEKALB AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$27.27		
	28956	856718	2015-07-01 to 2015-07-31	1	\$27.27	\$27.27	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$233.85		
	28956	888669	2015-08-01 to 2015-12-31	5	\$46.77	\$233.85	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$280.62		
	28956	888669	2016-01-01 to 2016-06-30	6	\$46.77	\$280.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3247-16

1492 DE KALB AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$1,338.25		
	5126	870662	2015-02-01 to 2015-06-30	5	\$267.65	\$1,338.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,605.90		
	5126	870662	2015-07-01 to 2015-12-31	6	\$267.65	\$1,605.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$267.65		
	5126	870662	2016-01-01 to 2016-01-31	1	\$267.65	\$267.65	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3247-39

263 STOCKHOLM STREET

Managing Agent Information:

RICHARD PONCE
1842 NORMAN STREET
RIDGEWOOD, NY 11385

Owner Information:

WILLIAM PAREDES
129 MASTIC BOULEVARD
MASTIC, NY 11950

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18		Total TAC amount: \$503.10						
	6444	871858	2015-05-01 to 2015-06-30	2	\$251.55	\$503.10	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,509.30						
	6444	871858	2015-07-01 to 2015-12-31	6	\$251.55	\$1,509.30	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,509.30						
	6444	871858	2016-01-01 to 2016-06-30	6	\$251.55	\$1,509.30	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3247-43

255 STOCKHOLM STREET

Managing Agent Information: TOHTARAM MANGRA
255STOCKHAM ST
BROOKLYN, NY 11237

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$480.24						
	14960	832387	2015-07-01 to 2015-09-30	3	\$160.08	\$480.24	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3247-51

239 STOCKHOLM STREET

Managing Agent Information:	EDWIN RIVERA 50-29 60 STREET WOODSIDE, NY 11377	Owner Information:	EDWIN RIVERA 50-29 60 STREET WOODSIDE, NY 11377
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$448.94					
	7182	817086	2015-07-01 to 2015-08-31	2	\$224.47	\$448.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$929.04					
	7182	884763	2015-09-01 to 2015-12-31	4	\$232.26	\$929.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,393.56					
	7182	884763	2016-01-01 to 2016-06-30	6	\$232.26	\$1,393.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3247-52 **237 STOCKHOLM STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	WAI CHING LI 4207 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,219.20						
	2918	805425	2015-07-01 to 2015-11-15	4	\$304.80	\$1,219.20	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3257-15

180 STOCKHOLM STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$952.26						
	22368	847860	2015-07-01 to 2015-12-31	6	\$158.71	\$952.26	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$952.26						
	22368	847860	2016-01-01 to 2016-06-30	6	\$158.71	\$952.26	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3257-22

194 STOCKHOLM STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	STANLEY SAMPATH 754 GLENMORE AVENUE BROOKLYNQ, NY 11208
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$884.82					
	12020	824540	2015-07-01 to 2015-12-31	6	\$147.47	\$884.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$147.47					
	12020	824540	2016-01-01 to 2016-01-31	1	\$147.47	\$147.47	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3257-38

191 STANHOPE STREET

Managing Agent Information:	VICTOR CELLI 79-63 68 ROAD FLUSHING, NY 11237	Owner Information:	BUD REALTY CORP 79-63 68 ROAD FLUSHING, NY 11379
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,376.40						
	16338	835771	2015-07-01 to 2015-12-31	6	\$229.40	\$1,376.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$688.20						
	16338	835771	2016-01-01 to 2016-03-31	3	\$229.40	\$688.20	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3258-11

222 STOCKHOLM STREET

Managing Agent Information:	MEI YUET POON PO BOX 158 CLIFFSIDE PARK, NJ 07010	Owner Information:	MEI YUET POON PO BOX 158 CLIFFSIDE PARK, NJ 07010
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$192.36					
	28042	855715	2015-07-01 to 2015-08-31	2	\$96.18	\$192.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,218.30					
	28042	902370	2015-09-01 to 2015-12-31	4	\$121.83	\$487.32	2015-07-01 to 2015-12-31	CREDIT
	28042	902370	2016-01-01 to 2016-06-30	6	\$121.83	\$730.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3258-16

232 STOCKHOLM STREET

Managing Agent Information:

EREKE INTERNATIONAL
262-14 149TH ROAD
JAMAICA, NY 11422

Owner Information:

EREKE INTERNATIONAL
262-14 149TH ROAD
JAMAICA, NY 11422

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$603.00					
	1617	801166	2015-01-06 to 2015-06-30	6	\$100.50	\$603.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$252.66					
	1617	801165	2014-10-01 to 2014-12-31	3	\$84.22	\$252.66	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$603.00					
	1617	801166	2015-07-01 to 2015-12-31	6	\$100.50	\$603.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$603.00					
	1617	801166	2016-01-01 to 2016-06-30	6	\$100.50	\$603.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3258-19

238 STOCKHOLM STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$790.80						
	24493	863476	2015-03-01 to 2015-06-30	4	\$79.08	\$316.32	2015-01-01 to 2015-06-30	CREDIT	
	24493	863476	2015-07-01 to 2015-12-31	6	\$79.08	\$474.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$474.48						
	24493	863476	2016-01-01 to 2016-06-30	6	\$79.08	\$474.48	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3258-46

249 STANHOPE STREET

Managing Agent Information:	ABEL MORALES 102-14 LARUE AVENUE CORONA, NY 11368	Owner Information:	ABEL MORALES 102-14 LARUE AVENUE CORONA, NY 11368
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$685.41					
	27139	863473	2015-02-01 to 2015-06-30	5	\$62.31	\$311.55	2015-01-01 to 2015-06-30	CREDIT
	27139	863473	2015-07-01 to 2015-12-31	6	\$62.31	\$373.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$373.86					
	27139	863473	2016-01-01 to 2016-06-30	6	\$62.31	\$373.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3259-5

177 IRVING AVENUE

Managing Agent Information:	JOSEPH TURRICIANO 683 SENECA AVENUE RIDGEWOOD, NY 11385	Owner Information:	JOSEPH TURRICIANO 72-22 66TH RD FLUSHING, NY 11379-2116
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$110.35			
	17320	838032	2015-07-01 to 2015-07-31	1	\$110.35	\$110.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$668.45			
	17320	880358	2015-08-01 to 2015-12-31	5	\$133.69	\$668.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$214.32			
	17320	880358	2015-09-01 to 2015-12-31	4	\$35.72	\$142.88	2015-07-01 to 2015-12-31	CREDIT
	17320	880358	2015-07-01 to 2015-09-01	2	\$35.72	\$71.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,016.46			
	17320	880358	2016-01-01 to 2016-06-30	6	\$35.72	\$214.32	2016-01-01 to 2016-06-30	CREDIT
	17320	880358	2016-01-01 to 2016-06-30	6	\$133.69	\$802.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3259-27

326 STOCKHOLM STREET

Managing Agent Information:	CAROLINA ANTOLIJAO 1637 DEKALB ABENUE BROOKLYN, NY 11237	Owner Information:	CAROLINA ANTOLIJAO 1637 DEKALB AVE BROOKLYN, NY 11237
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$539.10						
	21344	846045	2015-07-01 to 2015-12-31	6	\$89.85	\$539.10	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$539.10						
	21344	846045	2016-01-01 to 2016-06-30	6	\$89.85	\$539.10	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3259-55

291 STANHOPE STREET

Managing Agent Information:

OSCAR BANEGAS
291 STANHOPE STREET
BROOKLYN, NY 11237

Owner Information:

OSCAR BANEGAS
291 STANHOPE STREET
BROOKLYN, NY 11237

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$908.16						
	18164	839882	2015-07-01 to 2015-12-31	6	\$151.36	\$908.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$605.44						
	18164	839882	2016-01-01 to 2016-04-30	4	\$151.36	\$605.44	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3264-10

847 BUSHWICK AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$1,301.98					
	27684	889153	2015-10-01 to 2015-12-31	3	\$58.38	\$175.14	2015-07-01 to 2015-12-31	CREDIT
	27684	889153	2016-01-01 to 2016-06-30	6	\$58.38	\$350.28	2016-01-01 to 2016-06-30	CREDIT
	27684	855307	2014-05-01 to 2014-06-30	2	\$45.68	\$91.36	2014-01-01 to 2014-06-30	CREDIT
	27684	855307	2014-07-01 to 2014-12-31	6	\$45.68	\$274.08	2014-07-01 to 2014-12-31	CREDIT
	27684	855307	2015-01-01 to 2015-06-30	6	\$45.68	\$274.08	2015-01-01 to 2015-06-30	CREDIT
	27684	855307	2015-07-01 to 2015-09-30	3	\$45.68	\$137.04	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3265-14

50 STANHOPE STREET

Managing Agent Information:	TEOFILIO GONZALEZ 192 WYCKOFF AVENUE BROOKLYN, NY 11237	Owner Information:	TEOFILO GONZALEZ 192 WYCKOFF AVENUE BROOKLYN, NY 11237
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$692.94						
	3473	806982	2015-07-01 to 2015-08-31	2	\$346.47	\$692.94	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3265-56

95 HIMROD STREET

Managing Agent Information: LUISA VELEZ-GONZALEZ
95HIMROD STREET
BROOKLYN, NY 11221

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,672.92						
	2058	802875	2015-07-01 to 2015-12-31	6	\$278.82	\$1,672.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,672.92						
	2058	802875	2016-01-01 to 2016-06-30	6	\$278.82	\$1,672.92	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3266-40

165 HIMROD STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$459.10					
	27437	855009	2015-07-01 to 2015-07-31	1	\$33.82	\$33.82	2015-07-01 to 2015-12-31	CREDIT
	27437	855009	2015-03-01 to 2015-06-30	4	\$33.82	\$135.28	2015-01-01 to 2015-06-30	CREDIT
	27437	862634	2015-08-01 to 2015-12-31	5	\$58.00	\$290.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$348.00					
	27437	862634	2016-01-01 to 2016-06-30	6	\$58.00	\$348.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3269-17

230 STANHOPE STREET

Managing Agent Information:	LEE TIANG CHEE 1866 WILLOUGHBY AVENUE RIDGEWOOD, NY 11385	Owner Information:	LEE-TIA CHEE 230 STANHOPE STREET BROOKLYN, NY 11237-4246
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18					Total TAC amount: \$566.94		
	D684	870785	2015-04-01 to 2015-04-20	1	\$34.50	\$34.50	2015-01-01 to 2015-06-30	CREDIT
	D684	888878	2015-04-21 to 2015-06-30	3	\$59.16	\$177.48	2015-01-01 to 2015-06-30	CREDIT
	D684	888878	2015-07-01 to 2015-12-31	6	\$59.16	\$354.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$354.96		
	D684	888878	2016-01-01 to 2016-06-30	6	\$59.16	\$354.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3269-33

188 IRVING AVENUE

Managing Agent Information:	SARA AVIAD 71-29 PARK DRIVE E FLUSHING NY, NY 11367	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$133.20			
	2455	804171	2015-02-01 to 2015-06-30	5	\$26.64	\$133.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,451.04			
	2455	804171	2015-07-01 to 2015-12-31	6	\$26.64	\$159.84	2015-07-01 to 2015-12-31	CREDIT
	2455	804171	2015-07-01 to 2015-12-31	6	\$215.20	\$1,291.20	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3269-42 **253 HIMROD STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	MR STEFANO LORITO 690 MORTON AVENUE FRANKLIN SQUARE, NY 11010
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$804.60			
	21119	879308	2015-04-01 to 2015-06-30	3	\$89.40	\$268.20	2015-01-01 to 2015-06-30	CREDIT
	21119	879308	2015-07-01 to 2015-12-31	6	\$89.40	\$536.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$536.40			
	21119	879308	2016-01-01 to 2016-06-30	6	\$89.40	\$536.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3269-43

251 HIMROD STREET

Managing Agent Information:

AL GRAZIA
1725 DECATUR STREET
RIDGEWOOD, NY 11385

Owner Information:

AL GRAZIA
1725 DECATUR STREET
RIDGEWOOD, NY 11385

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,521.84						
	2987	805658	2015-07-01 to 2015-12-31	6	\$253.64	\$1,521.84	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,521.84						
	2987	805658	2016-01-01 to 2016-06-30	6	\$253.64	\$1,521.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3270-41

353 HIMROD STREET

Managing Agent Information:	DAVID SADRINAS 199 LEE AVE #185 BROOKLYN, NY 11211	Owner Information:	353 HIMROD LLC 199 LEE AVE. BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$729.84						
	17729	838968	2015-07-01 to 2015-12-31	6	\$121.64	\$729.84	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$729.84						
	17729	838968	2016-01-01 to 2016-06-30	6	\$121.64	\$729.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3270-50

293 HIMROD STREET

Managing Agent Information:	SOHO 06 INC 199 LEE AVENUE BROOKLYN, NY 11211	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,235.88					
	13543	828804	2015-07-01 to 2015-09-30	3	\$174.80	\$524.40	2015-07-01 to 2015-12-31	CREDIT
	20177	843972	2015-07-01 to 2015-12-31	6	\$118.58	\$711.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,402.85					
	13543	900590	2015-10-01 to 2015-12-31	3	\$187.93	\$563.79	2015-07-01 to 2015-12-31	CREDIT
	13543	900590	2016-01-01 to 2016-06-30	6	\$187.93	\$1,127.58	2016-01-01 to 2016-06-30	CREDIT
	20177	843972	2016-01-01 to 2016-06-30	6	\$118.58	\$711.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3270-57 279 HIMROD STREET

Managing Agent Information:	STEPHEN FICANO NOT APPLICABLE 587 SENECA AVENUE RIDGEWOOD, NY 11385	Owner Information:	STEPHEN FICANO FICANO STEPHEN 587 SENECA AVENUE FLUSHING, NY 11385-2159
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$489.23			
	D1004	875757	2015-06-01 to 2015-06-30	1	\$69.89	\$69.89	2015-01-01 to 2015-06-30	CREDIT
	D1004	875757	2015-07-01 to 2015-12-31	6	\$69.89	\$419.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$419.34			
	D1004	875757	2016-01-01 to 2016-06-30	6	\$69.89	\$419.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3271-3

177 WYCKOFF AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$707.70						
	26258	853537	2015-07-01 to 2015-12-31	6	\$117.95	\$707.70	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$117.95						
	26258	853537	2016-01-01 to 2016-01-31	1	\$117.95	\$117.95	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3272-39

415 HIMROD STREET

Managing Agent Information:	MIRCO JOSEPH 18 SHERMAN STREET - PO BOX 465 ROOSEVELT, NY 11575	Owner Information:	MIRCO JOSEPH 18 SHERMAN STREET - PO BOX 465 ROOSEVELT, NY 11575
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,243.76					
	2644	804763	2014-11-01 to 2014-12-31	2	\$155.47	\$310.94	2014-07-01 to 2014-12-31	CREDIT
	2644	804763	2015-01-01 to 2015-06-30	6	\$155.47	\$932.82	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$932.82					
	2644	804763	2015-07-01 to 2015-12-31	6	\$155.47	\$932.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$932.82					
	2644	804763	2016-01-01 to 2016-06-30	6	\$155.47	\$932.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3272-42

411 HIMROD STREET

Managing Agent Information:	DENNIS WONG 254 CANAL STREET RM 2002 NEW YORK, NY 10013	Owner Information:	MANHATTAN EAST CORP 254 CANAL STREET RM 2002 NEW YORK, NY 10013
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$391.68						
	29050	856818	2015-07-01 to 2015-12-31	6	\$65.28	\$391.68	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3276-31 **228 WILSON AVENUE**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	G.BAIMONTE 228 WILSON AVENUE BROOKLYN, NY 11237-4543
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,029.05						
	20370	844334	2015-07-01 to 2015-12-14	5	\$205.81	\$1,029.05	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3276-39

181 HARMAN STREET

Managing Agent Information:	RIDGEWOOD BUSHWICK MANAGEMENT CORP 217 WYCKOFF AVENUE BROOKLYN, NY 11237	Owner Information:	HARMAN PLAZA HDFC 217 WYCKOFF AVE BROOKLYN, NY 11237
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$156.27					
	27770	855405	2015-07-01 to 2015-09-30	3	\$52.09	\$156.27	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$199.71					
	27770	891131	2015-10-01 to 2015-12-31	3	\$66.57	\$199.71	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$399.42					
	27770	891131	2016-01-01 to 2016-06-30	6	\$66.57	\$399.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3278-20

214 HIMROD STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-01-18		Total TAC amount: \$1,243.69						
	12971	858091	2014-12-01 to 2014-12-31	1	\$177.67	\$177.67	2014-07-01 to 2014-12-31	CREDIT	
	12971	858091	2015-01-01 to 2015-06-30	6	\$177.67	\$1,066.02	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,066.02						
	12971	858091	2015-07-01 to 2015-12-31	6	\$177.67	\$1,066.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,066.02						
	12971	858091	2016-01-01 to 2016-06-30	6	\$177.67	\$1,066.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3279-18

264 HIMROD STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,462.14						
	15844	834535	2015-07-01 to 2015-12-31	6	\$243.69	\$1,462.14	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3279-25 **284 HIMROD STREET**

Managing Agent Information:	HIMROD REALTY NY INC PO BOX 790616 71-35 METROPOLITAN AVENUE MIDDLE VILLAGE, NY 11379	Owner Information:	HIMROD REALTY NY INC 100-01 75 AVENUE FLUSHING, NY 11375
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$367.60					
	21193	869282	2015-03-01 to 2015-06-30	4	\$91.90	\$367.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$551.40					
	21193	869282	2015-07-01 to 2015-12-31	6	\$91.90	\$551.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$551.40					
	21193	869282	2016-01-01 to 2016-06-30	6	\$91.90	\$551.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3279-52

293 HARMAN STREET

Managing Agent Information:	CHOTEY PASSHRAM 88-61 77 STREET WOODHAVEN, NY 11421	Owner Information:	CHOTEY PASSHRAM 88-61 77 STREET WOODHAVEN, NY 11421
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$581.22						
	29768	857574	2015-07-01 to 2015-12-31	6	\$96.87	\$581.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$581.22						
	29768	857574	2016-01-01 to 2016-06-30	6	\$96.87	\$581.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3279-53

291 HARMAN STREET

Managing Agent Information: BEN YAN CHEN
291HARMAN STREET
BROOKLYN, NY 11237

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$693.12		
	16676	836590	2015-07-01 to 2015-12-31	6	\$115.52	\$693.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$577.60		
	16676	836590	2016-01-01 to 2016-05-31	5	\$115.52	\$577.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3280-2 **215 IRVING AVENUE**

Managing Agent Information:	EDWIN RIVERA 574 AVENUE Y BROOKLYN, NY 11235	Owner Information:	EDWIN RIVERA 574 AVENUE Y BROOKLYN, NY 11235
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$438.76					
	25262	874892	2015-06-01 to 2015-06-30	1	\$62.68	\$62.68	2015-01-01 to 2015-06-30	CREDIT
	25262	874892	2015-07-01 to 2015-12-31	6	\$62.68	\$376.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$376.08					
	25262	874892	2016-01-01 to 2016-06-30	6	\$62.68	\$376.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3281-8

185 WYCKOFF AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,309.62						
	2692	804916	2015-07-01 to 2015-12-31	6	\$218.27	\$1,309.62	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$218.27						
	2692	804916	2016-01-01 to 2016-01-31	1	\$218.27	\$218.27	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3282-37

479 HARMAN STREET

Managing Agent Information:	DOMINICK COTTONE 479 HARMAN STREET BROOKLYN, NY 11237	Owner Information:	DAMIANO COTTONE 476 HARMAN STREET BROOKLYN, NY 11237-4830
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,162.62					
	134	795954	2015-07-01 to 2015-12-31	6	\$193.77	\$1,162.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,162.62					
	134	795954	2016-01-01 to 2016-06-30	6	\$193.77	\$1,162.62	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: (\$1,743.93)					
	134	795954	2015-10-01 to 2015-12-31	0	\$0.00	(\$581.31)	2015-07-01 to 2015-12-31	DEBIT
	134	795954	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,162.62)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3283-35

920 BUSHWICK AVENUE

Managing Agent Information:	CARLOS WILLIAMS 1075 GREENE AVE CORP 68 SUNNYSIDE AVENUE BROOKLYN, NY 11207	Owner Information:	1075 GREENE AVENUE CORP 68 SUNNYSIDE AVENUE BROOKLYN, NY 11207
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,965.09					
	16796	836872	2014-11-01 to 2014-12-31	2	\$130.71	\$261.42	2014-07-01 to 2014-12-31	CREDIT
	16796	836872	2015-01-01 to 2015-06-30	6	\$130.71	\$784.26	2015-01-01 to 2015-06-30	CREDIT
	3480	862641	2015-04-01 to 2015-06-30	3	\$306.47	\$919.41	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,777.28					
	16796	836872	2015-07-01 to 2015-12-31	6	\$130.71	\$784.26	2015-07-01 to 2015-12-31	CREDIT
	16797	836876	2015-07-01 to 2015-07-31	1	\$154.20	\$154.20	2015-07-01 to 2015-12-31	CREDIT
	3480	862641	2015-07-01 to 2015-12-31	6	\$306.47	\$1,838.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$901.65					
	16797	882519	2015-08-01 to 2015-12-31	5	\$180.33	\$901.65	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,705.06					
	16796	836872	2016-01-01 to 2016-06-30	6	\$130.71	\$784.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3283-35

920 BUSHWICK AVENUE

Managing Agent Information:

CARLOS WILLIAMS
1075 GREENE AVE CORP
68 SUNNYSIDE AVENUE
BROOKLYN, NY 11207

Owner Information:

1075 GREENE AVENUE CORP

68 SUNNYSIDE AVENUE
BROOKLYN, NY 11207

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$3,705.06						
	16797	882519	2016-01-01 to 2016-06-30	6	\$180.33	\$1,081.98	2016-01-01 to 2016-06-30	CREDIT	
	3480	862641	2016-01-01 to 2016-06-30	6	\$306.47	\$1,838.82	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3283-40

1075 GREENE AVENUE

Managing Agent Information:

CARLOS WILLIAMS
1075 GREENE AVE CORP
68 SUNNYSIDE AVENUE
BROOKLYN, NY 11207

Owner Information:

1075 GREENE AVENUE CORP
68 SUNNYSIDE AVENUE
BROOKLYN, NY 11207

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$849.18						
	2050	802852	2015-07-01 to 2015-10-15	3	\$283.06	\$849.18	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3284-8

899 BUSHWICK AVENUE

Managing Agent Information:	MELVYN TREPPER HARMON STREET REALTY CO P O BOX 831 NEW YORK, NY 10150	Owner Information:	MELVYN TREPPER HARMON STREET REALTY CO P O BOX 831 NEW YORK, NY 10150
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$332.58					
	13566	828885	2015-01-01 to 2015-06-30	6	\$55.43	\$332.58	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,794.00					
	13566	828885	2015-07-01 to 2015-12-31	6	\$55.43	\$332.58	2015-07-01 to 2015-12-31	CREDIT
	13566	828885	2015-07-01 to 2015-12-31	6	\$243.57	\$1,461.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,794.00					
	13566	901690	2016-01-01 to 2016-06-30	6	\$299.00	\$1,794.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3289-22

326 HARMAN STREET

Managing Agent Information: JOSEFINA SOLIS
235STOCKHOLM STREET
BROOKLYN, NY 11237

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$1,612.17						
	12911	881800	2015-06-01 to 2015-06-30	1	\$230.31	\$230.31	2015-01-01 to 2015-06-30	CREDIT	
	12911	881800	2015-07-01 to 2015-12-31	6	\$230.31	\$1,381.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,381.86						
	12911	881800	2016-01-01 to 2016-06-30	6	\$230.31	\$1,381.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3289-42

1355 GREENE AVENUE

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

GREEN REALTY
71-28 FRESH POND ROAD
RIDGEWOOD, NY 11385

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,025.90						
	15348	833323	2015-07-01 to 2015-11-30	5	\$205.18	\$1,025.90	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3290-2 **235 IRVING AVENUE**

Managing Agent Information:	GRAND HILLS REALTY CORP 74-26 WOODSIDE AVENUE ELMHURST, NY 11373	Owner Information:	GRAND HILLS REALTY CORP. 74-26 WOODSIDE AVENUE ELMHURST, NY 11373
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$381.30					
	27476	855063	2015-01-01 to 2015-06-30	6	\$63.55	\$381.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$381.30					
	27476	855063	2015-07-01 to 2015-12-31	6	\$63.55	\$381.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$381.30					
	27476	855063	2016-01-01 to 2016-06-30	6	\$63.55	\$381.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3290-38

1433 GREENE AVENUE

Managing Agent Information:	KUN TAN CROSS CITY REALTY MANAGEMENT COMPANY 4211 108 STREET SUITE 1B CORONA, NY 11368	Owner Information:	JATSOL REALTY INC 109 LAFAYETTE STREET ROOM 302 NEW YORK, NY 10013
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$265.08					
	28287	855986	2015-07-01 to 2015-12-31	6	\$44.18	\$265.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$265.08					
	28287	855986	2016-01-01 to 2016-06-30	6	\$44.18	\$265.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3290-43

1417 GREENE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$567.27						
	26385	873362	2015-04-01 to 2015-06-30	3	\$63.03	\$189.09	2015-01-01 to 2015-06-30	CREDIT	
	26385	873362	2015-07-01 to 2015-12-31	6	\$63.03	\$378.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$378.18						
	26385	873362	2016-01-01 to 2016-06-30	6	\$63.03	\$378.18	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3290-44

1415 GREENE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$911.01		
	24334	850912	2015-07-01 to 2015-09-30	3	\$303.67	\$911.01	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$976.32		
	24334	887887	2015-10-01 to 2015-12-31	3	\$325.44	\$976.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,952.64		
	24334	887887	2016-01-01 to 2016-06-30	6	\$325.44	\$1,952.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3290-45

1413 GREENE AVENUE

Managing Agent Information:
MOHANCHAND RAGHBEER
1413GREENE AVENUE
BROOKLYN, NY 11237

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$233.31						
	D1079	877364	2015-06-01 to 2015-06-30	1	\$33.33	\$33.33	2015-01-01 to 2015-06-30	CREDIT	
	D1079	877364	2015-07-01 to 2015-12-31	6	\$33.33	\$199.98	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$199.98						
	D1079	877364	2016-01-01 to 2016-06-30	6	\$33.33	\$199.98	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3294-16

946 BUSHWICK AVENUE

Managing Agent Information:	WILLIAM RIVERA THE BUSHWICK HOUSE LLC 80 CLAY STREET BROOKLYN, NY 11222	Owner Information:	THE BUSHWICK HOUSE LLC 80 CLAY STREET BROOKLYN, NY 11222
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$243.04					
	29449	862630	2015-03-01 to 2015-06-30	4	\$60.76	\$243.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$364.56					
	29449	862630	2015-07-01 to 2015-12-31	6	\$60.76	\$364.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$364.56					
	29449	862630	2016-01-01 to 2016-06-30	6	\$60.76	\$364.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3300-32

1396 GREENE AVENUE

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

MIGUEL DORREJO

P O BOX 1110
NEW YORK, NY 10002

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$462.95						
	5888	813840	2015-07-01 to 2015-12-18	5	\$92.59	\$462.95	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3301-26

1454 GREENE AVENUE

Managing Agent Information:	JEFFREY GRONER SDG MANAGEMENT CORP 888 7TH AVENUE 24TH FL NEW YORK, NY 10019	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$534.24					
	11617	823557	2015-03-01 to 2015-06-30	4	\$66.78	\$267.12	2015-01-01 to 2015-06-30	CREDIT
	11617	823557	2014-11-01 to 2014-12-31	2	\$66.78	\$133.56	2014-07-01 to 2014-12-31	CREDIT
	11617	823557	2015-01-01 to 2015-03-01	2	\$66.78	\$133.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,875.24					
	11617	823557	2015-07-01 to 2015-12-31	6	\$245.76	\$1,474.56	2015-07-01 to 2015-12-31	CREDIT
	11617	823557	2015-07-01 to 2015-12-31	6	\$66.78	\$400.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$625.08					
	11617	823557	2016-01-01 to 2016-02-29	2	\$66.78	\$133.56	2016-01-01 to 2016-06-30	CREDIT
	11617	823557	2016-01-01 to 2016-02-29	2	\$245.76	\$491.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3310-53

323 MENAHAN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$235.92						
	D760	871895	2015-05-01 to 2015-06-30	2	\$29.49	\$58.98	2015-01-01 to 2015-06-30	CREDIT	
	D760	871895	2015-07-01 to 2015-12-31	6	\$29.49	\$176.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$176.94						
	D760	871895	2016-01-01 to 2016-06-30	6	\$29.49	\$176.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3311-40

383 MENAHAN STREET

Managing Agent Information:	VASSYL DANYLIOUK 3094 BRIGHTON 5TH STREET BROOKLYN, NY 11235	Owner Information:	VASSYL DANYLIOUK 3094 BRIGHTON 5TH STREET - E3 BROOKLYN, NY 11235
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$157.30						
	26942	854404	2015-07-01 to 2015-11-30	5	\$31.46	\$157.30	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3311-41

381 MENAHAN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,077.30		
	24147	850637	2015-07-01 to 2015-12-31	6	\$179.55	\$1,077.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$1,046.30		
	26737	863373	2015-02-01 to 2015-06-30	5	\$104.63	\$523.15	2015-01-01 to 2015-06-30	CREDIT
	26737	863373	2015-07-01 to 2015-12-14	5	\$104.63	\$523.15	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,077.30		
	24147	850637	2016-01-01 to 2016-06-30	6	\$179.55	\$1,077.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3311-45

373 MENAHAN STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-05-18		Total TAC amount: \$883.44			
3690	807706	2015-07-01 to 2015-10-31	4	\$220.86	\$883.44	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3312-3

255 ST NICHOLAS AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	G MILAZZO 255 SAINT NICHOLAS AVENUE BROOKLYN, NY 11237-5439
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$682.83					
	12993	862465	2015-04-01 to 2015-06-30	3	\$227.61	\$682.83	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,365.66					
	12993	862465	2015-07-01 to 2015-12-31	6	\$227.61	\$1,365.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,365.66					
	12993	862465	2016-01-01 to 2016-06-30	6	\$227.61	\$1,365.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3312-22

430 BLEECKER STREET

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,246.50						
	14867	832164	2015-07-01 to 2015-12-31	6	\$207.75	\$1,246.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,246.50						
	14867	832164	2016-01-01 to 2016-06-30	6	\$207.75	\$1,246.50	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3317-25

1466 MYRTLE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$350.16						
	22788	848548	2015-07-01 to 2015-12-31	6	\$58.36	\$350.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$350.16						
	22788	848548	2016-01-01 to 2016-06-30	6	\$58.36	\$350.16	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3317-43

295 GROVE STREET

Managing Agent Information:	SDM ENTERPRISES 245 WILSON AVENUE BROOKLYN, NY 11237	Owner Information:	SDM ENTERPRISES 245 WILSON AVENUE BROOKLYN, NY 11237
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$462.48					
	22200	847589	2015-07-01 to 2015-10-31	4	\$115.62	\$462.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,062.32					
	22200	897534	2015-11-01 to 2015-12-31	2	\$132.79	\$265.58	2015-07-01 to 2015-12-31	CREDIT
	22200	897534	2016-01-01 to 2016-06-30	6	\$132.79	\$796.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3319-22

316 MENAHAN STREET

Managing Agent Information:	SOOKDEO RAGOO 101-56 107 STREET OZONE PARK, NY 11416	Owner Information:	SOOKDEO RAGOO 101-56 107 STREET OZONE PARK, NY 11416
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$451.48					
	27195	870006	2015-03-01 to 2015-06-30	4	\$112.87	\$451.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$677.22					
	27195	870006	2015-07-01 to 2015-12-31	6	\$112.87	\$677.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$677.22					
	27195	870006	2016-01-01 to 2016-06-30	6	\$112.87	\$677.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3319-57

337 GROVE STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$925.74		
	20742	845012	2015-07-01 to 2015-12-31	6	\$154.29	\$925.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$771.45		
	20742	845012	2016-01-01 to 2016-05-31	5	\$154.29	\$771.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3320-14 **354 MENAHAN STREET**

Managing Agent Information:	JANETH SCATURRO 34MENAHAN ST RIDGEWOOD, NY 11237	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,177.98		
	18935	841470	2015-07-01 to 2015-12-31	6	\$196.33	\$1,177.98	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3322-17

436 EVERGREEN AVENUE

Managing Agent Information:

BUSHWICK PROPERTIES MGNT LTD PTRSH
77 MAIN STREET
STATEN ISLAND, NY 10307

Owner Information:

BUSHWICK PROPERTIES MGNT LTD PTRSH
77 MAIN STREET
STATEN ISLAND, NY 103071110

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$249.40						
	D1813	890203	2015-09-01 to 2015-12-31	4	\$24.94	\$99.76	2015-07-01 to 2015-12-31	CREDIT	
	D1813	890203	2016-01-01 to 2016-06-30	6	\$24.94	\$149.64	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3323-17

120 GROVE STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	116-120 GROVE ST HDFC 116 GROVE STREET BROOKLYN, NY 11221-4467
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$452.68					
	21466	846267	2015-07-01 to 2015-10-31	4	\$113.17	\$452.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,052.56					
	21466	898332	2015-11-01 to 2015-12-31	2	\$131.57	\$263.14	2015-07-01 to 2015-12-31	CREDIT
	21466	898332	2016-01-01 to 2016-06-30	6	\$131.57	\$789.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3323-64

107 LINDEN STREET

Managing Agent Information:

IMK MANAGEMENT LLC
1522 41ST STREET
BROOKLYN, NY 11218

Owner Information:

125 FALMOUTH LLC

1522 41 ST
BROOKLYN, NY 11218

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18		Total TAC amount: \$120.00						
	D611	869424	2015-04-01 to 2015-06-30	3	\$40.00	\$120.00	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$240.00						
	D611	869424	2015-07-01 to 2015-12-31	6	\$40.00	\$240.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$240.00						
	D611	869424	2016-01-01 to 2016-06-30	6	\$40.00	\$240.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3326-26

306 GROVE STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$200.46		
	29349	857128	2015-07-01 to 2015-12-31	6	\$33.41	\$200.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$290.22		
	29349	898549	2016-01-01 to 2016-06-30	6	\$48.37	\$290.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3328-49

343 LINDEN STREET

Managing Agent Information:	WAH CHEUNG 72-08 FOREST AVENUE RIDGEWOOD, NY 11385	Owner Information:	WAH CHEUNG 72-08 FOREST AVENUE RIDGEWOOD, NY 11385
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$290.73					
	21920	866151	2015-04-01 to 2015-06-30	3	\$96.91	\$290.73	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$581.46					
	21920	866151	2015-07-01 to 2015-12-31	6	\$96.91	\$581.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$581.46					
	21920	866151	2016-01-01 to 2016-06-30	6	\$96.91	\$581.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3329-2 **297 WYCKOFF AVENUE**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	FILIPPO CUSUMANO 69-31 59TH RD FLUSHING, NY 11378-2919
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$762.32					
	24664	876020	2015-05-01 to 2015-06-30	2	\$95.29	\$190.58	2015-01-01 to 2015-06-30	CREDIT
	24664	876020	2015-07-01 to 2015-12-31	6	\$95.29	\$571.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$571.74					
	24664	876020	2016-01-01 to 2016-06-30	6	\$95.29	\$571.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3330-14 **36 LINDEN STREET**

Managing Agent Information:	SMICON REALTY MANAGEMENT, LLC 419 LAFAYETTE STREET FL5 NEW YORK, NY 10003	Owner Information:	LINDEN HOLDING LLC P O BOX 190533 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$948.32						
	14563	831394	2015-07-01 to 2015-10-31	4	\$237.08	\$948.32	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3330-32 1091 GATES AVENUE

Managing Agent Information:	GOLDEN GATES PLAZA 1091-1103 GATES AVENUE BROOKLYN, NY 11221	Owner Information:	GOLDEN GATES ASSOCIATES 124 ATLANTIC AVENUE LYNBROOK, NY 11563-3439
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,338.30					
	19309	842254	2015-07-01 to 2015-12-31	6	\$150.44	\$902.64	2015-07-01 to 2015-12-31	CREDIT
	28858	856619	2015-07-01 to 2015-12-31	6	\$72.61	\$435.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$663.93					
	19309	842254	2016-01-01 to 2016-02-29	2	\$150.44	\$300.88	2016-01-01 to 2016-06-30	CREDIT
	28858	856619	2016-01-01 to 2016-05-31	5	\$72.61	\$363.05	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3333-17

176 LINDEN STREET

Managing Agent Information:	ABRAHAM LASKER P O BOX 110525-WILLIAMSBURGH STA BROOKLYN, NY 11211	Owner Information:	JAMSOL REALTY LLC P O BOX 525 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$389.13			
	18269	840079	2015-07-01 to 2015-09-30	3	\$129.71	\$389.13	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$448.14			
	18269	894047	2015-10-01 to 2015-12-31	3	\$149.38	\$448.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$896.28			
	18269	894047	2016-01-01 to 2016-06-30	6	\$149.38	\$896.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3333-58

150 LINDEN STREET

Managing Agent Information:	RIDGEWOOD BUSHWICK SR CIT. COUNCIL 555 BUSHWICK AVENUE - STE A BROOKLYN, NY 11206	Owner Information:	LINDEN CENTRAL ASSOCIATES LP 555 BUSHWICK AVENUE - STE A BROOKLYN, NY 11206
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$149.58					
	12967	827268	2015-07-01 to 2015-07-31	1	\$149.58	\$149.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$864.35					
	12967	881440	2015-08-01 to 2015-12-31	5	\$172.87	\$864.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,037.22					
	12967	881440	2016-01-01 to 2016-06-30	6	\$172.87	\$1,037.22	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$428.00					
	D1520	884225	2015-08-01 to 2015-12-31	5	\$85.60	\$428.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3335-1

557 KNICKERBOCKER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$157.46		
	24373	850970	2015-07-01 to 2015-08-31	2	\$78.73	\$157.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$235.76		
	29357	879285	2015-06-01 to 2015-06-30	1	\$33.68	\$33.68	2015-01-01 to 2015-06-30	CREDIT
	29357	879285	2015-07-01 to 2015-12-31	6	\$33.68	\$202.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$423.36		
	24373	884780	2015-09-01 to 2015-12-31	4	\$105.84	\$423.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$803.44		
	24373	884780	2016-01-01 to 2016-06-30	6	\$105.84	\$635.04	2016-01-01 to 2016-06-30	CREDIT
	29357	879285	2016-01-01 to 2016-05-31	5	\$33.68	\$168.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3340-3

1156 GATES AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$77.56		
	16536	867402	2015-03-01 to 2015-06-30	4	\$19.39	\$77.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$116.34		
	16536	867402	2015-07-01 to 2015-12-31	6	\$19.39	\$116.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$116.34		
	16536	867402	2016-01-01 to 2016-06-30	6	\$19.39	\$116.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3342-51

187 PALMETTO STREET

Managing Agent Information:	FELIX NIEVES P.O.BOX 210521 BROOKLYN, NY 11221	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$142.00		
	25914	853097	2015-07-01 to 2015-08-31	2	\$71.00	\$142.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$482.64		
	25914	886411	2015-09-01 to 2015-12-31	4	\$96.66	\$386.64	2015-07-01 to 2015-12-31	CREDIT
	28902	887064	2015-09-01 to 2015-12-31	4	\$24.00	\$96.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$723.96		
	25914	886411	2016-01-01 to 2016-06-30	6	\$96.66	\$579.96	2016-01-01 to 2016-06-30	CREDIT
	28902	887064	2016-01-01 to 2016-06-30	6	\$24.00	\$144.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3344-12

1444 GATES AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$2,459.21					
	22782	863711	2014-09-01 to 2014-12-31	4	\$231.26	\$925.04	2014-07-01 to 2014-12-31	CREDIT
	22782	863711	2015-01-01 to 2015-06-30	6	\$231.26	\$1,387.56	2015-01-01 to 2015-06-30	CREDIT
	22782	848535	2014-08-31 to 2014-08-31	1	\$146.61	\$146.61	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,387.56					
	22782	863711	2015-07-01 to 2015-12-31	6	\$231.26	\$1,387.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,387.56					
	22782	863711	2016-01-01 to 2016-06-30	6	\$231.26	\$1,387.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3359-48

1105 MADISON STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$539.22						
	18774	841140	2015-07-01 to 2015-12-31	6	\$89.87	\$539.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$539.22						
	18774	841140	2016-01-01 to 2016-06-30	6	\$89.87	\$539.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3365-102

653 KNICKERBOCKER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$331.23						
	21970	867439	2015-04-01 to 2015-06-30	3	\$110.41	\$331.23	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$662.46						
	21970	867439	2015-07-01 to 2015-12-31	6	\$110.41	\$662.46	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$662.46						
	21970	867439	2016-01-01 to 2016-06-30	6	\$110.41	\$662.46	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3384-5

465 WILSON AVENUE

Managing Agent Information:
HENRY SALCEDO
465WILSON AVENUE
BROOKLYN, NY 11237

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$670.20						
	2582	864589	2015-04-01 to 2015-06-30	3	\$223.40	\$670.20	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,340.40						
	2582	864589	2015-07-01 to 2015-12-31	6	\$223.40	\$1,340.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,340.40						
	2582	864589	2016-01-01 to 2016-06-30	6	\$223.40	\$1,340.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3386-58

1517 JEFFERSON AVENUE

Managing Agent Information:	MICHAEL GUELLY WEBRA PROPERTY MANAGEMENT 6645 FRESH POND ROAD RIDGEWOOD, NY 11385	Owner Information:	GLADYS CHIAFFITELLI 91 CARMAN AVENUE EAST ROCKAWAY, NY 11518-1301
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,669.02					
	4354	809517	2015-07-01 to 2015-12-31	6	\$278.17	\$1,669.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$1,851.27					
	4354	809517	2015-07-01 to 2015-12-31	6	\$80.49	\$482.94	2015-07-01 to 2015-12-31	CREDIT
	4354	809517	2015-01-01 to 2015-06-30	6	\$80.49	\$482.94	2015-01-01 to 2015-06-30	CREDIT
	4354	809517	2014-07-01 to 2014-12-31	6	\$80.49	\$482.94	2014-07-01 to 2014-12-31	CREDIT
	4354	809517	2014-02-01 to 2014-06-30	5	\$80.49	\$402.45	2014-01-01 to 2014-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$358.66					
	4354	809517	2016-01-01 to 2016-01-31	1	\$278.17	\$278.17	2016-01-01 to 2016-06-30	CREDIT
	4354	809517	2016-01-01 to 2016-01-31	1	\$80.49	\$80.49	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3388-1

1209 BUSHWICK AVENUE

Managing Agent Information:	1209 BUSHWICH AVENUE CORP. % CLINKSCALE 1491 BUSHWICK AVENUE BROOKLYN, NY 11207	Owner Information:	1209 BUSHWICK AVENUE CORP. % CLINKSCALE 1491 BUSHWICK AVENUE BROOKLYN, NY 11207
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$501.06					
	28134	855818	2015-07-01 to 2015-12-31	6	\$83.51	\$501.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$501.06					
	28134	855818	2016-01-01 to 2016-06-30	6	\$83.51	\$501.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3391-1

479 WILSON AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$584.82					
	26484	853847	2014-10-01 to 2014-12-31	3	\$64.98	\$194.94	2014-07-01 to 2014-12-31	CREDIT
	26484	853847	2015-01-01 to 2015-06-30	6	\$64.98	\$389.88	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$194.94					
	26484	853847	2015-07-01 to 2015-09-30	3	\$64.98	\$194.94	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3392-62

1335 HANCOCK STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$874.10			
	13283	861005	2015-02-01 to 2015-06-30	5	\$174.82	\$874.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,048.92			
	13283	861005	2015-07-01 to 2015-12-31	6	\$174.82	\$1,048.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$115.98			
	D1378	882154	2015-07-01 to 2015-12-31	6	\$19.33	\$115.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,164.90			
	13283	861005	2016-01-01 to 2016-06-30	6	\$174.82	\$1,048.92	2016-01-01 to 2016-06-30	CREDIT
	D1378	882154	2016-01-01 to 2016-06-30	6	\$19.33	\$115.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3393-47

1522 JEFFERSON AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-01-18		Total TAC amount: \$602.84						
	23500	859072	2014-12-01 to 2014-12-31	1	\$86.12	\$86.12	2014-07-01 to 2014-12-31	CREDIT	
	23500	859072	2015-01-01 to 2015-06-30	6	\$86.12	\$516.72	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$516.72						
	23500	859072	2015-07-01 to 2015-12-31	6	\$86.12	\$516.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$516.72						
	23500	859072	2016-01-01 to 2016-06-30	6	\$86.12	\$516.72	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3408-40

51 eldert street

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount:	\$55.08	
	D412	865817	2015-03-01 to 2015-06-30	4	\$13.77	\$55.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount:	\$68.85	
	D412	865817	2015-07-01 to 2015-11-30	5	\$13.77	\$68.85	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$291.13	
	D412	898197	2015-12-01 to 2015-12-31	1	\$41.59	\$41.59	2015-07-01 to 2015-12-31	CREDIT
	D412	898197	2016-01-01 to 2016-06-30	6	\$41.59	\$249.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3413-26

1312 HALSEY STREET

Managing Agent Information:	ERLENE DOUGLAS NOT APPLICABLE PO BOX 817 BROOKLYN, NY 11238	Owner Information:	JOHN DOUGLAS 285 LINCOLN PLACE BROOKLYN, NY 11238
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$402.05			
	D1017	875925	2015-06-01 to 2015-06-30	1	\$80.41	\$80.41	2015-01-01 to 2015-06-30	CREDIT
	D1017	875925	2015-07-01 to 2015-10-31	4	\$80.41	\$321.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$732.56			
	D1017	896623	2015-11-01 to 2015-12-31	2	\$91.57	\$183.14	2015-07-01 to 2015-12-31	CREDIT
	D1017	896623	2016-01-01 to 2016-06-30	6	\$91.57	\$549.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3413-27

1314 HALSEY STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$131.91						
	26101	853335	2015-07-01 to 2015-09-30	3	\$43.97	\$131.91	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-09-18		Total TAC amount: \$170.91						
	26101	891253	2015-10-01 to 2015-12-31	3	\$56.97	\$170.91	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$341.82						
	26101	891253	2016-01-01 to 2016-06-30	6	\$56.97	\$341.82	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3413-33

1324 HALSEY STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,526.28		
	3923	808470	2015-07-01 to 2015-12-31	6	\$254.38	\$1,526.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,526.28		
	3923	808470	2016-01-01 to 2016-06-30	6	\$254.38	\$1,526.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3413-66

305 ELDERT STREET

Managing Agent Information:	MANAGEMENT DIRECT BUILDING 77 MAIN STREET STATEN ISLAND, NY 10307	Owner Information:	LINCINCO INC 77 MAIN STREET STATEN ISLAND, NY 10307
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$579.53			
	29155	879286	2015-06-01 to 2015-06-30	1	\$82.79	\$82.79	2015-01-01 to 2015-06-30	CREDIT
	29155	879286	2015-07-01 to 2015-12-31	6	\$82.79	\$496.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$496.74			
	29155	879286	2016-01-01 to 2016-06-30	6	\$82.79	\$496.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3418-31

816 KNICKERBOCKER AVENUE

Managing Agent Information:

D B Knick LLC
320roebing street 121
BROOKLYN, NY 11211

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$200.00		
	D185	861755	2015-02-01 to 2015-06-30	5	\$40.00	\$200.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$80.00		
	D185	861755	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$252.56		
	D185	886265	2015-09-01 to 2015-12-31	4	\$63.14	\$252.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$378.84		
	D185	886265	2016-01-01 to 2016-06-30	6	\$63.14	\$378.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3418-35

822 KNICKERBOCKER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

LAMBE REALTY CORP

6106 MYRTLE AVENUE
GLENDALE, NY 11385

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$334.43					
	28695	856438	2015-07-19 to 2015-07-31	1	\$34.93	\$34.93	2015-07-01 to 2015-12-31	CREDIT
	28695	884769	2015-08-01 to 2015-12-31	5	\$59.90	\$299.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$359.40					
	28695	884769	2016-01-01 to 2016-06-30	6	\$59.90	\$359.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3419-6

817 KNICKERBOCKER AVENUE

Managing Agent Information: EDWIN TORRES
1378JEFFERSON AVE
BROOKLYN, NY 11237

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$987.96						
	20439	844477	2015-07-01 to 2015-12-31	6	\$164.66	\$987.96	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$493.98						
	20439	844477	2016-01-01 to 2016-03-31	3	\$164.66	\$493.98	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3420-43

31 SCHAEFER STREET

Managing Agent Information:	SCHAEFFER APARTMENTS HDFC 217WYCKOFF AVENUE BROOKLYN, NY 11237	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$296.55		
	26381	853707	2015-07-01 to 2015-11-30	5	\$59.31	\$296.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$301.26		
	26296	878078	2015-07-01 to 2015-12-31	6	\$50.21	\$301.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$1,953.12		
	24647	851361	2013-12-01 to 2013-12-31	1	\$81.38	\$81.38	2013-07-01 to 2013-12-31	CREDIT
	24647	851361	2014-01-01 to 2014-06-30	6	\$81.38	\$488.28	2014-01-01 to 2014-06-30	CREDIT
	24647	851361	2014-07-01 to 2014-12-31	6	\$81.38	\$488.28	2014-07-01 to 2014-12-31	CREDIT
	24647	851361	2015-01-01 to 2015-06-30	6	\$81.38	\$488.28	2015-01-01 to 2015-06-30	CREDIT
	24647	851361	2015-07-01 to 2015-11-30	5	\$81.38	\$406.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$72.47		
	26381	896326	2015-12-01 to 2015-12-31	1	\$72.47	\$72.47	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3420-43

31 SCHAEFER STREET

Managing Agent Information:

SCHAEFFER APARTMENTS HDFC
217WYCKOFF AVENUE
BROOKLYN, NY 11237

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18					Total TAC amount: \$736.08		
	26296	878078	2016-01-01 to 2016-06-30	6	\$50.21	\$301.26	2016-01-01 to 2016-06-30	CREDIT
	26381	896326	2016-01-01 to 2016-06-30	6	\$72.47	\$434.82	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$727.93		
	24647	896108	2015-12-01 to 2015-12-31	1	\$103.99	\$103.99	2015-07-01 to 2015-12-31	CREDIT
	24647	896108	2016-01-01 to 2016-06-30	6	\$103.99	\$623.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3425-21

316 COVERT STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$910.71			
	25803	852954	2015-01-01 to 2015-06-30	6	\$101.19	\$607.14	2015-01-01 to 2015-06-30	CREDIT
	25803	852954	2014-10-15 to 2014-12-31	3	\$101.19	\$303.57	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$607.14			
	25803	852954	2015-07-01 to 2015-12-31	6	\$101.19	\$607.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: (\$404.76)			
	25803	852954	2015-09-01 to 2015-12-31	0	\$0.00	(\$404.76)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18				Total TAC amount: \$0.00			
	25803	852954	2016-01-01 to 2016-06-30	0	\$0.00	(\$607.14)	2016-01-01 to 2016-06-30	DEBIT
	25803	852954	2016-01-01 to 2016-06-30	6	\$101.19	\$607.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3425-24

322 COVERT STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$711.72						
	26559	863760	2014-10-01 to 2014-12-31	3	\$59.31	\$177.93	2014-07-01 to 2014-12-31	CREDIT	
	26559	863760	2015-01-01 to 2015-06-30	6	\$59.31	\$355.86	2015-01-01 to 2015-06-30	CREDIT	
	26559	863760	2015-07-01 to 2015-09-30	3	\$59.31	\$177.93	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3425-38

295 SCHAEFER STREET

Managing Agent Information:	DANNY REYES 295 SCHAEFER STREET BROOKLYN, NY 11237	Owner Information:	DANNY REYES 295 SCHAEFER STREET BROOKLYN, NY 11237
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$180.30					
	27768	871963	2015-04-01 to 2015-06-30	3	\$60.10	\$180.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$360.60					
	27768	871963	2015-07-01 to 2015-12-31	6	\$60.10	\$360.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$360.60					
	27768	871963	2016-01-01 to 2016-06-30	6	\$60.10	\$360.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3429-2

619 CENTRAL AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18					Total TAC amount: \$146.16		
	29194	871784	2015-04-01 to 2015-06-30	3	\$16.24	\$48.72	2015-01-01 to 2015-06-30	CREDIT
	29194	871784	2015-07-01 to 2015-12-31	6	\$16.24	\$97.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$97.44		
	29194	871784	2016-01-01 to 2016-06-30	6	\$16.24	\$97.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3430-28

858 KNICKERBOCKER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,155.52						
	26160	873358	2015-05-01 to 2015-06-30	2	\$144.44	\$288.88	2015-01-01 to 2015-06-30	CREDIT	
	26160	873358	2015-07-01 to 2015-12-31	6	\$144.44	\$866.64	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$866.64						
	26160	873358	2016-01-01 to 2016-06-30	6	\$144.44	\$866.64	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3430-40

1287 DECATUR STREET

Managing Agent Information:	1287 DECATUR REALTY LLC 543 BEDFORD AVENUE BROOKLYN, NY 11211	Owner Information:	MARTIN HANDLER TEN EYCK REALTY 1303 53 STREET, PMB 272 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,534.80					
	648	797965	2015-07-01 to 2015-12-31	6	\$255.80	\$1,534.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,279.00					
	648	797965	2016-01-01 to 2016-05-31	5	\$255.80	\$1,279.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3436-14

1268 DECATUR STREET

Managing Agent Information: NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date		2015-05-18		Total TAC amount: \$139.64			
28425	856140	2015-07-01 to 2015-08-31	2	\$69.82	\$139.64	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3437-41

1382 DECATUR STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,528.50						
	2956	805545	2015-07-01 to 2015-12-31	6	\$254.75	\$1,528.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$254.75						
	2956	805545	2016-01-01 to 2016-01-31	1	\$254.75	\$254.75	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3441-7

643 CENTRAL AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$210.35						
	24659	889132	2015-06-01 to 2015-06-30	1	\$30.05	\$30.05	2015-01-01 to 2015-06-30	CREDIT	
	24659	889132	2015-07-01 to 2015-12-31	6	\$30.05	\$180.30	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$180.30						
	24659	889132	2016-01-01 to 2016-06-30	6	\$30.05	\$180.30	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3471-10

58 DE SALES PLACE

Managing Agent Information:	58 DE SALES PLACE REALTY LLC 199 LEE AVENUE BROOKLYN, NY 11211	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,723.25					
	13548	866657	2014-10-01 to 2014-12-31	3	\$181.55	\$544.65	2014-07-01 to 2014-12-31	CREDIT
	13548	866657	2015-01-01 to 2015-06-30	6	\$181.55	\$1,089.30	2015-01-01 to 2015-06-30	CREDIT
	13548	866657	2015-07-01 to 2015-12-31	6	\$181.55	\$1,089.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,089.30					
	13548	866657	2016-01-01 to 2016-06-30	6	\$181.55	\$1,089.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3497-51

54 BRISTOL STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	MHANY BRISTOL HDFC 2-4 NEVINS ST, FL 2 BROOKLYN, NY 11217
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$829.06			
	D231	862360	2015-02-01 to 2015-03-01	1	\$60.96	\$60.96	2015-01-01 to 2015-06-30	CREDIT
	D231	876194	2015-03-02 to 2015-06-30	4	\$76.81	\$307.24	2015-01-01 to 2015-06-30	CREDIT
	D231	876194	2015-07-01 to 2015-12-31	6	\$76.81	\$460.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$153.62			
	D231	876194	2016-01-01 to 2016-03-01	2	\$76.81	\$153.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3520-32

85 BRISTOL STREET

Managing Agent Information:

SHAMCO MANAGEMENT
505 THORNALL STREET SUITE 403
EDISON, NJ 08837

Owner Information:

BRISTOL STREET EQUITIES LLC
505 THORNALL ST. SUITE 403
EDISON, NJ 08837

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$719.94					
	22399	878096	2015-07-01 to 2015-12-31	6	\$119.99	\$719.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$719.94					
	22399	878096	2016-01-01 to 2016-06-30	6	\$119.99	\$719.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3532-25

50 SUTTER AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$467.82		
	21954	871308	2015-01-01 to 2015-06-30	6	\$77.97	\$467.82	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$467.82		
	21954	871308	2015-07-01 to 2015-12-31	6	\$77.97	\$467.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$467.82		
	21954	871308	2016-01-01 to 2016-06-30	6	\$77.97	\$467.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3551-32

174 GRAFTON STREET

Managing Agent Information:

SHINDA MANAGEMENT CORP
221-10 JAMAICA AVENUE, FL 3
QUEENS VILLAGE, NY 11428

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$455.58					
	18715	840993	2015-07-01 to 2015-12-31	6	\$75.93	\$455.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$455.58					
	18715	840993	2016-01-01 to 2016-06-30	6	\$75.93	\$455.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3565-44

808 HOWARD AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$660.96						
	11109	822101	2015-07-01 to 2015-10-31	4	\$165.24	\$660.96	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3582-6

351 LEGION STREET

Managing Agent Information:	ALPHANSO AIKEN 703 HOWARD AVENUE BROOKLYN, NY 11212	Owner Information:	ALPHANSO AIKEN 703 HOWARD AVENUE BROOKLYN, NY 11212
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$714.06		
	21569	846456	2015-07-01 to 2015-12-31	6	\$119.01	\$714.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: (\$833.07)		
	21569	846456	2015-07-01 to 2015-12-31	0	\$0.00	(\$714.06)	2015-07-01 to 2015-12-31	DEBIT
	21569	846456	2015-06-01 to 2015-06-30	0	\$0.00	(\$119.01)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-11-18					Total TAC amount: \$0.00		
	21569	846456	2016-01-01 to 2016-06-30	0	\$0.00	(\$714.06)	2016-01-01 to 2016-06-30	DEBIT
	21569	846456	2016-01-01 to 2016-06-30	6	\$119.01	\$714.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3602-1001

774 ROCKAWAY AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$402.18						
	29464	857259	2015-07-01 to 2015-12-31	6	\$67.03	\$402.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$402.18						
	29464	857259	2016-01-01 to 2016-06-30	6	\$67.03	\$402.18	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3610-23

463 HERZL STREET

Managing Agent Information:	LOTT PORT REDEVELOPMENT ASSOCIATES 463HERZL ST BROOKLYN, NY 11212	Owner Information:	LOTT PORT REDEVELOPMENT ASSOCIATES 463 HERZL ST BROOKLYN, NY 11212
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$510.00					
	22942	848802	2015-07-01 to 2015-12-31	6	\$85.00	\$510.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$425.00					
	22942	848802	2016-01-01 to 2016-05-31	5	\$85.00	\$425.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3610-37

86 NEWPORT STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	86 NEWPORT, LLC 1499 CONEY ISLAND AVE BROOKLYN, NY 112304713
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$98.20					
	D268	863073	2015-02-01 to 2015-06-30	5	\$19.64	\$98.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$117.84					
	D268	863073	2015-07-01 to 2015-12-31	6	\$19.64	\$117.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$117.84					
	D268	863073	2016-01-01 to 2016-06-30	6	\$19.64	\$117.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3612-11 **913 THOMAS S BOYLAND STREET**

Managing Agent Information:

913 BOYLAND REALTY, LLC
1499 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

913 REALTY CORP

35-20 30TH AVENUE
LONG ISLAND CITY, NY 11103

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$497.40						
	22228	847638	2015-07-01 to 2015-12-31	6	\$82.90	\$497.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$497.40						
	22228	847638	2016-01-01 to 2016-06-30	6	\$82.90	\$497.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3617-25

560 WATKINS STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$154.86		
	26232	853505	2015-01-01 to 2015-06-30	6	\$25.81	\$154.86	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$154.86		
	26232	853505	2015-07-01 to 2015-12-31	6	\$25.81	\$154.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$154.86		
	26232	853505	2016-01-01 to 2016-06-30	6	\$25.81	\$154.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3621-35

54 LOTT AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$312.00		
	28503	856226	2015-07-01 to 2015-12-31	6	\$52.00	\$312.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$208.00		
	28503	856226	2016-01-01 to 2016-04-30	4	\$52.00	\$208.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3622-56 **39 HEGEMAN AVENUE**

Managing Agent Information:	DAVID HEADLEY HEGEMAN AVENUE HOUSING LP 39 HEGEMAN AVENUE BROOKLYN, NY 11212	Owner Information:	HEGEMAN AVENUE HOUSING LP 39 HEGEMAN AVENUE BROOKLYN, NY 11212
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$151.20					
	27508	855105	2015-07-01 to 2015-11-30	5	\$30.24	\$151.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$211.68					
	27508	897451	2015-12-01 to 2015-12-31	1	\$30.24	\$30.24	2015-07-01 to 2015-12-31	CREDIT
	27508	897451	2016-01-01 to 2016-06-30	6	\$30.24	\$181.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3633-1

1371 LINDEN BOULEVARD

Managing Agent Information:	PATRICK E. GORMAN HOUSING CO. INC. 1381A LINDEN BOULEVARD BROOKLYN, NY 11212	Owner Information:	PATRICK E. GORMAN HOUSES INC. 1381 LINDEN BOULEVARD BROOKLYN, NY 11212
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18					Total TAC amount: \$3,468.55			
	10876	859377	2015-02-01 to 2015-06-30	5	\$375.41	\$1,877.05	2015-01-01 to 2015-06-30	CREDIT	
	13749	866879	2015-04-01 to 2015-06-30	3	\$261.90	\$785.70	2015-01-01 to 2015-06-30	CREDIT	
	21548	861920	2015-03-01 to 2015-06-30	4	\$201.45	\$805.80	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-04-18					Total TAC amount: \$453.48			
	21767	871841	2015-03-01 to 2015-06-30	4	\$113.37	\$453.48	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18					Total TAC amount: \$8,484.43			
	10876	859377	2015-07-01 to 2015-12-31	6	\$375.41	\$2,252.46	2015-07-01 to 2015-12-31	CREDIT	
	13749	866879	2015-07-01 to 2015-12-31	6	\$261.90	\$1,571.40	2015-07-01 to 2015-12-31	CREDIT	
	21548	861920	2015-07-01 to 2015-12-31	6	\$201.45	\$1,208.70	2015-07-01 to 2015-12-31	CREDIT	
	21767	871841	2015-07-01 to 2015-12-31	6	\$113.37	\$680.22	2015-07-01 to 2015-12-31	CREDIT	
	3746	876549	2015-06-01 to 2015-06-30	1	\$395.95	\$395.95	2015-01-01 to 2015-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3633-1

1371 LINDEN BOULEVARD

Managing Agent Information:	PATRICK E. GORMAN HOUSING CO. INC. 1381A LINDEN BOULEVARD BROOKLYN, NY 11212	Owner Information:	PATRICK E. GORMAN HOUSES INC. 1381 LINDEN BOULEVARD BROOKLYN, NY 11212
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$8,484.43			
	3746	876549	2015-07-01 to 2015-12-31	6	\$395.95	\$2,375.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,770.50			
	10876	859377	2016-01-01 to 2016-01-31	1	\$375.41	\$375.41	2016-01-01 to 2016-06-30	CREDIT
	13749	866879	2016-01-01 to 2016-03-31	3	\$261.90	\$785.70	2016-01-01 to 2016-06-30	CREDIT
	21548	861920	2016-01-01 to 2016-02-29	2	\$201.45	\$402.90	2016-01-01 to 2016-06-30	CREDIT
	21767	871841	2016-01-01 to 2016-02-29	2	\$113.37	\$226.74	2016-01-01 to 2016-06-30	CREDIT
	3746	876549	2016-01-01 to 2016-05-31	5	\$395.95	\$1,979.75	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3634-1

1407 LINDEN BOULEVARD

Managing Agent Information:	JUDITH JONES MARION SCOTT REAL ESTATEINC 60 E 42ND ST NY, NY 10165	Owner Information:	EARL W JIMERSON HOUSING CO INC 1407 LINDEN BLVD BROOKLYN, NY 11212-5154
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$1,305.70		
	1594	858846	2015-01-01 to 2015-06-30	6	\$140.95	\$845.70	2015-01-01 to 2015-06-30	CREDIT
	487	797385	2015-01-01 to 2015-04-30	4	\$46.00	\$184.00	2015-01-01 to 2015-06-30	CREDIT
	487	797385	2014-07-01 to 2014-12-31	6	\$46.00	\$276.00	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-04-18					Total TAC amount: \$615.10		
	3416	870704	2015-05-01 to 2015-06-30	2	\$155.05	\$310.10	2015-01-01 to 2015-06-30	CREDIT
	D172	861625	2015-02-01 to 2015-06-30	5	\$61.00	\$305.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$6,288.22		
	1594	858846	2015-07-01 to 2015-12-31	6	\$140.95	\$845.70	2015-07-01 to 2015-12-31	CREDIT
	2623	804712	2015-07-01 to 2015-12-31	6	\$140.95	\$845.70	2015-07-01 to 2015-12-31	CREDIT
	3416	870704	2015-07-01 to 2015-12-31	6	\$76.00	\$456.00	2015-07-01 to 2015-12-31	CREDIT
	3416	870704	2015-05-01 to 2015-06-30	2	\$76.00	\$152.00	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3634-1

1407 LINDEN BOULEVARD

Managing Agent Information:	JUDITH JONES MARION SCOTT REAL ESTATEINC 60 E 42ND ST NY, NY 10165	Owner Information:	EARL W JIMERSON HOUSING CO INC 1407 LINDEN BLVD BROOKLYN, NY 11212-5154
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$6,288.22		
	3416	870704	2015-07-01 to 2015-12-31	6	\$155.05	\$930.30	2015-07-01 to 2015-12-31	CREDIT
	3416	806788	2015-01-01 to 2015-04-30	4	\$76.00	\$304.00	2015-01-01 to 2015-06-30	CREDIT
	3416	806788	2014-07-01 to 2014-12-31	6	\$76.00	\$456.00	2014-07-01 to 2014-12-31	CREDIT
	487	874355	2015-05-01 to 2015-06-30	2	\$171.38	\$342.76	2015-01-01 to 2015-06-30	CREDIT
	487	874355	2015-07-01 to 2015-12-31	6	\$171.38	\$1,028.28	2015-07-01 to 2015-12-31	CREDIT
	910	798822	2015-07-01 to 2015-08-31	2	\$280.74	\$561.48	2015-07-01 to 2015-12-31	CREDIT
	D172	861625	2015-07-01 to 2015-12-31	6	\$61.00	\$366.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$1,488.00		
	369	871300	2015-05-01 to 2015-06-30	2	\$186.00	\$372.00	2015-01-01 to 2015-06-30	CREDIT
	369	871300	2015-07-01 to 2015-12-31	6	\$186.00	\$1,116.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3634-1

1407 LINDEN BOULEVARD

Managing Agent Information:	JUDITH JONES MARION SCOTT REAL ESTATEINC 60 E 42ND ST NY, NY 10165	Owner Information:	EARL W JIMERSON HOUSING CO INC 1407 LINDEN BLVD BROOKLYN, NY 11212-5154
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18				Total TAC amount: \$1,769.70			
	910	886169	2015-08-01 to 2015-12-31	5	\$280.74	\$1,403.70	2015-07-01 to 2015-12-31	CREDIT
	D172	861625	2015-07-01 to 2015-12-31	6	\$61.00	\$366.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$642.00			
	369	871300	2015-07-01 to 2015-12-31	6	\$61.00	\$366.00	2015-07-01 to 2015-12-31	CREDIT
	487	874355	2015-07-01 to 2015-12-31	6	\$46.00	\$276.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$138.00			
	11241	894404	2015-10-01 to 2015-12-31	3	\$46.00	\$138.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$4,864.16			
	11241	894404	2016-01-01 to 2016-06-30	6	\$46.00	\$276.00	2016-01-01 to 2016-06-30	CREDIT
	3416	870704	2016-01-01 to 2016-04-30	4	\$76.00	\$304.00	2016-01-01 to 2016-06-30	CREDIT
	3416	870704	2016-01-01 to 2016-04-30	4	\$155.05	\$620.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3634-1

1407 LINDEN BOULEVARD

Managing Agent Information:	JUDITH JONES MARION SCOTT REAL ESTATEINC 60 E 42ND ST NY, NY 10165	Owner Information:	EARL W JIMERSON HOUSING CO INC 1407 LINDEN BLVD BROOKLYN, NY 11212-5154
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$4,864.16					
	369	871300	2016-01-01 to 2016-04-30	4	\$186.00	\$744.00	2016-01-01 to 2016-06-30	CREDIT
	369	871300	2016-01-01 to 2016-04-30	4	\$61.00	\$244.00	2016-01-01 to 2016-06-30	CREDIT
	487	874355	2016-01-01 to 2016-04-30	4	\$46.00	\$184.00	2016-01-01 to 2016-06-30	CREDIT
	487	874355	2016-01-01 to 2016-04-30	4	\$171.38	\$685.52	2016-01-01 to 2016-06-30	CREDIT
	910	886169	2016-01-01 to 2016-06-30	6	\$280.74	\$1,684.44	2016-01-01 to 2016-06-30	CREDIT
	D172	861625	2016-01-01 to 2016-01-31	1	\$61.00	\$61.00	2016-01-01 to 2016-06-30	CREDIT
	D172	861625	2016-01-01 to 2016-01-31	1	\$61.00	\$61.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3638-50

670 WATKINS STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$162.00						
	28188	855877	2015-07-01 to 2015-12-31	6	\$27.00	\$162.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$108.00						
	28188	855877	2016-01-01 to 2016-04-30	4	\$27.00	\$108.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3660-7

17 PENNSYLVANIA AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,100.00			
	25743	875286	2015-02-01 to 2015-06-30	5	\$50.00	\$250.00	2015-01-01 to 2015-06-30	CREDIT
	25743	875286	2015-07-01 to 2015-12-31	6	\$50.00	\$300.00	2015-07-01 to 2015-12-31	CREDIT
	25743	875286	2015-07-01 to 2015-12-31	6	\$50.00	\$300.00	2015-07-01 to 2015-12-31	CREDIT
	25743	875286	2015-02-01 to 2015-06-30	5	\$50.00	\$250.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$100.00			
	25743	875286	2016-01-01 to 2016-01-31	1	\$50.00	\$50.00	2016-01-01 to 2016-06-30	CREDIT
	25743	875286	2016-01-01 to 2016-01-31	1	\$50.00	\$50.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3690-17

152 BRADFORD STREET

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

ALI MOHAMMED

152 BRADFORD STREET
BROOKLYN, NY 11207

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$1,596.48						
	3463	865763	2015-05-01 to 2015-06-30	2	\$199.56	\$399.12	2015-01-01 to 2015-06-30	CREDIT	
	3463	865763	2015-07-01 to 2015-12-31	6	\$199.56	\$1,197.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,197.36						
	3463	865763	2016-01-01 to 2016-06-30	6	\$199.56	\$1,197.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3703-23

144 PENNSYLVANIA AVENUE

Managing Agent Information:

PENN APARTMENTS LLC
P.O.BOX 81
HEWLETT, NY 11557

Owner Information:

DUREN 4 LLC
4502 18TH AVE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$914.88						
	14058	830215	2015-07-01 to 2015-12-31	6	\$152.48	\$914.88	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$914.88						
	14058	830215	2016-01-01 to 2016-06-30	6	\$152.48	\$914.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3758-23

324 BRADFORD STREET

Managing Agent Information:

DOV SANDBERG
G & S REALTY COMPANY LLC
P O BOX 300462
BROOKLYN, NY 11230

Owner Information:

324 BRADFORD LLC
PO BOX 300462
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$858.24						
	27473	855057	2015-07-01 to 2015-12-31	6	\$143.04	\$858.24	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$715.20						
	27473	855057	2016-01-01 to 2016-05-31	5	\$143.04	\$715.20	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3782-130

360 SNEDIKER AVENUE

Managing Agent Information:	GENESIS NEIGHBORHOOD PLAZA LP 330 HINSDALE STREET BROOKLYN, NY 11207	Owner Information:	GENESIS NEIGHBORHOOD PLAZA LP 360 SNEDIKER AVENUE BROOKLYN, NY 11207
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$252.00					
	29507	857304	2014-10-01 to 2014-12-31	3	\$36.00	\$108.00	2014-07-01 to 2014-12-31	CREDIT
	29507	857304	2015-01-01 to 2015-04-30	4	\$36.00	\$144.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$123.48					
	29507	872191	2015-05-01 to 2015-06-30	2	\$61.74	\$123.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$370.44					
	29507	872191	2015-07-01 to 2015-12-31	6	\$61.74	\$370.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$370.44					
	29507	872191	2016-01-01 to 2016-06-30	6	\$61.74	\$370.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3782-140

350 SNEDIKER AVENUE

Managing Agent Information:	DUMONT ASSOC LIMITED 5 HANOVER SQ NEW YORK, NY 10004	Owner Information:	DUMONT ASSOC LIMITED 5 HANOVER SQ NEW YORK, NY 10004
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$39.28					
	29719	857524	2014-11-01 to 2014-11-30	1	\$39.28	\$39.28	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$417.00					
	21558	846437	2015-07-01 to 2015-12-31	6	\$69.50	\$417.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$875.81					
	29719	870486	2014-12-01 to 2014-12-31	1	\$67.37	\$67.37	2014-07-01 to 2014-12-31	CREDIT
	29719	870486	2015-01-01 to 2015-06-30	6	\$67.37	\$404.22	2015-01-01 to 2015-06-30	CREDIT
	29719	870486	2015-07-01 to 2015-12-31	6	\$67.37	\$404.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$821.22					
	21558	846437	2016-01-01 to 2016-06-30	6	\$69.50	\$417.00	2016-01-01 to 2016-06-30	CREDIT
	29719	870486	2016-01-01 to 2016-06-30	6	\$67.37	\$404.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3783-1

330 HINSDALE STREET

Managing Agent Information:	DUMONT ASSOCIATES LP 330hinsdale street BROOKLYN, NY 11207	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$47.08			
	18380	840282	2014-07-01 to 2014-12-30	5	(\$149.08)	(\$745.40)	2014-07-01 to 2014-12-31	DEBIT
	18380	840282	2014-01-01 to 2014-06-30	6	(\$149.08)	(\$894.48)	2014-01-01 to 2014-06-30	DEBIT
	18380	840282	2014-01-01 to 2014-06-30	6	\$140.58	\$843.48	2014-01-01 to 2014-06-30	CREDIT
	18380	840282	2014-07-01 to 2014-12-31	6	\$140.58	\$843.48	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-04-18				Total TAC amount: \$150.84			
	22560	870008	2015-05-01 to 2015-06-30	2	\$75.42	\$150.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$858.64			
	11288	822679	2015-07-01 to 2015-10-31	4	\$161.77	\$647.08	2015-07-01 to 2015-12-31	CREDIT
	22560	870008	2015-07-01 to 2015-12-31	6	\$75.42	\$452.52	2015-07-01 to 2015-12-31	CREDIT
	22560	848165	2015-04-01 to 2015-04-30	0	\$0.00	(\$56.10)	2015-01-01 to 2015-06-30	DEBIT
	22560	870008	2015-07-01 to 2015-12-31	0	\$0.00	(\$452.52)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3783-1

330 HINSDALE STREET

Managing Agent Information:

DUMONT ASSOCIATES LP
330hinsdale street
BROOKLYN, NY 11207

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$858.64		
	22560	870008	2015-05-01 to 2015-06-30	0	\$0.00	(\$150.84)	2015-01-01 to 2015-06-30	DEBIT
	27605	855218	2015-07-01 to 2015-12-31	6	\$69.75	\$418.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$1,686.96		
	18380	859368	2015-01-01 to 2015-06-30	6	\$140.58	\$843.48	2015-01-01 to 2015-06-30	CREDIT
	18380	859368	2015-07-01 to 2015-12-31	6	\$140.58	\$843.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$348.75		
	22560	870008	2016-01-01 to 2016-06-30	6	\$75.42	\$452.52	2016-01-01 to 2016-06-30	CREDIT
	22560	870008	2016-01-01 to 2016-06-30	0	\$0.00	(\$452.52)	2016-01-01 to 2016-06-30	DEBIT
	27605	855218	2016-01-01 to 2016-05-31	5	\$69.75	\$348.75	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3805-41

498 PENNSYLVANIA AVENUE

Managing Agent Information:
 EFRAIN NEGRON
 498 PENNSYLVANIA HDFC - HSC MGMT CORP.
 850BRONX RIVER ROAD
 YONKERS, NY 10708

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18					Total TAC amount: \$504.00			
	13498	860859	2014-12-01 to 2014-12-31	1	\$72.00	\$72.00	2014-07-01 to 2014-12-31	CREDIT	
	13498	860859	2015-01-01 to 2015-06-30	6	\$72.00	\$432.00	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18					Total TAC amount: \$825.00			
	13498	860859	2015-07-01 to 2015-11-30	5	\$72.00	\$360.00	2015-07-01 to 2015-12-31	CREDIT	
	13726	829345	2015-07-01 to 2015-11-30	5	\$93.00	\$465.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$651.00			
	13726	897531	2015-12-01 to 2015-12-31	1	\$93.00	\$93.00	2015-07-01 to 2015-12-31	CREDIT	
	13726	897531	2016-01-01 to 2016-06-30	6	\$93.00	\$558.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3808-11

710 DUMONT AVENUE

Managing Agent Information:

PROGRESSIVE MANAGEMENT OF NY CORP.
15 VERBENA AVENUE, SUITE 100
FLORAL PARK, NY 11001

Owner Information:

WYONA LIMITED PARTNERSHIP
P.O.BOX 407
WOODMERE, NY 11598

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,041.15					
	1781	858071	2015-02-01 to 2015-06-30	5	\$208.23	\$1,041.15	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-02-18		Total TAC amount: \$1,259.75					
	12696	858574	2015-02-01 to 2015-06-30	5	\$251.95	\$1,259.75	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,761.08					
	12696	858574	2015-07-01 to 2015-12-31	6	\$251.95	\$1,511.70	2015-07-01 to 2015-12-31	CREDIT
	1781	858071	2015-07-01 to 2015-12-31	6	\$208.23	\$1,249.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$134.28					
	23841	881370	2015-07-01 to 2015-12-31	6	\$22.38	\$134.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,854.21					
	12696	858574	2016-01-01 to 2016-06-30	6	\$251.95	\$1,511.70	2016-01-01 to 2016-06-30	CREDIT
	1781	858071	2016-01-01 to 2016-01-31	1	\$208.23	\$208.23	2016-01-01 to 2016-06-30	CREDIT
	23841	881370	2016-01-01 to 2016-06-30	6	\$22.38	\$134.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3817-43

475 RIVERDALE AVENUE

Managing Agent Information:	SHEFFEILD CLUSTER DEVELOPMANT LP 68JAY ST STE 307 BROOKLYN, NY 11201	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$725.41			
	27654	873322	2015-06-01 to 2015-06-30	1	\$103.63	\$103.63	2015-01-01 to 2015-06-30	CREDIT
	27654	873322	2015-07-01 to 2015-12-31	6	\$103.63	\$621.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$621.78			
	27654	873322	2016-01-01 to 2016-06-30	6	\$103.63	\$621.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3824-5

633 NEW JERSEY AVENUE

Managing Agent Information:
 WINN RESIDENTIAL (NY) LLC
 2534 ADAM CLAYTON POWELL JR BLVD
 NEW YORK, NY 10039

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$207.06		
	29282	857051	2014-10-01 to 2014-12-31	3	\$17.46	\$52.38	2014-07-01 to 2014-12-31	CREDIT
	29282	857051	2015-01-01 to 2015-02-28	2	\$17.46	\$34.92	2015-01-01 to 2015-06-30	CREDIT
	29282	861598	2015-03-01 to 2015-06-30	4	\$29.94	\$119.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$179.64		
	29282	861598	2015-07-01 to 2015-12-31	6	\$29.94	\$179.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: (\$89.82)		
	29282	861598	2016-01-01 to 2016-06-30	6	\$29.94	\$179.64	2016-01-01 to 2016-06-30	CREDIT
	29282	861598	2015-10-01 to 2015-12-31	0	\$0.00	(\$89.82)	2015-07-01 to 2015-12-31	DEBIT
	29282	861598	2016-01-01 to 2016-06-30	0	\$0.00	(\$179.64)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3834-20

474 RIVERDALE AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$232.50						
	17454	838343	2015-07-01 to 2015-12-31	6	\$38.75	\$232.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$38.75						
	17454	838343	2016-01-01 to 2016-01-31	1	\$38.75	\$38.75	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3886-1

200 HIGHLAND BOULEVARD

Managing Agent Information:	ALMA REALTY COR 31-10 37 AVENUE LONG ISLAND CITY, NY 11101	Owner Information:	UNDERHILL-WASHINGTON EQUITIES LLC 31-10 37TH AVE SUITE 500 LONG ISLAND CITY, NY 11101
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,920.16			
	14540	831314	2015-07-01 to 2015-12-31	6	\$461.57	\$2,769.42	2015-07-01 to 2015-12-31	CREDIT
	24849	851645	2015-07-01 to 2015-08-31	2	\$75.37	\$150.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,384.71			
	14540	831314	2016-01-01 to 2016-03-31	3	\$461.57	\$1,384.71	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3946-25

114 VAN SICLEN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$291.28		
	28362	862911	2015-03-01 to 2015-06-30	4	\$72.82	\$291.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$436.92		
	28362	862911	2015-07-01 to 2015-12-31	6	\$72.82	\$436.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$436.92		
	28362	862911	2016-01-01 to 2016-06-30	6	\$72.82	\$436.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-3985-5

336 ELTON STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$276.85						
	28459	890696	2015-06-01 to 2015-06-30	1	\$39.55	\$39.55	2015-01-01 to 2015-06-30	CREDIT	
	28459	890696	2015-07-01 to 2015-12-31	6	\$39.55	\$237.30	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$237.30						
	28459	890696	2016-01-01 to 2016-06-30	6	\$39.55	\$237.30	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4091-1001

679 NEW LOTS AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$620.94					
	23576	849761	2015-07-01 to 2015-12-31	6	\$50.73	\$304.38	2015-07-01 to 2015-12-31	CREDIT
	29281	857050	2015-07-01 to 2015-12-31	6	\$52.76	\$316.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$620.94					
	23576	849761	2016-01-01 to 2016-06-30	6	\$50.73	\$304.38	2016-01-01 to 2016-06-30	CREDIT
	29281	857050	2016-01-01 to 2016-06-30	6	\$52.76	\$316.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4117-17 **97 EUCLID AVENUE**

Managing Agent Information:	LUIS V GAVILANES 97 EUCLID AVE REALTY CO 83-20 252ND ST BELLEROSE, NY 11465	Owner Information:	97 EUCLID AVE RLTY CORP 37-56 74TH STREET FLUSHING, NY 11372-6338
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$708.30					
	29145	890709	2015-07-01 to 2015-12-31	6	\$118.05	\$708.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$708.30					
	29145	890709	2016-01-01 to 2016-06-30	6	\$118.05	\$708.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4168-29

376 AUTUMN AVENUE

Managing Agent Information:	LUISA DEVERS ABREU 376 AUTUMN AVENUE BROOKLYN, NY 11208	Owner Information:	LUISA DEVERS ABREU APT 4B 376 AUTUMN AVENUE BROOKLYN, NY 11208-2928
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$442.50					
	26673	859161	2015-01-01 to 2015-06-30	6	\$73.75	\$442.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$442.50					
	26673	859161	2015-07-01 to 2015-12-31	6	\$73.75	\$442.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$442.50					
	26673	859161	2016-01-01 to 2016-06-30	6	\$73.75	\$442.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4168-31

155 WELDON STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	J COSENTINO ET ANO 155 WELDON STREET BROOKLYN, NY 11208-2952
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$247.04					
	27062	864926	2015-03-01 to 2015-06-30	4	\$61.76	\$247.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$370.56					
	27062	864926	2015-07-01 to 2015-12-31	6	\$61.76	\$370.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$185.28					
	27062	864926	2016-01-01 to 2016-03-31	3	\$61.76	\$185.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4182-46

456 GRANT AVENUE

Managing Agent Information: GOUTAMIE SUKHRAM
114-19115 ST.
SOUTH OZONE PARK, NY 11420

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$532.20						
	23816	850138	2015-07-01 to 2015-11-30	5	\$106.44	\$532.20	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4213-1 2703 PITKIN AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:
-----------------------------	----------------	--------------------

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$516.69			
	20397	844395	2015-07-01 to 2015-09-30	3	\$172.23	\$516.69	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$555.57			
	20397	890212	2015-10-01 to 2015-12-31	3	\$185.19	\$555.57	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,111.14			
	20397	890212	2016-01-01 to 2016-06-30	6	\$185.19	\$1,111.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4235-22

2776 PITKIN AVENUE

Managing Agent Information:

CHAIM LEBOWITZ
GIT LEB LLC
2 SKILLMAN STREET
BROOKLYN, NY 11205

Owner Information:

CHAIM LEBOWITZ
GIT LEB LLC

47 LEE AVENUE - 3RD FL
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$702.24						
	14928	862648	2015-03-01 to 2015-06-30	4	\$175.56	\$702.24	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,053.36						
	14928	862648	2015-07-01 to 2015-12-31	6	\$175.56	\$1,053.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,053.36						
	14928	862648	2016-01-01 to 2016-06-30	6	\$175.56	\$1,053.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4235-36

576 HEMLOCK STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	CARL MORGAN 574 HEMLOCK STREET BROOKLYN, NY 11208-3211
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$330.39					
	21912	862251	2015-04-01 to 2015-06-30	3	\$110.13	\$330.39	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$660.78					
	21912	862251	2015-07-01 to 2015-12-31	6	\$110.13	\$660.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$660.78					
	21912	862251	2016-01-01 to 2016-06-30	6	\$110.13	\$660.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4249-18

970 BELMONT AVENUE

Managing Agent Information:	EAST NEW YORK URBAN YOUTH CORP 539 ALABAMA AVENUE BROOKLYN, NY 11207	Owner Information:	FOUNTAIN ASSOCIATES LP 539 ALABAMA AVENUE BROOKLYN, NY 11207
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$428.05					
	13800	874714	2015-06-01 to 2015-06-30	1	\$61.15	\$61.15	2015-01-01 to 2015-06-30	CREDIT
	13800	874714	2015-07-01 to 2015-12-31	6	\$61.15	\$366.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$366.90					
	13800	874714	2016-01-01 to 2016-06-30	6	\$61.15	\$366.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4271-80

735 LINCOLN AVENUE

Managing Agent Information:	NOT APPLICABLE	Owner Information:	LINDEN PLAZA HSING CO. 735 LINCOLN AVE BROOKLYN, NY 11208
------------------------------------	----------------	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$84.16			
	D877	873605	2015-05-01 to 2015-06-30	2	\$10.52	\$21.04	2015-01-01 to 2015-06-30	CREDIT
	D877	873605	2015-07-01 to 2015-12-31	6	\$10.52	\$63.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: (\$84.16)			
	D877	873605	2015-07-01 to 2015-12-31	6	(\$10.52)	(\$63.12)	2015-07-01 to 2015-12-31	DEBIT
	D877	873605	2015-06-01 to 2015-06-30	1	(\$10.52)	(\$10.52)	2015-01-01 to 2015-06-30	DEBIT
	D877	873605	2015-06-01 to 2015-06-30	1	\$13.09	\$13.09	2015-01-01 to 2015-06-30	CREDIT
	D877	873605	2015-07-01 to 2015-12-31	6	\$13.09	\$78.54	2015-07-01 to 2015-12-31	CREDIT
	D877	873605	2015-07-01 to 2015-12-31	0	\$0.00	(\$78.54)	2015-07-01 to 2015-12-31	DEBIT
	D877	873605	2015-05-01 to 2015-06-30	0	\$0.00	(\$23.61)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-11-18				Total TAC amount: \$0.00			
	D877	873605	2016-01-01 to 2016-04-30	0	\$0.00	(\$52.36)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4271-80

735 LINCOLN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

LINDEN PLAZA HSING CO.

735 LINCOLN AVE
BROOKLYN, NY 11208

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$0.00						
	D877	873605	2016-01-01 to 2016-04-30	4	\$13.09	\$52.36	2016-01-01 to 2016-06-30	CREDIT	
	D877	873605	2016-01-01 to 2016-04-30	4	\$10.52	\$42.08	2016-01-01 to 2016-06-30	CREDIT	
	D877	873605	2016-01-01 to 2016-04-30	4	(\$10.52)	(\$42.08)	2016-01-01 to 2016-06-30	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4271-9001

733 LINCOLN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,236.00					
	24238	850782	2015-01-01 to 2015-06-30	6	\$103.00	\$618.00	2015-01-01 to 2015-06-30	CREDIT
	24238	850782	2014-07-01 to 2014-12-31	6	\$103.00	\$618.00	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$2,349.30					
	24235	880867	2015-07-01 to 2015-12-31	6	\$319.00	\$1,914.00	2015-07-01 to 2015-12-31	CREDIT
	24238	850782	2015-01-01 to 2015-06-30	6	(\$10.15)	(\$60.90)	2015-01-01 to 2015-06-30	DEBIT
	24238	850782	2014-07-01 to 2014-12-31	6	(\$10.15)	(\$60.90)	2014-07-01 to 2014-12-31	DEBIT
	24238	879776	2015-07-01 to 2015-12-31	6	\$26.85	\$161.10	2015-07-01 to 2015-12-31	CREDIT
	24238	879776	2015-07-01 to 2015-12-31	6	(\$26.85)	(\$161.10)	2015-07-01 to 2015-12-31	DEBIT
	24238	879776	2015-07-01 to 2015-12-31	6	\$92.85	\$557.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$432.00					
	28036	855708	2014-07-01 to 2014-12-31	6	\$36.00	\$216.00	2014-07-01 to 2014-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4271-9001

733 LINCOLN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$432.00			
	28036	855708	2015-01-01 to 2015-05-31	5	\$36.00	\$180.00	2015-01-01 to 2015-06-30	CREDIT
	28036	855708	2014-06-01 to 2014-06-30	1	\$36.00	\$36.00	2014-01-01 to 2014-06-30	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$536.15			
	28036	876460	2015-07-01 to 2015-12-31	6	\$26.00	\$156.00	2015-07-01 to 2015-12-31	CREDIT
	28036	876460	2015-06-01 to 2015-06-30	1	\$26.00	\$26.00	2015-01-01 to 2015-06-30	CREDIT
	28036	876460	2015-06-01 to 2015-06-30	1	\$36.00	\$36.00	2015-01-01 to 2015-06-30	CREDIT
	28036	876460	2015-07-01 to 2015-12-31	6	\$36.00	\$216.00	2015-07-01 to 2015-12-31	CREDIT
	D877	895890	2015-05-01 to 2015-06-30	0	\$0.00	\$23.61	2015-01-01 to 2015-06-30	CREDIT
	D877	895890	2015-07-01 to 2015-12-31	0	\$0.00	\$78.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,224.30			
	24235	880867	2016-01-01 to 2016-06-30	6	\$319.00	\$1,914.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4271-9001

733 LINCOLN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18					Total TAC amount: \$3,224.30		
	24238	879776	2016-01-01 to 2016-06-30	6	\$92.85	\$557.10	2016-01-01 to 2016-06-30	CREDIT
	24238	879776	2016-01-01 to 2016-06-30	6	(\$26.85)	(\$161.10)	2016-01-01 to 2016-06-30	DEBIT
	24238	879776	2016-01-01 to 2016-06-30	6	\$26.85	\$161.10	2016-01-01 to 2016-06-30	CREDIT
	28036	876460	2016-01-01 to 2016-05-31	5	\$36.00	\$180.00	2016-01-01 to 2016-06-30	CREDIT
	28036	876460	2016-01-01 to 2016-05-31	5	\$26.00	\$130.00	2016-01-01 to 2016-06-30	CREDIT
	29911	883396	2015-07-01 to 2015-12-31	6	\$32.57	\$195.42	2015-07-01 to 2015-12-31	CREDIT
	29911	883396	2016-01-01 to 2016-06-30	6	\$32.57	\$195.42	2016-01-01 to 2016-06-30	CREDIT
	D877	895890	2016-01-01 to 2016-04-30	0	\$0.00	\$52.36	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$696.72		
	27827	874802	2015-06-01 to 2015-06-30	1	\$58.06	\$58.06	2015-01-01 to 2015-06-30	CREDIT
	27827	874802	2015-07-01 to 2015-12-31	6	\$58.06	\$348.36	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4271-9001

733 LINCOLN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$696.72						
	27827	874802	2016-01-01 to 2016-05-31	5	\$58.06	\$290.30	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4303-12

696 MILLER AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	CLYNE ALEXIS 959 EAST 83 STREET BROOKLYN, NY 11236
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$106.92					
	23670	849913	2015-07-01 to 2015-12-31	6	\$17.82	\$106.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$71.28					
	23670	849913	2016-01-01 to 2016-04-30	4	\$17.82	\$71.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4303-20

720 MILLER AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$665.16						
	25545	852601	2015-07-01 to 2015-12-31	6	\$110.86	\$665.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$665.16						
	25545	852601	2016-01-01 to 2016-06-30	6	\$110.86	\$665.16	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4304-66

729 MILLER AVENUE

Managing Agent Information:
 CHANDRIKA DHANRAJ
 729 MILLERS OWNERS CORP
 149-42114TH PLACE
 SOUTH OZONE PARK, NY 11420

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$540.32					
	21644	861454	2015-03-01 to 2015-06-30	4	\$135.08	\$540.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$810.48					
	21644	861454	2015-07-01 to 2015-12-31	6	\$135.08	\$810.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$810.48					
	21644	861454	2016-01-01 to 2016-06-30	6	\$135.08	\$810.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4328-6

722 VAN SICLEN AVENUE

Managing Agent Information:	RAMON A CAMACHO 761 BARBEY STREET BROOKLYN, NY 11207	Owner Information:	RAMON A CAMACHO 761 BARBEY STREET BROOKLYN, NY 11207
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$998.52						
	21072	845607	2015-07-01 to 2015-12-31	6	\$166.42	\$998.52	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4415-1217

12205 FLATLANDS AVENUE

Managing Agent Information:

RESIDENTIAL MANAGEMENT NY INC
1651 CONEY ISLAND AVENUE - 4TH FLOOR
BROOKLYN, NY 11230

Owner Information:

TACFIELD ASSOCIATES, LLC
675 THIRD AVENUE - 3 FL
NEW YORK, NY 10017

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,107.42						
	19571	842819	2015-07-01 to 2015-12-31	6	\$184.57	\$1,107.42	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,107.42						
	19571	842819	2016-01-01 to 2016-06-30	6	\$184.57	\$1,107.42	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4415-1514

240 COZINE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$374.22					
	16227	866884	2015-05-01 to 2015-06-30	2	\$187.11	\$374.22	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,122.66					
	16227	866884	2015-07-01 to 2015-12-31	6	\$187.11	\$1,122.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$748.44					
	16227	866884	2016-01-01 to 2016-04-30	4	\$187.11	\$748.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4423-1325

400 COZINE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,467.00		
	15311	833225	2015-07-01 to 2015-11-30	5	\$293.40	\$1,467.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$2,221.45		
	15311	897446	2015-12-01 to 2015-12-31	1	\$317.35	\$317.35	2015-07-01 to 2015-12-31	CREDIT
	15311	897446	2016-01-01 to 2016-06-30	6	\$317.35	\$1,904.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4423-1376

400 COZINE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,141.22						
	922	798894	2015-07-01 to 2015-12-31	6	\$356.87	\$2,141.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,070.61						
	922	798894	2016-01-01 to 2016-03-31	3	\$356.87	\$1,070.61	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4435-1

1155 PENNSYLVANIA AVENUE

Managing Agent Information: NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$114.58						
	27387	896365	2015-11-01 to 2015-12-31	2	\$57.29	\$114.58	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$343.74						
	27387	896365	2016-01-01 to 2016-06-30	6	\$57.29	\$343.74	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4452-20

1490 HORNELLO LOOP

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18					Total TAC amount: \$870.00		
	D465	867504	2015-03-01 to 2015-06-30	4	\$87.00	\$348.00	2015-01-01 to 2015-06-30	CREDIT
	D465	867504	2015-07-01 to 2015-12-31	6	\$87.00	\$522.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$174.00		
	D465	867504	2016-01-01 to 2016-02-29	2	\$87.00	\$174.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4452-200

1445 GENEVA LOOP

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	STARRETT CITY INC 1540 VAN SICLEN AVE BROOKLYN, NY 11239
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,000.00					
	D807	872375	2015-05-01 to 2015-06-30	2	\$125.00	\$250.00	2015-01-01 to 2015-06-30	CREDIT
	D807	872375	2015-07-01 to 2015-12-31	6	\$125.00	\$750.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$500.00					
	D807	872375	2016-01-01 to 2016-04-30	4	\$125.00	\$500.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4469-1

1490 DUMONT AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18					Total TAC amount: \$595.92		
	D789	872203	2015-05-01 to 2015-06-30	2	\$74.49	\$148.98	2015-01-01 to 2015-06-30	CREDIT
	D789	872203	2015-07-01 to 2015-12-31	6	\$74.49	\$446.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$38.44		
	D1169	878855	2015-06-01 to 2015-06-30	1	\$38.44	\$38.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$297.96		
	D789	872203	2016-01-01 to 2016-04-30	4	\$74.49	\$297.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4515-1007

902 DREW

Managing Agent Information:	SPRING CREEK HOUSING LP 902 DREW ST BROOKLYN, NY 11208	Owner Information:	SPRING CREEK HOUSING LP 902 DREW ST BROOKLYN, NY 11208
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$39.30					
	19581	842843	2015-07-01 to 2015-08-31	2	\$19.65	\$39.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$2,986.32					
	19581	842843	2015-07-01 to 2015-08-31	2	\$100.00	\$200.00	2015-07-01 to 2015-12-31	CREDIT
	19581	842843	2015-01-01 to 2015-06-30	6	\$100.00	\$600.00	2015-01-01 to 2015-06-30	CREDIT
	19581	842843	2014-07-01 to 2014-12-31	6	\$100.00	\$600.00	2014-07-01 to 2014-12-31	CREDIT
	19581	842843	2014-01-01 to 2014-06-30	6	\$100.00	\$600.00	2014-01-01 to 2014-06-30	CREDIT
	19581	842843	2013-09-01 to 2013-12-31	4	\$100.00	\$400.00	2013-07-01 to 2013-12-31	CREDIT
	19581	886251	2015-09-01 to 2015-12-31	4	\$146.58	\$586.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$879.48					
	19581	886251	2016-01-01 to 2016-06-30	6	\$146.58	\$879.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4516-1003

903 DREW STREET

Managing Agent Information:	SPRING CREEK HOUSING LP 902 DREW ST BROOKLYN, NY 11208	Owner Information:	SPRING CREEK HOUSING LP 902 DREW ST #1 BROOKLYN, NY 11208
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$21.00					
	27102	861841	2015-04-01 to 2015-06-30	3	\$7.00	\$21.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$42.00					
	27102	861841	2015-07-01 to 2015-12-31	6	\$7.00	\$42.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$42.00					
	27102	861841	2016-01-01 to 2016-06-30	6	\$7.00	\$42.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4517-1

1426 LORING AVENUE

Managing Agent Information:	PROGRESSIVE MANAGEMENT OF NY CORP. 15 VERBENA AVENUE, SUITE 100 FLORAL PARK, NY 11001	Owner Information:	PROGRESSIVE MGMT OF NY CORP P O BOX 940 FLORAL PARK, NY 11002
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,062.52					
	5649	865684	2015-03-01 to 2015-06-30	4	\$265.63	\$1,062.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,151.66					
	16039	835017	2015-07-01 to 2015-12-31	6	\$92.98	\$557.88	2015-07-01 to 2015-12-31	CREDIT
	5649	865684	2015-07-01 to 2015-12-31	6	\$265.63	\$1,593.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$167.45					
	6952	882216	2015-07-01 to 2015-11-30	5	\$33.49	\$167.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$156.95					
	6952	882216	2015-07-01 to 2015-11-30	5	\$31.39	\$156.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,605.82					
	16039	835017	2016-01-01 to 2016-06-30	6	\$92.98	\$557.88	2016-01-01 to 2016-06-30	CREDIT
	5649	865684	2016-01-01 to 2016-06-30	6	\$265.63	\$1,593.78	2016-01-01 to 2016-06-30	CREDIT
	6952	897633	2015-12-01 to 2015-12-31	1	\$64.88	\$64.88	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4517-1 **1426 LORING AVENUE**

Managing Agent Information:	PROGRESSIVE MANAGEMENT OF NY CORP. 15 VERBENA AVENUE, SUITE 100 FLORAL PARK, NY 11001	Owner Information:	PROGRESSIVE MGMT OF NY CORP P O BOX 940 FLORAL PARK, NY 11002
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$2,605.82						
	6952	897633	2016-01-01 to 2016-06-30	6	\$64.88	\$389.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4590-51

828 MIDWOOD STREET

Managing Agent Information:	KANDIS HAYWARD HARRY SILVER HOUSING CO INC -MGMT OFFICE 828 MIDWOOD AVENUE BROOKLYN, NY 11203	Owner Information:	ELM MANAGEMENT ASSOCIATION 1983 MARCUS AVENUE - C-136 LAKE SUCCESS, NY 11042
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$746.82					
	26734	861102	2015-01-01 to 2015-06-30	6	\$124.47	\$746.82	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$746.82					
	26734	861102	2015-07-01 to 2015-12-31	6	\$124.47	\$746.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$833.49					
	26734	861102	2015-07-01 to 2015-12-31	6	\$92.61	\$555.66	2015-07-01 to 2015-12-31	CREDIT
	26734	861102	2015-04-01 to 2015-06-30	3	\$92.61	\$277.83	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4597-70

35 EAST 94 STREET

Managing Agent Information:	KEVIN J COOKE CAISI MNGMT CO.INC 1213 DESMOND COURT BROOKLYN, NY 11235	Owner Information:	L.P.T.G.EAST 94TH RTY 1369 CONEY ISLAND AVENUE BROOKLYN, NY 11230-4119
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$975.20					
	11999	824465	2015-07-01 to 2015-11-30	5	\$195.04	\$975.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,471.82					
	11999	899211	2015-12-01 to 2015-12-31	1	\$210.26	\$210.26	2015-07-01 to 2015-12-31	CREDIT
	11999	899211	2016-01-01 to 2016-06-30	6	\$210.26	\$1,261.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4598-1

1070 EAST NEW YORK AVENUE

Managing Agent Information:	DOVIE REALTY 438 KINGSTON AVENUE BROOKLYN, NY 11225	Owner Information:	DOVIE REALTY 438 KINGSTON AVENUE BROOKLYN, NY 11225
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,128.84					
	13850	829675	2015-07-01 to 2015-12-31	6	\$188.14	\$1,128.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,128.84					
	13850	829675	2016-01-01 to 2016-06-30	6	\$188.14	\$1,128.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4599-38

70 ROCKAWAY PARKWAY

Managing Agent Information:

ICON MGMT GROUP LLC
P O BOX 04246
BRKLYN, NY 11204

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$230.68					
	6484	866626	2015-06-01 to 2015-06-30	1	\$230.68	\$230.68	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,384.08					
	6484	866626	2015-07-01 to 2015-12-31	6	\$230.68	\$1,384.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,153.40					
	6484	866626	2016-01-01 to 2016-05-31	5	\$230.68	\$1,153.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4599-43

73 EAST 96 STREET

Managing Agent Information:	SAUL SILVERSTEIN 701 WEST 168 STREET NEW YORK, NY 10032	Owner Information:	CARL HUTT 171 LOCUST LANE IRVINGTON, NY 10533
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,202.76					
	12019	824535	2015-07-01 to 2015-12-31	6	\$200.46	\$1,202.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,311.48					
	14083	873885	2015-07-01 to 2015-12-31	6	\$218.58	\$1,311.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,313.78					
	12019	824535	2016-01-01 to 2016-05-31	5	\$200.46	\$1,002.30	2016-01-01 to 2016-06-30	CREDIT
	14083	873885	2016-01-01 to 2016-06-30	6	\$218.58	\$1,311.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4610-1 **950 RUTLAND ROAD**

Managing Agent Information:	MICHAEL HAAS 950 RUTLAND ROAD CO 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	KINGS & QUEENS HOLDINGS, LLC 590 56TH STREET WEST NEW YORK, NJ 07093
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$58.66					
	D549	868346	2015-04-01 to 2015-04-30	1	\$58.66	\$58.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,433.86					
	11944	824310	2015-07-01 to 2015-12-31	6	\$271.51	\$1,629.06	2015-07-01 to 2015-12-31	CREDIT
	D549	872928	2015-05-01 to 2015-06-30	2	\$100.60	\$201.20	2015-01-01 to 2015-06-30	CREDIT
	D549	872928	2015-07-01 to 2015-12-31	6	\$100.60	\$603.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,961.15					
	11944	824310	2016-01-01 to 2016-05-31	5	\$271.51	\$1,357.55	2016-01-01 to 2016-06-30	CREDIT
	D549	872928	2016-01-01 to 2016-06-30	6	\$100.60	\$603.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4611-64 **123 EAST 92 STREET**

Managing Agent Information:	ANDREW WEBER 123 EAST 92ND REALTY, LLC 1080 MCDONALD AVENUE - STE 340 BROOKLYN, NY 11230	Owner Information:	ANDREW WEBER 123 EAST 92ND REALTY, LLC 1080 MCDONALD AVENUE - 340 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$831.12					
	27583	855193	2015-07-01 to 2015-12-31	6	\$138.52	\$831.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$554.08					
	27583	855193	2016-01-01 to 2016-04-30	4	\$138.52	\$554.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4615-6

82 ROCKAWAY PARKWAY

Managing Agent Information:	NEISS MANAGEMENT 1860 FLATBUSH AVENUE BROOKLYN, NY 11210	Owner Information:	JACOB NEISS JACOB REALTY P O BOX 8 - VANDERVEER STA BROOKLYN, NY 11210-4840
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$703.17					
	6887	864811	2015-04-01 to 2015-06-30	3	\$234.39	\$703.17	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,406.34					
	6887	864811	2015-07-01 to 2015-12-31	6	\$234.39	\$1,406.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,406.34					
	6887	864811	2016-01-01 to 2016-06-30	6	\$234.39	\$1,406.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4623-60

87 EAST 53 STREET

Managing Agent Information:	WINSTON C BENT 87 53RD STREET C/O ECCLES BROOKLYN, NY 11203	Owner Information:	WINSTON BENT 11 STRATTON RD SCARSDALE, NY 10583-7515
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,759.68						
	6423	815260	2015-07-01 to 2015-12-31	6	\$293.28	\$1,759.68	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$879.84						
	6423	815260	2016-01-01 to 2016-03-31	3	\$293.28	\$879.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4628-36

1035 CLARKSON AVENUE

Managing Agent Information:

1035 CLARKSON AVENUE CO
1499 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

KINGS AND QUEENS HOLDINGS LLC

590 56TH STREET
WEST NEW YORK, NY 07093

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,122.96					
	15410	833488	2015-07-01 to 2015-12-31	6	\$187.16	\$1,122.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,122.96					
	15410	833488	2016-01-01 to 2016-06-30	6	\$187.16	\$1,122.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4632-1 **171 EAST 96 STREET**

Managing Agent Information:	NEISS MANAGEMENT 1860 FLATBUSH AVENUE BROOKLYN, NY 11210	Owner Information:	ALBANY BROWN CORP # 40 1124 WINTHROP STREET BROOKLYN, NY 11212-3502
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,639.02					
	14646	831594	2015-07-01 to 2015-12-31	6	\$186.50	\$1,119.00	2015-07-01 to 2015-12-31	CREDIT
	18090	839739	2015-07-01 to 2015-09-30	3	\$173.34	\$520.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,119.00					
	14646	831594	2016-01-01 to 2016-06-30	6	\$186.50	\$1,119.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4633-65

181 ROCKAWAY PARKWAY

Managing Agent Information:	DANIEL DAVID GLOBAL MANAGEMENT 895 4TH AVENUE BROOKLYN, NY 11232	Owner Information:	HEAVY REALTY CORP 895 4TH AVENUE BROOKLYN, NY 11232-2111
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$537.85					
	22181	859601	2015-02-01 to 2015-06-30	5	\$107.57	\$537.85	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$633.25					
	19343	862616	2015-02-01 to 2015-06-30	5	\$126.65	\$633.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,405.32					
	19343	862616	2015-07-01 to 2015-12-31	6	\$126.65	\$759.90	2015-07-01 to 2015-12-31	CREDIT
	22181	859601	2015-07-01 to 2015-12-31	6	\$107.57	\$645.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$867.47					
	19343	862616	2016-01-01 to 2016-06-30	6	\$126.65	\$759.90	2016-01-01 to 2016-06-30	CREDIT
	22181	859601	2016-01-01 to 2016-01-31	1	\$107.57	\$107.57	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4637-28

783 LENOX ROAD

Managing Agent Information:

LENOX PROPERTIES LLC
P O BOX 411
BROOKLYN, NY 11209

Owner Information:

LENOX PROPERTIES LLC
P O BOX 411
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$215.93						
	D219	862185	2015-02-01 to 2015-06-30	5	\$19.63	\$98.15	2015-01-01 to 2015-06-30	CREDIT	
	D219	862185	2015-07-01 to 2015-12-31	6	\$19.63	\$117.78	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$117.78						
	D219	862185	2016-01-01 to 2016-06-30	6	\$19.63	\$117.78	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4642-29

903 LENOX ROAD

Managing Agent Information:	903 REALTY LLC 549 EMPIRE BOULEVARD BROOKLYN, NY 11225	Owner Information:	903 REALTY LLC 549 EMPIRE BOULEVARD BROOKLYN, NY 11225
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$504.90					
	19544	859625	2015-01-01 to 2015-06-30	6	\$84.15	\$504.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,971.75					
	11699	823809	2015-07-01 to 2015-12-31	6	\$217.97	\$1,307.82	2015-07-01 to 2015-12-31	CREDIT
	18823	841250	2015-07-01 to 2015-07-31	1	\$159.03	\$159.03	2015-07-01 to 2015-12-31	CREDIT
	19544	859625	2015-07-01 to 2015-12-31	6	\$84.15	\$504.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$909.30					
	18823	883746	2015-08-01 to 2015-12-31	5	\$181.86	\$909.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,903.88					
	11699	823809	2016-01-01 to 2016-06-30	6	\$217.97	\$1,307.82	2016-01-01 to 2016-06-30	CREDIT
	18823	883746	2016-01-01 to 2016-06-30	6	\$181.86	\$1,091.16	2016-01-01 to 2016-06-30	CREDIT
	19544	859625	2016-01-01 to 2016-06-30	6	\$84.15	\$504.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4648-33

9325 KINGS HIGHWAY

Managing Agent Information:

MOSHE REALTY
438 KINGSTON AVENUE
BROOKLYN, NY 11225

Owner Information:

MOSHE REALTY
438 KINGSTON AVENUE
BROOKLYN, NY 11225

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$884.76						
	21725	846745	2015-07-01 to 2015-12-31	6	\$147.46	\$884.76	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$884.76						
	21725	846745	2016-01-01 to 2016-06-30	6	\$147.46	\$884.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4659-12

156 EAST 54 STREET

Managing Agent Information:

GAYLE REALTY MGMT CORP
POB 130 RUGBY STA
BROOKLYN, NY 11203

Owner Information:

NOVELYN REALTY CORP
POB 130 RUGBY STA
BROOKLYN, NY 11203

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$566.22					
	25406	882924	2015-07-15 to 2015-12-31	6	\$94.37	\$566.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$566.22					
	25406	882924	2016-01-01 to 2016-06-30	6	\$94.37	\$566.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4659-49

199 EAST 53 STREET

Managing Agent Information:

199 PROPERTIES LLC
549 EMPIRE BLVD.
BROOKLYN, NY 11225

Owner Information:

JOHN WINCHESTER

231 EAST 53RD STREET
BROOKLYN, NY 11203

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,007.94						
	26722	854144	2015-07-01 to 2015-12-31	6	\$167.99	\$1,007.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$167.99						
	26722	854144	2016-01-01 to 2016-01-31	1	\$167.99	\$167.99	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4667-1 **9201 KINGS HIGHWAY**

Managing Agent Information:	CHESTNUT HOLDINGS OF NY INC. 5676 RIVERDALE AVENUE, SUITE 307 BRONX, NY 10471	Owner Information:	9201 KINGS HIGHWAY LLC 5676 RIVERDALE AVENUE -STE 307 BRONX, NY 10471
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,018.00					
	18468	862042	2015-03-01 to 2015-06-30	4	\$201.80	\$807.20	2015-01-01 to 2015-06-30	CREDIT
	18468	862042	2015-07-01 to 2015-12-31	6	\$201.80	\$1,210.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,210.80					
	18468	862042	2016-01-01 to 2016-06-30	6	\$201.80	\$1,210.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4672-37

405 ROCKAWAY PARKWAY

Managing Agent Information:	RANDOLPH JONES AJM MANAGEMENT, LLC 2623 FOSTER AVENUE BROOKLYN, NY 11210	Owner Information:	RANDOLPH JONES AJM MANAGEMENT, LLC 2623 FOSTER AVENUE BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$542.48					
	16446	836047	2015-07-01 to 2015-10-31	4	\$135.62	\$542.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$314.86					
	16446	894447	2015-11-01 to 2015-12-31	2	\$157.43	\$314.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$944.58					
	16446	894447	2016-01-01 to 2016-06-30	6	\$157.43	\$944.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4678-26 290 EAST 53 STREET

Managing Agent Information:	EDWARD GRUSHKO 29 LOTUS STREET CEDARHURST, NY 11516	Owner Information:	TOBY GRUSHKO 29 LOTUS STREET CEDARHURST, NY 11516
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$467.45						
	21356	846073	2015-07-01 to 2015-11-30	5	\$93.49	\$467.45	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4689-25 **473 EAST 92 STREET**

Managing Agent Information:	HARRY STEIN 473 EAST, LLC 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213	Owner Information:	473 EAST , LLC 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,238.00					
	1690	859386	2015-02-19 to 2015-06-30	5	\$247.60	\$1,238.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,691.60					
	1690	859386	2015-07-01 to 2015-12-31	6	\$247.60	\$1,485.60	2015-07-01 to 2015-12-31	CREDIT
	7466	817631	2015-07-01 to 2015-12-31	6	\$201.00	\$1,206.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,485.60					
	1690	859386	2016-01-01 to 2016-06-30	6	\$247.60	\$1,485.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4689-31

459 EAST 92 STREET

Managing Agent Information:

459 REALTY LLC
P.O.BOX 300539 MIDWOOD STA
BROOKLYN, NY 11230

Owner Information:

459 REALTY LLC
P.O.BOX 300539 MIDWOOD STA
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$953.40						
	20743	845015	2015-07-01 to 2015-12-31	6	\$158.90	\$953.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$317.80						
	20743	845015	2016-01-01 to 2016-02-29	2	\$158.90	\$317.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4689-38 **455 EAST 92 STREET**

Managing Agent Information:	SEYMOUR NIEREMBERG E. 92 REALTY ASSOCIATES, LLC P O BOX 539 BROOKLYN, NY 11230	Owner Information:	EAST 92ND REALTY ASSOCS LLC 1388 CONEY ISLAND AVENUE BROOKLYN, NY 11230-6013
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$671.73					
	11271	822616	2015-07-01 to 2015-09-30	3	\$223.91	\$671.73	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$715.53					
	11271	887307	2015-10-01 to 2015-12-31	3	\$238.51	\$715.53	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,431.06					
	11271	887307	2016-01-01 to 2016-06-30	6	\$238.51	\$1,431.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4689-42

1030 willmohr street

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18					Total TAC amount: \$26.10		
	D1893	891189	2015-10-01 to 2015-12-31	3	\$8.70	\$26.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$26.10		
	D1893	891189	2016-01-01 to 2016-03-31	3	\$8.70	\$26.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4690-12 **507 EAST 93 STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	ARTHUR SOLOMON # 51 507 E 93RD STREET BROOKLYN, NY 11212-1656
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,416.23					
	720	798210	2015-07-01 to 2015-07-31	1	\$212.83	\$212.83	2015-07-01 to 2015-12-31	CREDIT
	720	876061	2015-08-01 to 2015-12-31	5	\$240.68	\$1,203.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,444.08					
	720	876061	2016-01-01 to 2016-06-30	6	\$240.68	\$1,444.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4693-56

450 ROCKAWAY PARKWAY

Managing Agent Information:	MICHAEL HAAS 450 ROCKAWAY PARKWAY CO 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	KINGS AND QUEENS HOLDINGS LLC 590 56TH STREET WEST NEW YORK, NY 07093
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$148.05			
	28930	867603	2015-04-01 to 2015-06-30	3	\$49.35	\$148.05	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,318.92			
	23511	849662	2015-07-01 to 2015-12-31	6	\$170.47	\$1,022.82	2015-07-01 to 2015-12-31	CREDIT
	28930	867603	2015-07-01 to 2015-12-31	6	\$49.35	\$296.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$29.76			
	D1608	886033	2015-08-01 to 2015-09-30	2	\$14.88	\$29.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$134.82			
	D1608	893846	2015-10-01 to 2015-12-31	3	\$44.94	\$134.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$417.69			
	28930	867603	2016-01-01 to 2016-03-31	3	\$49.35	\$148.05	2016-01-01 to 2016-06-30	CREDIT
	D1608	893846	2016-01-01 to 2016-06-30	6	\$44.94	\$269.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4693-66

466 ROCKAWAY PARKWAY

Managing Agent Information:	ABRAHAM WILLIAMS 436 BELMONT AVENUE BROOKLYN, NY 11207	Owner Information:	KALCO REALTY # 124 466 ROCKAWAY PKY BROOKLYN, NY 11212-3251
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$808.44					
	23249	849273	2015-07-01 to 2015-12-31	6	\$134.74	\$808.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$134.74					
	23249	849273	2016-01-01 to 2016-01-31	1	\$134.74	\$134.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4694-61

446 EAST 98 STREET

Managing Agent Information:	446 REALTY NY, LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	446 EAST 98TH REALTY LLC 1499 CONEY ISLAND AVENUE BROOLYN, NY 11212
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,342.74					
	25517	852565	2015-07-01 to 2015-12-31	6	\$156.44	\$938.64	2015-07-01 to 2015-12-31	CREDIT
	28111	874448	2015-07-01 to 2015-12-31	6	\$67.35	\$404.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$873.42					
	25517	852565	2016-01-01 to 2016-03-31	3	\$156.44	\$469.32	2016-01-01 to 2016-06-30	CREDIT
	28111	874448	2016-01-01 to 2016-06-30	6	\$67.35	\$404.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4695-21 **450 EAST 48 STREET**

Managing Agent Information:	JEAN LAWRENCE 450 EAST 48 STREET BROOKLYN, NY 11203	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$596.10						
	23262	849295	2015-07-01 to 2015-12-31	6	\$99.35	\$596.10	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$596.10						
	23262	849295	2016-01-01 to 2016-06-30	6	\$99.35	\$596.10	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4700-25 **354 EAST 53 STREET**

Managing Agent Information:	S KLEIN P O BOX 190533 BROOKLYN, NY 11203	Owner Information:	354 EAST 53 ROAD LLC 3810 14 AVENUE BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$925.80					
	17694	838906	2015-07-01 to 2015-12-31	6	\$154.30	\$925.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$771.50					
	17694	838906	2016-01-01 to 2016-05-31	5	\$154.30	\$771.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4700-42 **417 EAST 52 STREET**

Managing Agent Information:	ANNA BOLD BUTLER MANAGEMENT 355 BUTLER STREET BROOKLYN, NY 11217	Owner Information:	5201 SNYDER AVENUE ASSOC P O BOX 70190 STATEN ISLAND, NY 10307
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$455.92					
	28378	897258	2015-11-01 to 2015-12-31	2	\$56.99	\$113.98	2015-07-01 to 2015-12-31	CREDIT
	28378	897258	2016-01-01 to 2016-06-30	6	\$56.99	\$341.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4716-59

536 EAST 96 STREET

Managing Agent Information:

536 EAST 96TH LLC
PO BOX 249
BROOKLYN, NY 11204

Owner Information:

536 EAST 96TH LLC
PO BOX 249
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$397.50						
	26657	881062	2015-07-01 to 2015-12-31	6	\$66.25	\$397.50	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4719-20

516 EAST 48 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$163.38		
	15031	832572	2015-07-01 to 2015-07-31	1	\$163.38	\$163.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$944.95		
	15031	891002	2015-08-01 to 2015-12-31	5	\$188.99	\$944.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,133.94		
	15031	891002	2016-01-01 to 2016-06-30	6	\$188.99	\$1,133.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4722-1

5002 SNYDER AVENUE

Managing Agent Information:
4M LIVE LLC
PO BOX 250711
BROOKLYN, NY 11225

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$497.40						
	25971	853168	2015-07-01 to 2015-12-31	6	\$82.90	\$497.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$497.40						
	25971	853168	2016-01-01 to 2016-06-30	6	\$82.90	\$497.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4725-9 **354 EAST 54 STREET**

Managing Agent Information:	JACK SELVAGGIO 159-16 88 STREET HOWARD BEACH, NY 11414	Owner Information:	JACK F SELVAGGIO 159-16 88TH STREET HOWARD BEACH, NY 11414-3036
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$573.54					
	27772	882117	2015-07-01 to 2015-12-31	6	\$95.59	\$573.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$286.77					
	27772	882117	2016-01-01 to 2016-03-31	3	\$95.59	\$286.77	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4754-36

603 EAST 94 STREET

Managing Agent Information:	MOSHE KANE 4317 15 AVENUE BROOKLYN, NY 11219	Owner Information:	K & K ENTERPRISES # 30 9402 AVENUE A BROOKLYN, NY 11236-1114
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$949.08					
	24837	851626	2015-07-01 to 2015-12-31	6	\$158.18	\$949.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$632.72					
	24837	851626	2016-01-01 to 2016-04-30	4	\$158.18	\$632.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4775-41

5455 KINGS HIGHWAY

Managing Agent Information:	ETEM BIZATI KINGS HIGHWAY REALTY CORP 5455 KINGS HIGHWAY - LOBBY BROOKLYN, NY 11203	Owner Information:	ETEM BIZATI KINGS HIGHWAY REALTY CORP 5455 KINGS HIGHWAY - LOBBY BROOKLYN, NY 11203
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$776.04					
	22289	876226	2015-07-01 to 2015-12-31	6	\$129.34	\$776.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$307.74					
	25363	882815	2015-07-01 to 2015-12-31	6	\$51.29	\$307.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,083.78					
	22289	876226	2016-01-01 to 2016-06-30	6	\$129.34	\$776.04	2016-01-01 to 2016-06-30	CREDIT
	25363	882815	2016-01-01 to 2016-06-30	6	\$51.29	\$307.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4792-51

395 MAPLE STREET

Managing Agent Information:	ROBERT SOLOMON ACHIM REALTY CORP P O BOX 100786 BROOKLYN, NY 11210	Owner Information:	ACHIM REALTY CORP PO BOX 10-0786 BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$765.92					
	16805	864598	2015-03-20 to 2015-06-30	4	\$191.48	\$765.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,148.88					
	16805	864598	2015-07-01 to 2015-12-31	6	\$191.48	\$1,148.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,148.88					
	16805	864598	2016-01-01 to 2016-06-30	6	\$191.48	\$1,148.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4799-20

580 MAPLE STREET

Managing Agent Information:	RICHARD BROWN 580 MAPLE STREET BROOKLYN, NY 11203	Owner Information:	GWENDOLYN BROWN 580 MAPLE STREET BROOKLYN, NY 11203
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$708.08			
	28506	867812	2015-05-01 to 2015-06-30	2	\$354.04	\$708.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,124.24			
	28506	867812	2015-07-01 to 2015-12-31	6	\$354.04	\$2,124.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,124.24			
	28506	867812	2016-01-01 to 2016-06-30	6	\$354.04	\$2,124.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4799-25

592 MAPLE STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$80.00		
	29128	856888	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$228.72		
	29128	887625	2015-09-01 to 2015-12-31	4	\$57.18	\$228.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$343.08		
	29128	887625	2016-01-01 to 2016-06-30	6	\$57.18	\$343.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4801-37

388 MIDWOOD STREET

Managing Agent Information:	MIDWOOD 390 LLC 5014 16TH AVENUE STE 191 BROOKLYN, NY 11204	Owner Information:	MIDWOOD 390 LLC 5014 16TH AVENUE STE 191 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,195.55					
	10449	819892	2015-07-01 to 2015-11-30	5	\$239.11	\$1,195.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,814.26					
	10449	900305	2015-12-01 to 2015-12-31	1	\$259.18	\$259.18	2015-07-01 to 2015-12-31	CREDIT
	10449	900305	2016-01-01 to 2016-06-30	6	\$259.18	\$1,555.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4804-40

621 RUTLAND ROAD

Managing Agent Information:	KEITH FARRELL 621 ASSOCIATE 621 RUTLAND ROAD BROOKLYN, NY 11203	Owner Information:	621 ASSOCIATES 208 W 80TH STREET NEW YORK, NY 10024-7023
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$876.96					
	14837	882928	2015-06-01 to 2015-06-30	1	\$125.28	\$125.28	2015-01-01 to 2015-06-30	CREDIT
	14837	882928	2015-07-01 to 2015-12-31	6	\$125.28	\$751.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$751.68					
	14837	882928	2016-01-01 to 2016-06-30	6	\$125.28	\$751.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4809-6

316 RUTLAND ROAD

Managing Agent Information:	316 REALTY LLC 1451 52ND STREET BROOKLYN, NY 11219	Owner Information:	316 RLTY ASSOCIATES 1451 52ND STREET BROOKLYN, NY 11219-3965
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$682.65					
	12294	825355	2015-07-01 to 2015-09-30	3	\$227.55	\$682.65	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,247.66					
	12294	893838	2015-10-01 to 2015-12-31	3	\$249.74	\$749.22	2015-07-01 to 2015-12-31	CREDIT
	12294	893838	2016-01-01 to 2016-06-30	6	\$249.74	\$1,498.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4809-15

332 RUTLAND ROAD

Managing Agent Information:	ISAAC POLLACK BMS ASSOCIATES 93 MONTROSE AVENUE BROOKLYN, NY 11206	Owner Information:	BMS ASSOCIATES 93 MONTROSE AVENUE BROOKLYN, NY 11206
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$1,070.34					
	15825	884762	2015-07-01 to 2015-12-31	6	\$178.39	\$1,070.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,070.34					
	15825	884762	2016-01-01 to 2016-06-30	6	\$178.39	\$1,070.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4813-1 **701 FENIMORE STREET**

Managing Agent Information:	601 ALBANY REALTY CORP. 147 W. 35TH STREET STE #1704 NY, NY 10018	Owner Information:	601 ALBANY REALTY CORP. 147 WEST 35TH STREET STE 1704 NEW YORK, NY 10018
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$999.95						
	17861	839244	2015-07-01 to 2015-11-30	5	\$199.99	\$999.95	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4815-37

636 BROOKLYN AVENUE

Managing Agent Information:

PRESTIGE MANAGEMENT INC.
1200 ZEREGA AVENUE
BRONX, NY 10462

Owner Information:

128 EAST 86TH STREET
JOINT VENTURE
128 EAST 86TH STREET
NEW YORK, NY 10028

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,200.00					
	21875	859917	2015-02-01 to 2015-06-30	5	\$240.00	\$1,200.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,440.00					
	21875	859917	2015-07-01 to 2015-12-31	6	\$240.00	\$1,440.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,350.00					
	D1250	880037	2015-07-01 to 2015-12-31	6	\$225.00	\$1,350.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,590.00					
	21875	859917	2016-01-01 to 2016-01-31	1	\$240.00	\$240.00	2016-01-01 to 2016-06-30	CREDIT
	D1250	880037	2016-01-01 to 2016-06-30	6	\$225.00	\$1,350.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4818-1

639 ALBANY AVENUE

Managing Agent Information:	CHARLES CLARK 639 ALBANY AVENUE BROOKLYN, NY 11203	Owner Information:	EDWARD & BEATRICE WOOSTER 666 OLD COUNTRY RD GARDEN CITY, NY 11530-2004
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$46.50					
	D263	870265	2015-04-01 to 2015-06-30	3	\$15.50	\$46.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$93.00					
	D263	870265	2015-07-01 to 2015-12-31	6	\$15.50	\$93.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$46.50					
	D263	870265	2016-01-01 to 2016-03-31	3	\$15.50	\$46.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4823-1 **647 ALBANY AVENUE**

Managing Agent Information:	FISHER ASSOCIATES 152 WEST 57TH STREET, 12 FLOOR NEW YORK, NY 10019	Owner Information:	FISHER ASSOCIATES 152 WEST 57TH ST - 12 FL NEW YORK, NY 10019
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,264.62					
	19424	842478	2015-07-01 to 2015-12-31	6	\$210.77	\$1,264.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,264.62					
	19424	842478	2016-01-01 to 2016-06-30	6	\$210.77	\$1,264.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4828-1

1291 NOSTRAND AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$257.84						
	29558	857358	2015-07-01 to 2015-10-31	4	\$64.46	\$257.84	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4851-1 **740 CLARKSON AVENUE**

Managing Agent Information:	S H MANAGEMENT CORP 5014 16TH AVENUE - SUITE 126 BROOKLYN, NY 11204	Owner Information:	ACHIM BROTHERS LLC 5014 16TH AVENUE - STE 126 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$289.74			
	22246	870143	2015-04-01 to 2015-06-30	3	\$96.58	\$289.74	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$579.48			
	22246	870143	2015-07-01 to 2015-12-31	6	\$96.58	\$579.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$506.07			
	29176	869144	2015-04-01 to 2015-06-30	3	\$56.23	\$168.69	2015-01-01 to 2015-06-30	CREDIT
	29176	869144	2015-07-01 to 2015-12-31	6	\$56.23	\$337.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$748.17			
	22246	870143	2016-01-01 to 2016-06-30	6	\$96.58	\$579.48	2016-01-01 to 2016-06-30	CREDIT
	29176	869144	2016-01-01 to 2016-03-31	3	\$56.23	\$168.69	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4853-90

287 LINDEN BOULEVARD

Managing Agent Information:	JOSEPH LEVINE P O BOX 20481 BROOKLYN, NY 11202	Owner Information:	EASTERN ESTATES LLC P O BOX 20481 BROOKLYN, NY 11202
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18					Total TAC amount: \$491.04		
	D1208	879391	2015-07-01 to 2015-12-31	6	\$81.84	\$491.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$491.04		
	D1208	879391	2016-01-01 to 2016-06-30	6	\$81.84	\$491.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4853-93

275 LINDEN BOULEVARD

Managing Agent Information:

E & K REALTY CO
201 EASTERN PARKWAY - 1F
BROOKLYN, NY 11238

Owner Information:

E & K REALTY CO
201 EASTERN PARKWAY - 1F
BROOKLYN, NY 11238

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$192.50						
	D1643	886880	2015-08-01 to 2015-12-31	5	\$38.50	\$192.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$231.00						
	D1643	886880	2016-01-01 to 2016-06-30	6	\$38.50	\$231.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4867-23

788 SCHENECTADY AVENUE

Managing Agent Information:

788 SCHENECTADY LLC
1860 FLATBUSH AVENUE
BROOKLYN, NY 11210

Owner Information:

788 SCHENECTADY LLC
1860 FLATBUSH AVENUE
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,120.44						
	28256	855953	2015-07-01 to 2015-12-31	6	\$186.74	\$1,120.44	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,120.44						
	28256	855953	2016-01-01 to 2016-06-30	6	\$186.74	\$1,120.44	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4868-34

300 LINDEN BOULEVARD

Managing Agent Information:

HAGER MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

LINDER MARTENSE EQUITIES LLC
HAGER MANAGEMENT
266 BROADWAY SUITE 604
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$275.34						
	29152	856915	2015-07-01 to 2015-12-31	6	\$45.89	\$275.34	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$275.34						
	29152	897483	2016-01-01 to 2016-06-30	6	\$45.89	\$275.34	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4871-1

362 LINDEN BOULEVARD

Managing Agent Information:	THE 362 GROUP LLC 331 RUTLEDGE STREET SUITE 208 BROOKLYN, NY 11211	Owner Information:	THE 362 GROUP LLC 331 RUTLEDGE STREET BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$440.82					
	27530	855131	2015-07-01 to 2015-12-31	6	\$73.47	\$440.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$440.82					
	27530	855131	2016-01-01 to 2016-06-30	6	\$73.47	\$440.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4875-25 **216 EAST 39 STREET**

Managing Agent Information:	216 EAST 39 REALTY, LLC 4403 15 AVENUE - SUITE 508 BROOKLYN, NY 11219	Owner Information:	216 EAST 39 REALTY LLC 1499 CONEY ISLAND AVENUE BK, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,887.36					
	15305	833214	2015-07-01 to 2015-12-31	6	\$314.56	\$1,887.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,887.36					
	15305	833214	2016-01-01 to 2016-06-30	6	\$314.56	\$1,887.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4881-34

4411 CHURCH AVENUE

Managing Agent Information: MICHAEL HAAS
4411 CHURCH AVENUE
1499 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information: KINGS AND QUEENS HOLDINGS LLC
590 56TH STREET
WEST NEW YORK, NY 07093

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-01-18		Total TAC amount: \$973.90						
	14493	860846	2015-02-01 to 2015-06-30	5	\$194.78	\$973.90	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,168.68						
	14493	860846	2015-07-01 to 2015-12-31	6	\$194.78	\$1,168.68	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,168.68						
	14493	860846	2016-01-01 to 2016-06-30	6	\$194.78	\$1,168.68	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4884-54

1487 NOSTRAND AVENUE

Managing Agent Information:

1487 NOSTRAND REALTY LLC
7912 16TH AVENUE
BROOKLYN, NY 11214

Owner Information:

PRASAD REALTY CORP
132-27 SANFORD AVENUE
FLUSHING, NY 11355-4318

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$381.29					
	D1049	876756	2015-06-01 to 2015-06-30	1	\$54.47	\$54.47	2015-01-01 to 2015-06-30	CREDIT
	D1049	876756	2015-07-01 to 2015-12-31	6	\$54.47	\$326.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$295.19					
	D1049	876756	2015-07-01 to 2015-12-31	6	\$42.17	\$253.02	2015-07-01 to 2015-12-31	CREDIT
	D1049	876756	2015-06-01 to 2015-06-30	1	\$42.17	\$42.17	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$193.28					
	D1049	876756	2016-01-01 to 2016-02-29	2	\$42.17	\$84.34	2016-01-01 to 2016-06-30	CREDIT
	D1049	876756	2016-01-01 to 2016-02-29	2	\$54.47	\$108.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4888-1 **245 EAST 34 STREET**

Managing Agent Information:	CARMELLA CHAPMAN NOSTRAND 245 LLC 5014 16TH AVENUE - #191 BROOKLYN, NY 11204	Owner Information:	NOSTRAND 245 LLC 5014 16TH AVENUE #191 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,703.70					
	10655	820500	2015-07-01 to 2015-12-31	6	\$283.95	\$1,703.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,818.78					
	10655	904752	2016-01-01 to 2016-06-30	6	\$303.13	\$1,818.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4890-7 **256 EAST 37 STREET**

Managing Agent Information:	BORUCH HERSH NIEUW AMSTERDAM PROPERTY MGMT. LLC. 243 FIFTH AVENUE #409 NEW YORK, NY 10016	Owner Information:	JOSHUA GOTLIB BSP EAST 37TH LLC 243 FIFTH AVENUE #409 NEW YORK, NY 10016
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$179.85					
	18819	870958	2015-06-01 to 2015-06-30	1	\$179.85	\$179.85	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,079.10					
	18819	870958	2015-07-01 to 2015-12-31	6	\$179.85	\$1,079.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,079.10					
	18819	870958	2016-01-01 to 2016-06-30	6	\$179.85	\$1,079.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4901-52

1567 NOSTRAND AVENUE

Managing Agent Information:	CARMELLA CHAPMAN NOSTRAND 1543, LLC 5014 16TH AVENUE - 191 BROOKLYN, NY 11204	Owner Information:	NOSTRAND 1543, LLC 5014 16TH AVENUE - 191 BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,882.72					
	6987	875045	2015-06-01 to 2015-06-30	1	\$268.96	\$268.96	2015-01-01 to 2015-06-30	CREDIT
	6987	875045	2015-07-01 to 2015-12-31	6	\$268.96	\$1,613.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,613.76					
	6987	875045	2016-01-01 to 2016-06-30	6	\$268.96	\$1,613.76	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: (\$1,882.72)					
	6987	875045	2015-12-01 to 2015-12-31	0	\$0.00	(\$268.96)	2015-07-01 to 2015-12-31	DEBIT
	6987	875045	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,613.76)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4901-57

1565 NOSTRAND AVENUE

Managing Agent Information:

CARMELLA CHAPMAN
NOSTRAND 1543, LLC
5014 16TH AVENUE - 191
BROOKLYN, NY 11204

Owner Information:

NOSTRAND 1543, LLC
5014 16TH AVENUE - 191
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: (\$129.02)						
	22829	848617	2015-02-01 to 2015-03-31	0	\$0.00	(\$129.02)	2015-01-01 to 2015-06-30	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4901-63

1553 NOSTRAND AVENUE

Managing Agent Information:	CARMELLA CHAPMAN NOSTRAND 1543, LLC 5014 16TH AVENUE - 191 BROOKLYN, NY 11204	Owner Information:	NOSTRAND 1543, LLC 5014 16TH AVENUE - 191 BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$643.65					
	14258	863460	2015-04-01 to 2015-06-30	3	\$214.55	\$643.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,287.30					
	14258	863460	2015-07-01 to 2015-12-31	6	\$214.55	\$1,287.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,287.30					
	14258	863460	2016-01-01 to 2016-06-30	6	\$214.55	\$1,287.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4902-47

149 EAST 31 STREET

Managing Agent Information:	SHARON STEFAN 149 EAST 31ST STREET REALTY LLC P O BOX 380023 BROOKLYN, NY 11234	Owner Information:	149 EAST 31ST STREET REALTY LLC P O BOX 340023 BROOKLYN, NY 11234
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$481.48					
	5920	871504	2015-05-01 to 2015-06-30	2	\$240.74	\$481.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,747.34					
	14391	830970	2015-07-01 to 2015-12-31	6	\$217.15	\$1,302.90	2015-07-01 to 2015-12-31	CREDIT
	5920	871504	2015-07-01 to 2015-12-31	6	\$240.74	\$1,444.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,747.34					
	14391	830970	2016-01-01 to 2016-06-30	6	\$217.15	\$1,302.90	2016-01-01 to 2016-06-30	CREDIT
	5920	871504	2016-01-01 to 2016-06-30	6	\$240.74	\$1,444.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4906-1 **3500 SNYDER AVENUE**

Managing Agent Information:	MAXX PROPERTIES 600 MAMARONECK AVENUE FL 5 HARRISON, NY 10528	Owner Information:	3500 SNYDER AVE OWNERS CORP 875 MAMARONECK AVENUE MAMARONECK, NY 10543-1900
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$130.95			
	18841	841286	2015-07-01 to 2015-07-31	1	\$130.95	\$130.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$779.25			
	18841	883730	2015-08-01 to 2015-12-31	5	\$155.85	\$779.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$935.10			
	18841	883730	2016-01-01 to 2016-06-30	6	\$155.85	\$935.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4918-25

450 EAST 34 STREET

Managing Agent Information:

TEFIK CAPANI
450 EAST REALTY LLC
7912 16TH AVENUE
BROOKLYN, NY 11214

Owner Information:

TEFIK CAPANI
450 EAST REALTY LLC
7912 16TH AVENUE
BROOKLYN, NY 11214

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,184.54						
	5127	811790	2015-07-01 to 2015-12-31	6	\$364.09	\$2,184.54	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,184.54						
	5127	811790	2016-01-01 to 2016-06-30	6	\$364.09	\$2,184.54	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4932-6

3214 BEVERLY ROAD

Managing Agent Information:	PRESLER JEANTY P.O.BOX 380-572 BROOKLYN, NY 11238	Owner Information:	340 E 31 STREET REALTY CORP P.O.BOX 380572 BROOKLYN, NY 11238
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$547.86					
	23835	850173	2015-07-01 to 2015-12-31	6	\$91.31	\$547.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$456.55					
	23835	850173	2016-01-01 to 2016-05-31	5	\$91.31	\$456.55	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4933-1

1151 NEW YORK AVENUE

Managing Agent Information:	JACOB KEMPLER J.K.MANAGEMENT CORP 303 BEVERLY ROAD BROOKLYN, NY 11218	Owner Information:	1151 REALTY CO 1526 54TH STREET BROOKLYN, NY 11219-4344
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$890.94					
	23177	849171	2015-07-01 to 2015-12-31	6	\$148.49	\$890.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$890.94					
	23177	849171	2016-01-01 to 2016-06-30	6	\$148.49	\$890.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4964-40

1350 NEW YORK AVENUE

Managing Agent Information:	RAFAEL GARCIA RENAISSANCE EQUITY HOLDINGS 1368 NEW YORK AVENUE -SUITE A BROOKLYN, NY 11210	Owner Information:	RENAISSANCE EQUITY HOLDINGS 1368 NEW YORK AVENUE BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$501.18					
	30094	857905	2015-01-01 to 2015-06-30	6	\$83.53	\$501.18	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,611.52					
	14522	831273	2015-07-01 to 2015-12-31	6	\$273.00	\$1,638.00	2015-07-01 to 2015-12-31	CREDIT
	19754	843212	2015-07-01 to 2015-12-31	6	\$245.39	\$1,472.34	2015-07-01 to 2015-12-31	CREDIT
	30094	857905	2015-07-01 to 2015-12-31	6	\$83.53	\$501.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,043.14					
	22478	879764	2015-07-01 to 2015-12-31	6	\$99.27	\$595.62	2015-07-01 to 2015-12-31	CREDIT
	25486	878339	2015-06-01 to 2015-06-30	1	\$111.88	\$111.88	2015-01-01 to 2015-06-30	CREDIT
	25486	878339	2015-07-01 to 2015-09-30	3	\$111.88	\$335.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$662.55					
	25649	876173	2015-06-01 to 2015-06-30	1	\$94.65	\$94.65	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4964-40

1350 NEW YORK AVENUE

Managing Agent Information:	RAFAEL GARCIA RENAISSANCE EQUITY HOLDINGS 1368 NEW YORK AVENUE -SUITE A BROOKLYN, NY 11210	Owner Information:	RENAISSANCE EQUITY HOLDINGS 1368 NEW YORK AVENUE BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$662.55					
	25649	876173	2015-07-01 to 2015-12-31	6	\$94.65	\$567.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,075.19					
	14522	831273	2016-01-01 to 2016-06-30	6	\$273.00	\$1,638.00	2016-01-01 to 2016-06-30	CREDIT
	19754	843212	2016-01-01 to 2016-03-31	3	\$245.39	\$736.17	2016-01-01 to 2016-06-30	CREDIT
	22478	879764	2016-01-01 to 2016-06-30	6	\$99.27	\$595.62	2016-01-01 to 2016-06-30	CREDIT
	25486	898673	2015-10-01 to 2015-12-31	3	\$142.99	\$428.97	2015-07-01 to 2015-12-31	CREDIT
	25486	898673	2016-01-01 to 2016-06-30	6	\$142.99	\$857.94	2016-01-01 to 2016-06-30	CREDIT
	25649	876173	2016-01-01 to 2016-06-30	6	\$94.65	\$567.90	2016-01-01 to 2016-06-30	CREDIT
	30094	857905	2016-01-01 to 2016-03-31	3	\$83.53	\$250.59	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4964-47 **3101 FOSTER AVENUE**

Managing Agent Information:	MARIA DEJESUS GATEWAY SHERMAN INC. 675C/O DOUGLAS ELLIMAN PROPERTY MGMT THIRD AVENUE NEW YORK, NY 10017	Owner Information:	GATEWAY SHERMAN INC C/O DOUGLAS ELLIMAN PROPERTY 675 THIRD AVENUE - 6 FL NEW YORK, NY 10019
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,036.72					
	23502	849650	2015-07-01 to 2015-12-31	6	\$166.12	\$996.72	2015-07-01 to 2015-12-31	CREDIT
	27282	854818	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$307.30					
	27282	880200	2015-08-01 to 2015-12-31	5	\$61.46	\$307.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$368.76					
	27282	880200	2016-01-01 to 2016-06-30	6	\$61.46	\$368.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4967-40

3405 FOSTER AVENUE

Managing Agent Information:	S & M REALTY PROCESSING CORP. 240 OCEAN PARKWAY, SUITE 4A BROOKLYN, NY 11218	Owner Information:	VANDERVEER ESTATES LLC 600 THIRD AVENUE NEW YORK, NY 10016
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: (\$762.48)					
	23401	849510	2015-01-01 to 2015-06-30	0	\$0.00	(\$508.32)	2015-01-01 to 2015-06-30	DEBIT
	23401	849510	2014-10-01 to 2014-12-31	0	\$0.00	(\$254.16)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$3,914.22					
	25787	852934	2015-07-01 to 2015-12-31	6	\$178.91	\$1,073.46	2015-07-01 to 2015-12-31	CREDIT
	3396	806733	2015-07-01 to 2015-12-31	6	\$473.46	\$2,840.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$125.28					
	D1321	881224	2015-07-01 to 2015-12-31	6	\$20.88	\$125.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$514.57					
	16171	876661	2015-06-01 to 2015-06-30	1	\$73.51	\$73.51	2015-01-01 to 2015-06-30	CREDIT
	16171	876661	2015-07-01 to 2015-12-31	6	\$73.51	\$441.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,902.70					
	16171	876661	2016-01-01 to 2016-06-30	6	\$73.51	\$441.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4967-40

3405 FOSTER AVENUE

Managing Agent Information:

S & M REALTY PROCESSING CORP.
240 OCEAN PARKWAY, SUITE 4A
BROOKLYN, NY 11218

Owner Information:

VANDERVEER ESTATES LLC

600 THIRD AVENUE
NEW YORK, NY 10016

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$3,902.70						
	25787	852934	2016-01-01 to 2016-06-30	6	\$178.91	\$1,073.46	2016-01-01 to 2016-06-30	CREDIT	
	3396	806733	2016-01-01 to 2016-05-31	5	\$473.46	\$2,367.30	2016-01-01 to 2016-06-30	CREDIT	
	D1321	881224	2016-01-01 to 2016-01-31	1	\$20.88	\$20.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4968-50

626 EAST 35 STREET

Managing Agent Information:	DZEMAIL CAPANI LLC 7912 16 AVENUE BROOKLYN, NY 11214	Owner Information:	DZEMAIL CAPANI LLC 7912 16 AVENUE BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: (\$302.12)					
	7072	816831	2008-07-01 to 2008-08-31	0	\$0.00	(\$86.32)	2008-07-01 to 2008-12-31	DEBIT
	7072	816831	2008-02-01 to 2008-06-30	0	\$0.00	(\$215.80)	2008-01-01 to 2008-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4981-1

1401 NEW YORK AVENUE

Managing Agent Information:	RAFAEL GARCIA RENAISSANCE EQUITY HOLDINGS 1368 NEW YORK AVENUE -SUITE A BROOKLYN, NY 11210	Owner Information:	RENAISSANCE EQUITY HOLDING 1365 ST. NICHOLAS AVENUE - 2 F NEW YORK, NY 10033
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,628.52					
	11980	824427	2015-07-01 to 2015-12-31	6	\$270.00	\$1,620.00	2015-07-01 to 2015-12-31	CREDIT
	12407	825651	2015-07-01 to 2015-12-31	6	\$501.42	\$3,008.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,615.16					
	11980	824427	2016-01-01 to 2016-05-31	5	\$270.00	\$1,350.00	2016-01-01 to 2016-06-30	CREDIT
	12407	825651	2016-01-01 to 2016-06-30	6	\$501.42	\$3,008.52	2016-01-01 to 2016-06-30	CREDIT
	D2217	898283	2015-11-01 to 2015-12-31	2	\$32.08	\$64.16	2015-07-01 to 2015-12-31	CREDIT
	D2217	898283	2016-01-01 to 2016-06-30	6	\$32.08	\$192.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4981-50

1416 BROOKLYN AVENUE

Managing Agent Information:	RONALD W CLARKE FOSTER APARTMENTS GROUP 3301 FOSTER AVENUE BROOKLYN, NY 11203	Owner Information:	FOSTER APARTMENTS GROUP 3301 FOSTER AVENUE BROOKLYN, NY 11203
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$800.54			
	20691	844930	2015-07-01 to 2015-08-31	2	\$95.03	\$190.06	2015-07-01 to 2015-12-31	CREDIT
	D958	875187	2015-05-01 to 2015-06-30	2	\$76.31	\$152.62	2015-01-01 to 2015-06-30	CREDIT
	D958	875187	2015-07-01 to 2015-12-31	6	\$76.31	\$457.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,401.12			
	22305	882375	2015-07-01 to 2015-12-31	6	\$233.52	\$1,401.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$98.88			
	22305	882375	2015-07-01 to 2015-12-31	6	\$16.48	\$98.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$469.64			
	20691	889255	2015-09-01 to 2015-12-31	4	\$117.41	\$469.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,662.32			
	20691	889255	2016-01-01 to 2016-06-30	6	\$117.41	\$704.46	2016-01-01 to 2016-06-30	CREDIT
	22305	882375	2016-01-01 to 2016-06-30	6	\$233.52	\$1,401.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4981-50

1416 BROOKLYN AVENUE

Managing Agent Information:

RONALD W CLARKE
FOSTER APARTMENTS GROUP
3301 FOSTER AVENUE
BROOKLYN, NY 11203

Owner Information:

FOSTER APARTMENTS GROUP
3301 FOSTER AVENUE
BROOKLYN, NY 11203

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$2,662.32						
	22305	882375	2016-01-01 to 2016-06-30	6	\$16.48	\$98.88	2016-01-01 to 2016-06-30	CREDIT	
	D958	875187	2016-01-01 to 2016-06-30	6	\$76.31	\$457.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-4995-30

1410 NEW YORK AVENUE

Managing Agent Information:	RAFAEL GARCIA RENAISSANCE EQUITY HOLDINGS 1368 NEW YORK AVENUE -SUITE A BROOKLYN, NY 11210	Owner Information:	RENAISSANCE EQUITY HOLDINGS 1368 NEW YORK AVENUE BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,769.14					
	16659	836544	2015-07-01 to 2015-12-31	6	\$209.26	\$1,255.56	2015-07-01 to 2015-12-31	CREDIT
	22738	848463	2015-07-01 to 2015-12-31	6	\$307.68	\$1,846.08	2015-07-01 to 2015-12-31	CREDIT
	26616	854014	2015-07-01 to 2015-12-31	6	\$111.25	\$667.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,769.14					
	16659	836544	2016-01-01 to 2016-06-30	6	\$209.26	\$1,255.56	2016-01-01 to 2016-06-30	CREDIT
	22738	848463	2016-01-01 to 2016-06-30	6	\$307.68	\$1,846.08	2016-01-01 to 2016-06-30	CREDIT
	26616	854014	2016-01-01 to 2016-06-30	6	\$111.25	\$667.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5000-200

1421 BROOKLYN AVENUE

Managing Agent Information:	GERALD MIGDOL 3301 FOSTER AVENUE BROOKLYN, NY 11203	Owner Information:	VANDEVEER ESTATE LLC 3301 FOSTER AVENUE BROOKLYN, NY 11203
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$111.66			
	26229	853501	2015-07-01 to 2015-08-31	2	\$55.83	\$111.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$325.80			
	26229	886766	2015-09-01 to 2015-12-31	4	\$81.45	\$325.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$488.70			
	26229	886766	2016-01-01 to 2016-06-30	6	\$81.45	\$488.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5024-6

75 OCEAN AVENUE

Managing Agent Information:	IVONA HERTZ OCEAN EMPIRE LLC 328 ST MARKS AVENUE BROOKLYN, NY 11238	Owner Information:	75 OCEAN EMPIRE LLC 328 ST MARKS AVENUE BROOKLYN, NY 11238
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$831.00					
	21108	845667	2015-07-01 to 2015-12-31	6	\$138.50	\$831.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$831.00					
	21108	845667	2016-01-01 to 2016-06-30	6	\$138.50	\$831.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5024-19

55 OCEAN AVENUE

Managing Agent Information:

ROBERT BEREZIN
ROBERT BEREZIN ASSOCIATES
134-09 BEACH CHANNEL DRIVE
BELLE HARBOR, NY 11694

Owner Information:

ROBERT BEREZIN
J & L PROPERTIES

134-09 BEACH CHANNEL DRIVE
BELLE HARBOR, NY 11694

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,896.48						
	7294	817285	2015-07-01 to 2015-12-31	6	\$316.08	\$1,896.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,036.76						
	7294	896624	2016-01-01 to 2016-06-30	6	\$339.46	\$2,036.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5024-63

526 FLATBUSH AVENUE

Managing Agent Information:	526 FLATBUSH REALTY LLC 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213	Owner Information:	526 FLATBUSH REALTY LLC 1547 PRESIDENT STREET - 1 FL BROOKLYN, NY 11213
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$729.66						
	19198	842034	2015-07-01 to 2015-12-31	6	\$121.61	\$729.66	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$729.66						
	19198	842034	2016-01-01 to 2016-06-30	6	\$121.61	\$729.66	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5024-64

528 FLATBUSH AVENUE

Managing Agent Information:	MELVIN C BERNARD M & M EQUITIES INC 365 CLINTON AVENUE BROOKLYN, NY 11238	Owner Information:	M & M EQUITIES INC 365 CLINTON AVE # 1F BROOKLYN, NY 11238
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,019.88					
	3609	807456	2015-07-01 to 2015-12-31	6	\$169.98	\$1,019.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,019.88					
	3609	807456	2016-01-01 to 2016-06-30	6	\$169.98	\$1,019.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-11

163 OCEAN AVENUE

Managing Agent Information:	MARVIN GREENE 163 OCEAN AVENUE BROOKLYN, NY 11225	Owner Information:	163 OCEAN TENANTS CORPORATION 163 OCEAN AVENUE BROOKLYN, NY 11225
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$291.12			
	20199	844007	2015-07-01 to 2015-08-31	2	\$105.56	\$211.12	2015-07-01 to 2015-12-31	CREDIT
	29392	857173	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$517.48			
	20199	887751	2015-09-01 to 2015-12-31	4	\$129.37	\$517.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$239.72			
	29392	894643	2015-09-01 to 2015-12-31	4	\$59.93	\$239.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,135.80			
	20199	887751	2016-01-01 to 2016-06-30	6	\$129.37	\$776.22	2016-01-01 to 2016-06-30	CREDIT
	29392	894643	2016-01-01 to 2016-06-30	6	\$59.93	\$359.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-70 **2121 BEEKMAN PLACE**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	FLATMAN LLC 5014 16TH AVE #191 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$567.90					
	13819	829602	2015-07-01 to 2015-09-30	3	\$189.30	\$567.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$611.67					
	13819	889407	2015-10-01 to 2015-12-31	3	\$203.89	\$611.67	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,223.34					
	13819	889407	2016-01-01 to 2016-06-30	6	\$203.89	\$1,223.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-75

2111 BEEKMAN PLACE

Managing Agent Information:	YECHIEL WEINBERGER BEEKMAN FLATS LLC 5014 16TH AVENUE - 257 BROOKLYN, NY 11204	Owner Information:	YECHIEL WEINBERGER BEEKMAN FLATS LLC 5014 16TH AVENUE - 257 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$433.14					
	5341	867667	2015-05-01 to 2015-06-30	2	\$216.57	\$433.14	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,299.42					
	5341	867667	2015-07-01 to 2015-12-31	6	\$216.57	\$1,299.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$44.80					
	29307	884141	2015-08-01 to 2015-12-31	5	\$8.96	\$44.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,353.18					
	29307	884141	2016-01-01 to 2016-06-30	6	\$8.96	\$53.76	2016-01-01 to 2016-06-30	CREDIT
	5341	867667	2016-01-01 to 2016-06-30	6	\$216.57	\$1,299.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-85

2100 BEEKMAN PLACE

Managing Agent Information:	JOSEPH LAROCCA 2100 BEEKMAN LLC 944 42ND STREET - #C11 BROOKLYN, NY 11213	Owner Information:	JOSEPH LAROCCA 2100 BEEKMAN REALTY LLC 944 42ND STREET - #C11 BROOKLYN, NY 11213
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,253.70					
	6826	816262	2015-07-01 to 2015-12-31	6	\$208.95	\$1,253.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$835.80					
	6826	816262	2016-01-01 to 2016-04-30	4	\$208.95	\$835.80	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$66.78					
	6826	816262	2016-01-01 to 2016-04-30	4	\$7.42	\$29.68	2016-01-01 to 2016-06-30	CREDIT
	6826	816262	2015-12-01 to 2015-12-31	1	\$7.42	\$7.42	2015-07-01 to 2015-12-31	CREDIT
	6826	816262	2015-08-01 to 2015-12-01	4	\$7.42	\$29.68	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-100

580 FLATBUSH AVENUE

Managing Agent Information:	JOEL ZEV DRIZEN FLATBUSH PATIO LLC 580 FLATBUSH AVENUE - 1P BROOKLYN, NY 11225	Owner Information:	FLATBUSH PATIO LLC 580 FLATBUSH AVENUE - 1P BROOKLYN, NY 11225
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,635.18					
	12704	826473	2015-07-01 to 2015-12-31	6	\$235.20	\$1,411.20	2015-07-01 to 2015-12-31	CREDIT
	15829	834493	2015-07-01 to 2015-07-31	1	\$223.98	\$223.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$2,420.25					
	13505	878524	2015-06-01 to 2015-06-30	1	\$345.75	\$345.75	2015-01-01 to 2015-06-30	CREDIT
	13505	878524	2015-07-01 to 2015-12-31	6	\$345.75	\$2,074.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,485.70					
	12704	826473	2016-01-01 to 2016-06-30	6	\$235.20	\$1,411.20	2016-01-01 to 2016-06-30	CREDIT
	13505	878524	2016-01-01 to 2016-06-30	6	\$345.75	\$2,074.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-132

590 FLATBUSH AVENUE

Managing Agent Information:	JOEL ZEV DRIZEN FLATBUSH PATIO LLC 580 FLATBUSH AVENUE - 1P BROOKLYN, NY 11225	Owner Information:	FLATBUSH PATIO LLC 580 FLATBUSH AVENUE - 1P BROOKLYN, NY 11225
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$5,156.12			
	20355	844303	2015-07-01 to 2015-09-30	3	\$213.39	\$640.17	2015-07-01 to 2015-12-31	CREDIT
	20398	844397	2015-07-01 to 2015-07-31	1	\$179.09	\$179.09	2015-07-01 to 2015-12-31	CREDIT
	6291	814902	2015-07-01 to 2015-12-31	6	\$722.81	\$4,336.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$1,057.45			
	20398	892024	2015-08-01 to 2015-12-31	5	\$211.49	\$1,057.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$708.51			
	20355	896049	2015-10-01 to 2015-12-31	3	\$236.17	\$708.51	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$7,022.82			
	20355	896049	2016-01-01 to 2016-06-30	6	\$236.17	\$1,417.02	2016-01-01 to 2016-06-30	CREDIT
	20398	892024	2016-01-01 to 2016-06-30	6	\$211.49	\$1,268.94	2016-01-01 to 2016-06-30	CREDIT
	6291	814902	2016-01-01 to 2016-06-30	6	\$722.81	\$4,336.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-235

2101 WESTBURY COURT

Managing Agent Information:	WESTBURY 2101 LLC 2071 FLATBUSH AVENUE #48 BROOKLYN, NY 11234	Owner Information:	MGSA REALTY, LLC P O BOX 300513 - MIDWOOD STA BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,929.88					
	12935	827190	2015-07-01 to 2015-12-31	6	\$238.72	\$1,432.32	2015-07-01 to 2015-12-31	CREDIT
	13656	829166	2015-07-01 to 2015-08-31	2	\$248.78	\$497.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,036.76					
	13656	884526	2015-09-01 to 2015-12-31	4	\$259.19	\$1,036.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,793.86					
	12935	827190	2016-01-01 to 2016-01-31	1	\$238.72	\$238.72	2016-01-01 to 2016-06-30	CREDIT
	13656	884526	2016-01-01 to 2016-06-30	6	\$259.19	\$1,555.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-250

2110 WESTBURY COURT

Managing Agent Information:

WESTBURY FLATS LLC
5014 16TH STREET - 191
BROOKLYN, NY 11204

Owner Information:

WESTBURY FLATS LLC
5014 16TH STREET - 191
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,425.84						
	12411	825669	2015-07-01 to 2015-12-31	6	\$237.64	\$1,425.84	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-264

225 PARKSIDE AVENUE

Managing Agent Information:	225 PARKSIDE ASSOCIATES LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	225 PARKSIDE ASSOCIATES LLC C/O PINNACLE GROUP ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$108.29			
	29936	857745	2014-12-01 to 2014-12-31	1	\$15.47	\$15.47	2014-07-01 to 2014-12-31	CREDIT
	29936	857745	2015-01-01 to 2015-06-30	6	\$15.47	\$92.82	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$15.47			
	29936	857745	2015-07-01 to 2015-07-31	1	\$15.47	\$15.47	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$209.85			
	29936	881162	2015-08-01 to 2015-12-31	5	\$41.97	\$209.85	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$251.82			
	29936	881162	2016-01-01 to 2016-06-30	6	\$41.97	\$251.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5026-339

255 OCEAN AVENUE

Managing Agent Information:	ESP OCEAN ASSOCIATES 201 EASTERN PARKWAY BROOKLYN, NY 11238	Owner Information:	ESP OCEAN ASSOCIATES 201 EASTERN PARKWAY - 1F BROOKLYN, NY 11238
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$734.64					
	19350	842338	2015-07-01 to 2015-12-31	6	\$122.44	\$734.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$734.64					
	19350	842338	2016-01-01 to 2016-06-30	6	\$122.44	\$734.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5028-6

64 LINCOLN ROAD

Managing Agent Information:	LINCOLN 64 FLATS LLC 5318 NEW UTRECHT AVE - 2ND FL. BROOKLYN, NY 11219	Owner Information:	LINCOLN 64 FLATS LLC 5318 NEW UTRECHT AVE 2ND FL. BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$3,375.97					
	14382	901559	2015-06-01 to 2015-06-30	1	\$259.69	\$259.69	2015-01-01 to 2015-06-30	CREDIT
	14382	901559	2015-07-01 to 2015-12-31	6	\$259.69	\$1,558.14	2015-07-01 to 2015-12-31	CREDIT
	14382	901559	2016-01-01 to 2016-06-30	6	\$259.69	\$1,558.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5030-11

286 LINCOLN ROAD

Managing Agent Information:	KATHLEEN COLLIER 286-290 LINCOLN RD BROOKLYN, NY 11225	Owner Information:	DAVID D DICK 4403 FOSTER AVENUE BROOKLYN, NY 11203
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$245.68					
	18011	839560	2015-07-01 to 2015-08-31	2	\$122.84	\$245.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$572.96					
	18011	887264	2015-09-01 to 2015-12-31	4	\$143.24	\$572.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$859.44					
	18011	887264	2016-01-01 to 2016-06-30	6	\$143.24	\$859.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5030-40

358 LINCOLN ROAD

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$564.83						
	27464	855047	2014-12-27 to 2014-12-31	1	\$80.69	\$80.69	2014-07-01 to 2014-12-31	CREDIT	
	27464	855047	2015-01-01 to 2015-06-30	6	\$80.69	\$484.14	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$484.14						
	27464	855047	2015-07-01 to 2015-12-31	6	\$80.69	\$484.14	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$484.14						
	27464	855047	2016-01-01 to 2016-06-30	6	\$80.69	\$484.14	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5033-7 **483 ROGERS AVENUE**

Managing Agent Information:	PETER NAKOS 6807 11TH AVENUE BROOKLYN, NY 11219	Owner Information:	PETER NAKOS 6807 11TH AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$365.49			
	29934	877065	2015-04-01 to 2015-06-30	3	\$40.61	\$121.83	2015-01-01 to 2015-06-30	CREDIT
	29934	877065	2015-07-01 to 2015-12-31	6	\$40.61	\$243.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$121.83			
	29934	877065	2016-01-01 to 2016-03-31	3	\$40.61	\$121.83	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5034-6

10 MIDWOOD STREET

Managing Agent Information:

FLATWOOD LLC
P.O. BOX 100790
BROOKLYN, NY 11210

Owner Information:

FLATWOOD LLC
5014 16TH AVE. #191
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$506.94						
	21929	847110	2015-07-01 to 2015-12-31	6	\$84.49	\$506.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$506.94						
	21929	847110	2016-01-01 to 2016-06-30	6	\$84.49	\$506.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5037-5

615 FLATBUSH AVENUE

Managing Agent Information:

615 EQUITIES LLC
1547 PRESIDENT STREET - 1 FL
BROOKLYN, NY 11213

Owner Information:

615 EQUITIES LLC
1547 PRESIDENT STREET - 1 FL
BROOKLYN, NY 11213

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,533.06						
	16118	835195	2015-07-01 to 2015-12-31	6	\$255.51	\$1,533.06	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$511.02						
	16118	835195	2016-01-01 to 2016-02-29	2	\$255.51	\$511.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5042-12 **66 FENIMORE STREET**

Managing Agent Information:
HENRI SCHULMAN, RECEIVER 631
BPC MANAGEMENT CORP
80 LIVINGSTON STREET
BROOKLYN, NY 11201

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$596.64						
	21989	847218	2015-07-01 to 2015-10-31	4	\$149.16	\$596.64	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5042-39

130 FENIMORE STREET

Managing Agent Information:

JAY COOPERSMITH
70-22 CYPRESS HILLS STREET
GLENDALE, NY 11385

Owner Information:

A B H REALTY C O
66 MEADOW LN
ROSLYN HEIGHTS, NY 11577-2339

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$929.61						
	19950	893184	2015-10-01 to 2015-12-31	3	\$103.29	\$309.87	2015-07-01 to 2015-12-31	CREDIT	
	19950	893184	2016-01-01 to 2016-06-30	6	\$103.29	\$619.74	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5042-50

160 FENIMORE STREET

Managing Agent Information:

MERIDAN PROPERTIES LTD
310 85TH STREET, SUITE A2
BROOKLYN, NY 11209

Owner Information:

EMPIRE REALTY ASSOCIATES, INC
P O BOX 347
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$240.00					
	D116	860478	2015-01-01 to 2015-06-30	6	\$40.00	\$240.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$80.00					
	D116	860478	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$471.80					
	D116	897695	2015-09-01 to 2015-12-31	4	\$47.18	\$188.72	2015-07-01 to 2015-12-31	CREDIT
	D116	897695	2016-01-01 to 2016-06-30	6	\$47.18	\$283.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5043-71

175 HAWTHORNE STREET

Managing Agent Information:

GILMAN MANAGEMENT CORPORATION
55 WATERMILL LANE SUITE 100
GREAT NECK, NY 11022

Owner Information:

JAHACA ACQUISITIONS, LLC
55 WATERMILL LANE -POB 222143
GREAT NECK, NY 11022

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$597.00						
	23658	849898	2015-07-01 to 2015-12-31	6	\$99.50	\$597.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$597.00						
	23658	849898	2016-01-01 to 2016-06-30	6	\$99.50	\$597.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5044-68

245 HAWTHORNE STREET

Managing Agent Information:	M&M HAWTHORN REALTY, LLC P.O. BOX 5646 HICKSVILLE, NY 11802	Owner Information:	SOLOMON KNOPF EL SO REALTY CO 1362 51ST STREET BROOKLYN, NY 11219-3526
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$996.84			
	21105	845661	2015-07-01 to 2015-10-31	4	\$113.67	\$454.68	2015-07-01 to 2015-12-31	CREDIT
	21118	845685	2015-07-01 to 2015-12-31	6	\$90.36	\$542.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$542.16			
	21118	845685	2016-01-01 to 2016-06-30	6	\$90.36	\$542.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5045-10

2 HAWTHORNE STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

HELEN ROTHSTEIN
1641 EAST 19 STREET
BROOKLYN, NY 112291311

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,572.16						
	6188	814630	2015-07-01 to 2015-10-31	4	\$393.04	\$1,572.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-10-18		Total TAC amount: \$826.88						
	6188	894030	2015-11-01 to 2015-12-31	2	\$413.44	\$826.88	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,480.64						
	6188	894030	2016-01-01 to 2016-06-30	6	\$413.44	\$2,480.64	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5045-59

105 WINTHROP STREET

Managing Agent Information:

WINTHROP REALTY, LLC
166 MONTAGUE STREET
BROOKLYN, NY 11201

Owner Information:

ARTHUR WIENER
WINTHROP REALTY, LLC

166 MONTAGUE STREET
BROOKLYN, NY 11201

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$682.20						
	19457	884914	2015-07-01 to 2015-12-31	6	\$113.70	\$682.20	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$682.20						
	19457	884914	2016-01-01 to 2016-06-30	6	\$113.70	\$682.20	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5046-28

170 HAWTHORNE STREET

Managing Agent Information:	DAVID LANDAU 1358 47 STREET BROOKLYN, NY 11219	Owner Information:	170 HAWTHORNE ST RLTY COR 1358 47TH STREET BROOKLYN, NY 11219-2642
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18							
	Total TAC amount: \$23,522.91							
	837	798611	2006-01-01 to 2006-06-30	6	(\$57.95)	(\$347.70)	2006-01-01 to 2006-06-30	DEBIT
	837	798611	2006-07-01 to 2006-12-31	6	(\$57.95)	(\$347.70)	2006-07-01 to 2006-12-31	DEBIT
	837	798611	2007-01-01 to 2007-06-30	6	(\$57.95)	(\$347.70)	2007-01-01 to 2007-06-30	DEBIT
	837	798611	2007-07-01 to 2007-12-28	5	(\$57.95)	(\$289.75)	2007-07-01 to 2007-12-31	DEBIT
	837	798611	2006-07-01 to 2006-07-31	1	\$57.95	\$57.95	2006-07-01 to 2006-12-31	CREDIT
	837	798611	2006-01-01 to 2006-06-30	6	\$57.95	\$347.70	2006-01-01 to 2006-06-30	CREDIT
	837	798611	2006-01-01 to 2006-06-30	6	\$0.20	\$1.20	2006-01-01 to 2006-06-30	CREDIT
	837	798611	2006-07-01 to 2006-07-31	1	\$0.20	\$0.20	2006-07-01 to 2006-12-31	CREDIT
	837	798612	2006-08-01 to 2006-12-31	5	\$103.85	\$519.25	2006-07-01 to 2006-12-31	CREDIT
	837	798612	2007-01-01 to 2007-06-30	6	\$103.85	\$623.10	2007-01-01 to 2007-06-30	CREDIT
	837	798612	2007-07-01 to 2007-12-31	6	\$103.85	\$623.10	2007-07-01 to 2007-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5046-28

170 HAWTHORNE STREET

Managing Agent Information:	DAVID LANDAU 1358 47 STREET BROOKLYN, NY 11219	Owner Information:	170 HAWTHORNE ST RLTY COR 1358 47TH STREET BROOKLYN, NY 11219-2642
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$23,522.91					
	837	798612	2008-01-01 to 2008-06-30	6	\$103.85	\$623.10	2008-01-01 to 2008-06-30	CREDIT
	837	798612	2008-07-01 to 2008-07-31	1	\$103.85	\$103.85	2008-07-01 to 2008-12-31	CREDIT
	837	885190	2008-08-01 to 2008-12-31	5	\$154.25	\$771.25	2008-07-01 to 2008-12-31	CREDIT
	837	885190	2009-01-01 to 2009-06-30	6	\$154.25	\$925.50	2009-01-01 to 2009-06-30	CREDIT
	837	885190	2009-07-01 to 2009-12-31	6	\$154.25	\$925.50	2009-07-01 to 2009-12-31	CREDIT
	837	885190	2010-01-01 to 2010-06-30	6	\$154.25	\$925.50	2010-01-01 to 2010-06-30	CREDIT
	837	885190	2010-07-01 to 2010-07-31	1	\$154.25	\$154.25	2010-07-01 to 2010-12-31	CREDIT
	837	885388	2010-08-01 to 2010-12-31	5	\$214.25	\$1,071.25	2010-07-01 to 2010-12-31	CREDIT
	837	885388	2011-01-01 to 2011-06-30	6	\$214.25	\$1,285.50	2011-01-01 to 2011-06-30	CREDIT
	837	885388	2011-07-01 to 2011-12-31	6	\$214.25	\$1,285.50	2011-07-01 to 2011-12-31	CREDIT
	837	885388	2012-01-01 to 2012-06-30	6	\$214.25	\$1,285.50	2012-01-01 to 2012-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5046-28

170 HAWTHORNE STREET

Managing Agent Information: DAVID LANDAU
1358 47 STREET
BROOKLYN, NY 11219

Owner Information: 170 HAWTHORNE ST RLTY COR
1358 47TH STREET
BROOKLYN, NY 11219-2642

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$23,522.91					
	837	885388	2012-07-01 to 2012-07-31	1	\$214.25	\$214.25	2012-07-01 to 2012-12-31	CREDIT
	837	885390	2012-08-01 to 2012-12-31	5	\$285.80	\$1,429.00	2012-07-01 to 2012-12-31	CREDIT
	837	885390	2013-01-01 to 2013-06-30	6	\$285.80	\$1,714.80	2013-01-01 to 2013-06-30	CREDIT
	837	885390	2013-07-01 to 2013-12-31	6	\$285.80	\$1,714.80	2013-07-01 to 2013-12-31	CREDIT
	837	885390	2014-01-01 to 2014-06-30	6	\$285.80	\$1,714.80	2014-01-01 to 2014-06-30	CREDIT
	837	885390	2014-07-01 to 2014-07-31	1	\$285.80	\$285.80	2014-07-01 to 2014-12-31	CREDIT
	837	885391	2014-08-01 to 2014-12-31	5	\$367.83	\$1,839.15	2014-07-01 to 2014-12-31	CREDIT
	837	885391	2015-01-01 to 2015-06-30	6	\$367.83	\$2,206.98	2015-01-01 to 2015-06-30	CREDIT
	837	885391	2015-07-01 to 2015-12-31	6	\$367.83	\$2,206.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,206.98					
	837	885391	2016-01-01 to 2016-06-30	6	\$367.83	\$2,206.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5046-54

594 ROGERS AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$808.32						
	19155	841946	2015-07-01 to 2015-12-31	6	\$134.72	\$808.32	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$874.92						
	19155	899518	2016-01-01 to 2016-06-30	6	\$145.82	\$874.92	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5046-56

600 ROGERS AVENUE

Managing Agent Information:	GRAFTON HUNTE 600 ROGERS AVE BKLYN, NY 11225	Owner Information:	GRAFTON HUNTE 600 ROGERS AVENUE BROOKLYN, NY 11225-3851
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$63.46					
	29737	878933	2015-06-01 to 2015-06-30	1	\$31.73	\$31.73	2015-01-01 to 2015-06-30	CREDIT
	29737	878933	2015-07-01 to 2015-07-31	1	\$31.73	\$31.73	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$272.10					
	29737	883737	2015-08-01 to 2015-12-31	5	\$54.42	\$272.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$326.52					
	29737	883737	2016-01-01 to 2016-06-30	6	\$54.42	\$326.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5047-20

250 HAWTHORNE STREET

Managing Agent Information:	HAWTHORNE 250 LLC C/O MILLER MANAGEMENT P.O.BOX 449 BROOKLYN, NY 11230	Owner Information:	HAWTHORNE 250 LLC P.O.BOX 449 BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$541.83					
	18255	840055	2015-07-01 to 2015-09-30	3	\$180.61	\$541.83	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$595.56					
	18255	888527	2015-10-01 to 2015-12-31	3	\$198.52	\$595.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,191.12					
	18255	888527	2016-01-01 to 2016-06-30	6	\$198.52	\$1,191.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5048-34

80 WINTHROP STREET

Managing Agent Information:	MAXX PROPERTIES 600 MAMARONECK AVENUE FL 5 HARRISON, NY 10528	Owner Information:	80 WINTHROP ST OWNERS CORP 875 MAMARONECK AVENUE MAMARONECK, NY 10543-1900
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$797.08			
	18378	840277	2015-07-01 to 2015-10-31	4	\$199.27	\$797.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,748.64			
	18378	898320	2015-11-01 to 2015-12-31	2	\$218.58	\$437.16	2015-07-01 to 2015-12-31	CREDIT
	18378	898320	2016-01-01 to 2016-06-30	6	\$218.58	\$1,311.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5048-83

271 PARKSIDE AVENUE

Managing Agent Information:

271 PARKSIDE AVENUE REALTY LLC
2003 AVENUE J
BROOKLYN, NY 11210

Owner Information:

271 PARKSIDE AVENUE REALTY LLC
2003 AVENUE J - SUITE 1H
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$915.48						
	26899	854356	2015-07-01 to 2015-12-31	6	\$152.58	\$915.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$915.48						
	26899	854356	2016-01-01 to 2016-06-30	6	\$152.58	\$915.48	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5048-91

259 PARKSIDE AVENUE

Managing Agent Information:	253-259 PARKSIDE REALTY P. O. BOX 190009 BROOKLYN, NY 11219	Owner Information:	253-259 PARKSIDE REALTY P. O. BOX 190009 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,617.26					
	16594	836400	2015-07-01 to 2015-12-31	6	\$258.90	\$1,553.40	2015-07-01 to 2015-12-31	CREDIT
	20628	844809	2015-07-01 to 2015-12-31	6	\$177.31	\$1,063.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,840.56					
	16594	836400	2016-01-01 to 2016-03-31	3	\$258.90	\$776.70	2016-01-01 to 2016-06-30	CREDIT
	20628	844809	2016-01-01 to 2016-06-30	6	\$177.31	\$1,063.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5049-6

1993 BEDFORD AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$669.95						
	23597	849797	2015-07-01 to 2015-11-30	5	\$133.99	\$669.95	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5049-83

535 PARKSIDE AVENUE

Managing Agent Information:	535 REALTY LLC P.O. BOX 290372 HOMECREST STATION BROOKLYN, NY 11229	Owner Information:	535 REALTY LLC PO BOX 290372 HMECREST STATION BROOKLYN, NY 11229-3898
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,338.28					
	16642	836506	2015-07-01 to 2015-11-30	5	\$570.14	\$2,850.70	2015-07-01 to 2015-12-31	CREDIT
	5998	814099	2015-07-01 to 2015-12-31	6	\$247.93	\$1,487.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,357.98					
	16642	899491	2015-12-01 to 2015-12-31	1	\$587.15	\$587.15	2015-07-01 to 2015-12-31	CREDIT
	16642	899491	2016-01-01 to 2016-06-30	6	\$587.15	\$3,522.90	2016-01-01 to 2016-06-30	CREDIT
	5998	814099	2016-01-01 to 2016-01-31	1	\$247.93	\$247.93	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5050-8 **615 ROGERS AVENUE**

Managing Agent Information: NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date				2015-09-18			
				Total TAC amount: \$523.15			
D1442	883073	2015-07-01 to 2015-11-30	5	\$104.63	\$523.15	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5052-1 **19 PARADE PLACE**

Managing Agent Information:	M & M PLAZA ASSOCIATES, LLC 310 85TH STREET - STE A2 BROOKLYN, NY 11209	Owner Information:	M & M PLAZA ASSOCIATES 310 85TH STREET - STE A2 BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$160.00			
	28725	862396	2015-02-01 to 2015-05-31	4	\$40.00	\$160.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$482.35			
	28725	862396	2015-05-01 to 2015-05-31	1	\$6.28	\$6.28	2015-01-01 to 2015-06-30	CREDIT
	28725	875363	2015-06-01 to 2015-06-30	1	\$68.01	\$68.01	2015-01-01 to 2015-06-30	CREDIT
	28725	875363	2015-07-01 to 2015-12-31	6	\$68.01	\$408.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$43.96			
	28725	875363	2015-07-01 to 2015-12-31	6	\$6.28	\$37.68	2015-07-01 to 2015-12-31	CREDIT
	28725	875363	2015-06-01 to 2015-06-30	1	\$6.28	\$6.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$445.74			
	28725	875363	2016-01-01 to 2016-06-30	6	\$6.28	\$37.68	2016-01-01 to 2016-06-30	CREDIT
	28725	875363	2016-01-01 to 2016-06-30	6	\$68.01	\$408.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5052-11

121 PARKSIDE AVENUE

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

M M PLAZA ASSOCIATES, LLC
PO BOX 423
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,305.78					
	20492	869293	2015-04-01 to 2015-06-30	3	\$435.26	\$1,305.78	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,387.72					
	20492	869293	2015-07-01 to 2015-10-31	4	\$435.26	\$1,741.04	2015-07-01 to 2015-12-31	CREDIT
	20492	844561	2015-07-01 to 2015-10-31	4	\$161.67	\$646.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$108.60					
	20492	869293	2015-07-01 to 2015-10-31	4	\$18.10	\$72.40	2015-07-01 to 2015-12-31	CREDIT
	20492	869293	2015-05-01 to 2015-06-30	2	\$18.10	\$36.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,115.20					
	20492	898979	2015-11-01 to 2015-12-31	2	\$639.40	\$1,278.80	2015-07-01 to 2015-12-31	CREDIT
	20492	898979	2016-01-01 to 2016-06-30	6	\$639.40	\$3,836.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5052-53

25 WOODRUFF AVENUE

Managing Agent Information:

M & M PLAZA ASSOCIATES, LLC
310 85TH STREET - STE A2
BROOKLYN, NY 11209

Owner Information:

M & M PLAZA ASSOCIATES
310 85TH STREET - STE A2
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$686.88					
	26364	853685	2015-07-01 to 2015-12-31	6	\$105.78	\$634.68	2015-07-01 to 2015-12-31	CREDIT
	26364	853685	2015-07-01 to 2015-12-31	6	\$5.22	\$31.32	2015-07-01 to 2015-12-31	CREDIT
	26364	853685	2015-05-01 to 2015-06-30	2	\$5.22	\$10.44	2015-01-01 to 2015-06-30	CREDIT
	26364	853685	2015-03-01 to 2015-05-01	2	\$5.22	\$10.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$555.00					
	26364	853685	2016-01-01 to 2016-05-31	5	\$105.78	\$528.90	2016-01-01 to 2016-06-30	CREDIT
	26364	853685	2016-01-01 to 2016-05-31	5	\$5.22	\$26.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5053-18

160 PARKSIDE AVENUE

Managing Agent Information:	M & M PARKSIDE TOWERS LLC C/O MERIDIAN PROPERTIES LLC P O BOX 423 BROOKLYN, NY 11209	Owner Information:	M & M PARKSIDE TOWERS LLC C/O MERIDIAN PROPERTIES LLC P O BOX 423 BROOKLYN, NY 11209
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$313.26					
	16357	859694	2015-01-01 to 2015-06-30	6	\$52.21	\$313.26	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,946.26					
	15428	833514	2015-07-01 to 2015-11-30	5	\$220.74	\$1,103.70	2015-07-01 to 2015-12-31	CREDIT
	16357	859694	2015-07-01 to 2015-08-31	2	\$52.21	\$104.42	2015-07-01 to 2015-12-31	CREDIT
	18022	875259	2015-07-01 to 2015-12-31	6	\$289.69	\$1,738.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$358.16					
	16357	885511	2015-09-01 to 2015-12-31	4	\$89.54	\$358.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,275.38					
	16357	885511	2016-01-01 to 2016-06-30	6	\$89.54	\$537.24	2016-01-01 to 2016-06-30	CREDIT
	18022	875259	2016-01-01 to 2016-06-30	6	\$289.69	\$1,738.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5053-51

101 WOODRUFF AVENUE

Managing Agent Information:	SCOTT ASSOULINE DEERGROW DEVELOPMENTS LLC 47 KOSSUTH PLACE BROOKLYN, NY 11226	Owner Information:	101N WOODRUFF AVENUE PEROPERTY LLC LANGSAM PROPERTY SERIVES CORP. 1601 BRONXDALE AVENUE BRONX, NY 10462
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$1,527.00					
	26920	896618	2014-11-01 to 2014-12-31	2	\$76.35	\$152.70	2014-07-01 to 2014-12-31	CREDIT
	26920	896618	2015-01-01 to 2015-06-30	6	\$76.35	\$458.10	2015-01-01 to 2015-06-30	CREDIT
	26920	896618	2015-07-01 to 2015-12-31	6	\$76.35	\$458.10	2015-07-01 to 2015-12-31	CREDIT
	26920	896618	2016-01-01 to 2016-06-30	6	\$76.35	\$458.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5055-24

280 PARKSIDE AVENUE

Managing Agent Information:	SAM FARKAS 5414 NEW UTRECHT AVENUE - 100 BROOKLYN, NY 11219	Owner Information:	PARKBUSH REALTIES 5414 NEW UTRECHT AVENUE -100 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,748.18			
	10213	819168	2015-07-01 to 2015-12-31	6	\$229.44	\$1,376.64	2015-07-01 to 2015-12-31	CREDIT
	12304	873699	2015-07-01 to 2015-12-31	6	\$228.59	\$1,371.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,748.18			
	10213	819168	2016-01-01 to 2016-06-30	6	\$229.44	\$1,376.64	2016-01-01 to 2016-06-30	CREDIT
	12304	873699	2016-01-01 to 2016-06-30	6	\$228.59	\$1,371.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5055-65

85 CLARKSON AVENUE

Managing Agent Information:	85 CLARKSON, LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	85 CLARKSON, LLC ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$250.08					
	27352	861448	2015-03-01 to 2015-06-30	4	\$62.52	\$250.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$375.12					
	27352	861448	2015-07-01 to 2015-12-31	6	\$62.52	\$375.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$375.12					
	27352	861448	2016-01-01 to 2016-06-30	6	\$62.52	\$375.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5056-22

542 PARKSIDE AVENUE

Managing Agent Information:

542 FEALTY, LLC
PO BOX 290372 - HOMECREST STA
BROOKLYN, NY 11229

Owner Information:

542 REALTY, LLC
P O BOX 290372 -HOMECREST STA
BROOKLYN, NY 11229

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$103.25						
	D1476	883820	2015-08-01 to 2015-12-31	5	\$20.65	\$103.25	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$123.90						
	D1476	883820	2016-01-01 to 2016-06-30	6	\$20.65	\$123.90	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5056-64

181 CLARKSON AVENUE

Managing Agent Information:	181 PROPERTIES LLC. 1547 PRESIDENT ST. 1ST. FL BROOKLYN, NY 11213	Owner Information:	181 PROPERTIES LLC. 1547 PRESIDENT ST. 1ST FL. BROOKLYN, NY 11213
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,922.13					
	21403	846165	2015-07-01 to 2015-12-31	6	\$257.98	\$1,547.88	2015-07-01 to 2015-12-31	CREDIT
	24026	850450	2015-07-01 to 2015-11-30	5	\$74.85	\$374.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: (\$149.70)					
	24026	850450	2015-10-01 to 2015-11-30	0	\$0.00	(\$149.70)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$515.96					
	21403	846165	2016-01-01 to 2016-02-29	2	\$257.98	\$515.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5058-7 **25 PARADE PLACE**

Managing Agent Information:	GROSS REALTY 1660 49TH STREET BROOKLYN, NY 11204	Owner Information:	PARADE PLACE OWNERS CORP 1660 49 STREET BROOKLYN, NY 11204-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,769.25			
	6194	876101	2015-06-01 to 2015-06-30	1	\$252.75	\$252.75	2015-01-01 to 2015-06-30	CREDIT
	6194	876101	2015-07-01 to 2015-12-31	6	\$252.75	\$1,516.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,516.50			
	6194	876101	2016-01-01 to 2016-06-30	6	\$252.75	\$1,516.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5058-24

40 WOODRUFF AVENUE

Managing Agent Information:	40 WOODRUFF LLC 5318 NEW UTRECHT AVE -2ND FLOOR BROOKLYN, NY 11219	Owner Information:	40 WOODRUFF LLC 5318 NEW UTRECHT AVE 2ND FL BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,260.72					
	10061	818759	2015-07-01 to 2015-12-31	6	\$210.12	\$1,260.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$319.68					
	30055	876180	2015-06-01 to 2015-06-30	1	\$53.28	\$53.28	2015-01-01 to 2015-06-30	CREDIT
	30055	876180	2015-07-01 to 2015-11-30	5	\$53.28	\$266.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$68.09					
	30055	895581	2015-12-01 to 2015-12-31	1	\$68.09	\$68.09	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,669.26					
	10061	818759	2016-01-01 to 2016-06-30	6	\$210.12	\$1,260.72	2016-01-01 to 2016-06-30	CREDIT
	30055	895581	2016-01-01 to 2016-06-30	6	\$68.09	\$408.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5058-40

48 ST PAULS PLACE

Managing Agent Information:	DAVID STEARN 1274 49TH ST BROOKLYN, NY 11219	Owner Information:	48 REALTY ASSOC LLC 4223 18TH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,374.18					
	16623	836464	2015-07-01 to 2015-12-31	6	\$229.03	\$1,374.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,390.56					
	16876	868876	2015-05-01 to 2015-06-30	2	\$173.82	\$347.64	2015-01-01 to 2015-06-30	CREDIT
	16876	868876	2015-07-01 to 2015-12-31	6	\$173.82	\$1,042.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,730.01					
	16623	836464	2016-01-01 to 2016-03-31	3	\$229.03	\$687.09	2016-01-01 to 2016-06-30	CREDIT
	16876	868876	2016-01-01 to 2016-06-30	6	\$173.82	\$1,042.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5058-57

15 CROOKE AVENUE

Managing Agent Information:

HARRIET LOPICCOLO
JONAS EQUITIES INC.
725 CHURCH AVENUE
BROOKLYN, NY 11218

Owner Information:

DLCL PROPERTIES LLC

919 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$144.16					
	23650	849887	2015-07-01 to 2015-08-31	2	\$72.08	\$144.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$390.36					
	23650	891804	2015-09-01 to 2015-12-31	4	\$97.59	\$390.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$585.54					
	23650	891804	2016-01-01 to 2016-06-30	6	\$97.59	\$585.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5058-62

11 CROOKE AVENUE

Managing Agent Information:	INES TAMMAM P.O.BOX 350392 BROOKLYN, NY 11235	Owner Information:	PADRONE CONST CORP P.O.BOX 350392 BROOKLYN, NY 11235
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$110.37					
	20966	845428	2015-07-01 to 2015-07-31	1	\$110.37	\$110.37	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$741.90					
	20966	887946	2015-08-01 to 2015-12-31	5	\$148.38	\$741.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$890.28					
	20966	887946	2016-01-01 to 2016-06-30	6	\$148.38	\$890.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5059-22

100 WOODRUFF AVENUE

Managing Agent Information:	PARKWAY REALTY 4711 12TH AVE #A8 BROOKLYN, NY 11219	Owner Information:	100 REALTY ASSOCIATES C/O PARKWAY REALTY ASSOC 1205 47TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$693.59					
	14135	830424	2015-07-01 to 2015-07-31	1	\$238.97	\$238.97	2015-07-01 to 2015-12-31	CREDIT
	27297	854838	2015-07-01 to 2015-12-31	6	\$75.77	\$454.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,349.45					
	14135	880521	2015-08-01 to 2015-12-31	5	\$269.89	\$1,349.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,073.96					
	14135	880521	2016-01-01 to 2016-06-30	6	\$269.89	\$1,619.34	2016-01-01 to 2016-06-30	CREDIT
	27297	854838	2016-01-01 to 2016-06-30	6	\$75.77	\$454.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5059-52 **89 CROOKE AVENUE**

Managing Agent Information:	VINCENT RAGOSTA P O BOX 280 096 - DYKER HEIGHTS STA BROOKLYN, NY 11228	Owner Information:	VINCENT RAGOSTA POB 280096 - DYKER HEIGHTS STA BROOKLYN, NY 11228
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,706.88					
	14506	831239	2015-07-01 to 2015-12-31	6	\$284.48	\$1,706.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,244.76					
	14506	831239	2016-01-01 to 2016-05-31	5	\$284.48	\$1,422.40	2016-01-01 to 2016-06-30	CREDIT
	27928	890339	2015-07-10 to 2015-12-31	6	\$68.53	\$411.18	2015-07-01 to 2015-12-31	CREDIT
	27928	890339	2016-01-01 to 2016-06-30	6	\$68.53	\$411.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5059-56

85 CROOKE AVENUE

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	81-87 CROOKE AVE HAGER MANAGEMENT INC 266 BROADWAY SUITE #604 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$538.50					
	17224	863646	2015-04-01 to 2015-06-30	3	\$179.50	\$538.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,077.00					
	17224	863646	2015-07-01 to 2015-12-31	6	\$179.50	\$1,077.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,077.00					
	17224	863646	2016-01-01 to 2016-06-30	6	\$179.50	\$1,077.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5060-1

1705 CATON AVENUE

Managing Agent Information:	SAM FARKAS 5414 NEW UTRECHT AVENUE - 100 BROOKLYN, NY 11219	Owner Information:	SAM FARKAS 1705-1715 CATON ASSOCIATES 5414 NEW UTRECHT AVE-100 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,268.96					
	16507	836208	2015-07-01 to 2015-09-30	3	\$187.42	\$562.26	2015-07-01 to 2015-12-31	CREDIT
	5716	813395	2015-07-01 to 2015-12-31	6	\$284.45	\$1,706.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$619.05					
	16507	890202	2015-10-01 to 2015-12-31	3	\$206.35	\$619.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,944.80					
	16507	890202	2016-01-01 to 2016-06-30	6	\$206.35	\$1,238.10	2016-01-01 to 2016-06-30	CREDIT
	5716	813395	2016-01-01 to 2016-06-30	6	\$284.45	\$1,706.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5060-18 **20 CROOKE AVENUE**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	ZICHORN SCHLOMO INC SUITE 132 5014-16 AVENUE BROOKLYN, NY 11204
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$1,847.02					
	14325	877971	2015-06-01 to 2015-06-30	1	\$263.86	\$263.86	2015-01-01 to 2015-06-30	CREDIT
	14325	877971	2015-07-01 to 2015-12-31	6	\$263.86	\$1,583.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,583.16					
	14325	877971	2016-01-01 to 2016-06-30	6	\$263.86	\$1,583.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5060-27 **36 CROOKE AVENUE**

Managing Agent Information:	DAVID STERN 36 CROOKE AVENUE LLC 36 CROOKE AVENUE BROOKLYN, NY 11226	Owner Information:	36 CROOKE AVENUE LLC 36 CROOKE AVENUE - APT F1 BROOKLYN, NY 11226
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$243.86					
	17595	838676	2015-07-01 to 2015-08-31	2	\$121.93	\$243.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$566.04					
	17595	886250	2015-09-01 to 2015-12-31	4	\$141.51	\$566.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$849.06					
	17595	886250	2016-01-01 to 2016-06-30	6	\$141.51	\$849.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5060-32

66 ST PAULS PLACE

Managing Agent Information:	66 ST PAUL PL. ASSOCIATES P.O.BOX 29-7083 BROOKLYN, NY 11229	Owner Information:	66 ST PAULS PLACE ASSOCIATES P.O.BOX 29-7083 BROOKLYN, NY 11229
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$3,390.66					
	18064	864212	2014-05-01 to 2014-06-30	2	\$242.19	\$484.38	2014-01-01 to 2014-06-30	CREDIT
	18064	864212	2014-07-01 to 2014-12-31	6	\$242.19	\$1,453.14	2014-07-01 to 2014-12-31	CREDIT
	18064	864212	2015-01-01 to 2015-06-30	6	\$242.19	\$1,453.14	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,453.14					
	18064	864212	2015-07-01 to 2015-12-31	6	\$242.19	\$1,453.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$968.76					
	18064	864212	2016-01-01 to 2016-04-30	4	\$242.19	\$968.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5060-43

1745 CATON AVENUE

Managing Agent Information:	CECILE GLASS P O BOX 68 MAMARONECK, NY 10543	Owner Information:	CARL GLASS 1745 CATON AVENUE ASSOCIATES P.O. BOX 68 MARARONECK, NY 10543
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$853.72					
	23533	872319	2015-06-01 to 2015-06-30	1	\$121.96	\$121.96	2015-01-01 to 2015-06-30	CREDIT
	23533	872319	2015-07-01 to 2015-12-31	6	\$121.96	\$731.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$731.76					
	23533	872319	2016-01-01 to 2016-06-30	6	\$121.96	\$731.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5061-1 **73 ST PAULS PLACE**

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	SLOPE 73 LLC 156 WILLIAM STREET NEW YORK, NY 10038
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,674.78					
	16116	835183	2015-07-01 to 2015-12-31	6	\$279.13	\$1,674.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$279.13					
	16116	835183	2016-01-01 to 2016-01-31	1	\$279.13	\$279.13	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5061-6

67 ST PAULS PLACE

Managing Agent Information:

67 ST. PAUL LLC
5318 NEW UTRECHT AVE. 2ND FLOOR
BROOKLYN, NY 11219

Owner Information:

67 ST. PAUL LLC
5318 NEW UTRECHTS AVE 2ND FL.
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$559.80						
	19875	843423	2015-07-01 to 2015-12-31	6	\$93.30	\$559.80	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$559.80						
	19875	843423	2016-01-01 to 2016-06-30	6	\$93.30	\$559.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5061-49

1829 CATON AVENUE

Managing Agent Information:	1829 REALTY ASSOCIATES 4223 18TH AVENUE BROOKLYN, NY 11218	Owner Information:	MORREY A FORMAN 1829 REALTY ASSOCIATES 4223 18TH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$159.48					
	27615	855230	2015-07-01 to 2015-09-30	3	\$53.16	\$159.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$203.82					
	27615	893457	2015-10-01 to 2015-12-31	3	\$67.94	\$203.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$407.64					
	27615	893457	2016-01-01 to 2016-06-30	6	\$67.94	\$407.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5062-1

417 OCEAN AVENUE

Managing Agent Information:

PARKWAY REALTY
4711 12TH AVE #A8
BROOKLYN, NY 11219

Owner Information:

OCEAN 417 LLC
4711 12TH AVE #A8
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,366.70						
	13366	828357	2015-07-01 to 2015-11-30	5	\$273.34	\$1,366.70	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5062-14

395 OCEAN AVENUE

Managing Agent Information:	PARKWAY REALTY 4711 12TH AVE #A8 BROOKLYN, NY 11219	Owner Information:	OCEANWOOD LLC 4711 12TH AVE. #A8 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,412.58					
	21631	846577	2015-07-01 to 2015-12-31	6	\$168.14	\$1,008.84	2015-07-01 to 2015-12-31	CREDIT
	29775	857581	2015-07-01 to 2015-12-31	6	\$67.29	\$403.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,076.30					
	21631	846577	2016-01-01 to 2016-04-30	4	\$168.14	\$672.56	2016-01-01 to 2016-06-30	CREDIT
	29775	857581	2016-01-01 to 2016-06-30	6	\$67.29	\$403.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5062-43

18 EAST 21 STREET

Managing Agent Information:

JERWEB REALTY LLC
P O BOX 230441
BROOKLYN, NY 11223

Owner Information:

JERWEB REALTY
P O BOX 230441
BROOKLYN, NY 11223

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,085.10					
	20903	845316	2015-07-01 to 2015-11-30	5	\$617.02	\$3,085.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$4,636.52					
	20903	903246	2015-12-01 to 2015-12-31	1	\$662.36	\$662.36	2015-07-01 to 2015-12-31	CREDIT
	20903	903246	2016-01-01 to 2016-06-30	6	\$662.36	\$3,974.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5062-51 **50 EAST 21 STREET**

Managing Agent Information:	BRONSTEIN PROPERTIES LLC. 108-18 QUEENS BOULEVARD FOREST HILLS, NY 11375	Owner Information:	PROSPECT 21ST, LLC 108-18 QUEENS BOULEVARD - 302 FOREST HILLS, NY 11375
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$966.55					
	20597	844754	2015-07-01 to 2015-11-30	5	\$193.31	\$966.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,464.40					
	20597	899471	2015-12-01 to 2015-12-31	1	\$209.20	\$209.20	2015-07-01 to 2015-12-31	CREDIT
	20597	899471	2016-01-01 to 2016-06-30	6	\$209.20	\$1,255.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5063-17

31 EAST 21 STREET

Managing Agent Information:	FORTRESS LLC PO BOX 24688 BROOKLYN, NY 11202	Owner Information:	21 EAST 21 STREET, LLC ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,471.58					
	15571	833862	2015-07-01 to 2015-12-31	6	\$163.80	\$982.80	2015-07-01 to 2015-12-31	CREDIT
	6196	814657	2015-07-01 to 2015-12-31	6	\$248.13	\$1,488.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,727.19					
	15571	833862	2016-01-01 to 2016-06-30	6	\$163.80	\$982.80	2016-01-01 to 2016-06-30	CREDIT
	6196	814657	2016-01-01 to 2016-03-31	3	\$248.13	\$744.39	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5063-23

21 EAST 21 STREET

Managing Agent Information:	FORTRESS LLC PO BOX 24688 BROOKLYN, NY 11202	Owner Information:	WISHBONE PROPERTIES LLC 2564 BEDFORD AVENUE BROOKLYN, NY 11216
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$3,191.52			
	16663	836551	2015-07-01 to 2015-12-31	6	\$209.91	\$1,259.46	2015-07-01 to 2015-12-31	CREDIT
	28700	856444	2015-07-01 to 2015-12-31	6	\$71.74	\$430.44	2015-07-01 to 2015-12-31	CREDIT
	4562	810226	2015-07-01 to 2015-12-31	6	\$250.27	\$1,501.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,628.22			
	16663	836551	2016-01-01 to 2016-04-30	4	\$209.91	\$839.64	2016-01-01 to 2016-06-30	CREDIT
	28700	856444	2016-01-01 to 2016-04-30	4	\$71.74	\$286.96	2016-01-01 to 2016-06-30	CREDIT
	4562	810226	2016-01-01 to 2016-06-30	6	\$250.27	\$1,501.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5064-29

40 CLARKSON AVENUE

Managing Agent Information:	MAXX PROPERTIES 600 MAMARONECK AVENUE FL 5 HARRISON, NY 10528	Owner Information:	TENSHORE REALTY LTD 600 MAMARONECK AVENUE HARRISON, NY 10528
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$701.16					
	17229	837820	2015-07-01 to 2015-10-31	4	\$175.29	\$701.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,539.36					
	17229	893857	2015-11-01 to 2015-12-31	2	\$192.42	\$384.84	2015-07-01 to 2015-12-31	CREDIT
	17229	893857	2016-01-01 to 2016-06-30	6	\$192.42	\$1,154.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5064-47

80 CLARKSON AVENUE

Managing Agent Information:	ZOEY MARTINEZ NEW CASTLE REALTY SERVICES LLC 270 MADISON AVENUE 19TH FL NEW YORK, NY 10016	Owner Information:	80 CLARKSON D, LLC 101 NORTH 3RD STREET - GRND FL BROOKLYN, NY 11211
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$1,262.20)					
	1738	801615	2015-01-01 to 2015-02-28	0	\$0.00	(\$504.88)	2015-01-01 to 2015-06-30	DEBIT
	1738	801615	2014-10-01 to 2014-12-31	0	\$0.00	(\$757.32)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$658.26					
	19907	843485	2015-07-01 to 2015-12-31	6	\$109.71	\$658.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,743.70					
	15731	880274	2015-03-01 to 2015-06-30	4	\$174.37	\$697.48	2015-01-01 to 2015-06-30	CREDIT
	15731	880274	2015-07-01 to 2015-12-31	6	\$174.37	\$1,046.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,704.48					
	15731	880274	2016-01-01 to 2016-06-30	6	\$174.37	\$1,046.22	2016-01-01 to 2016-06-30	CREDIT
	19907	843485	2016-01-01 to 2016-06-30	6	\$109.71	\$658.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-1

2075 BEDFORD AVENUE

Managing Agent Information:

HAGER MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

101 LENOX, LLC

266 BROADWAY - 604
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,267.86						
	20052	843749	2015-07-01 to 2015-12-31	6	\$211.31	\$1,267.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$211.31						
	20052	843749	2016-01-01 to 2016-01-31	1	\$211.31	\$211.31	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-15

106 CLARKSON AVENUE

Managing Agent Information:	ARTHUR SOLOMON 1890 OCEAN AVENUE - A 7 BROOKLYN, NY 11230	Owner Information:	ARE LLC 1890 OCEAN AVENUE - A7 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$431.84						
	26974	860782	2014-11-01 to 2014-12-31	2	\$53.98	\$107.96	2014-07-01 to 2014-12-31	CREDIT	
	26974	860782	2015-01-01 to 2015-06-30	6	\$53.98	\$323.88	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$215.92						
	26974	860782	2015-07-01 to 2015-10-31	4	\$53.98	\$215.92	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-21

130 CLARKSON AVENUE

Managing Agent Information:	MORRIS LIEBERMAN 130 REALTY ASSOC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210	Owner Information:	130 CLARKSON REALTY LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210-3646
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$162.84			
	D90	860004	2015-01-01 to 2015-04-30	4	\$40.71	\$162.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$3,392.18			
	13155	827791	2015-07-01 to 2015-10-31	4	\$272.33	\$1,089.32	2015-07-01 to 2015-12-31	CREDIT
	2453	804164	2015-07-01 to 2015-12-31	6	\$383.81	\$2,302.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$558.48			
	D90	875966	2015-05-01 to 2015-06-30	2	\$69.81	\$139.62	2015-01-01 to 2015-06-30	CREDIT
	D90	875966	2015-07-01 to 2015-12-31	6	\$69.81	\$418.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$589.54			
	13155	891297	2015-11-01 to 2015-12-31	2	\$294.77	\$589.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,722.72			
	13155	891297	2016-01-01 to 2016-06-30	6	\$294.77	\$1,768.62	2016-01-01 to 2016-06-30	CREDIT
	2453	804164	2016-01-01 to 2016-04-30	4	\$383.81	\$1,535.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-21

130 CLARKSON AVENUE

Managing Agent Information:

MORRIS LIEBERMAN
130 REALTY ASSOC
2003 AVENUE J - STE 1C
BROOKLYN, NY 11210

Owner

Information: 130 CLARKSON REALTY LLC
2003 AVENUE J - STE 1C
BROOKLYN, NY 11210-3646

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$3,722.72						
	D90	875966	2016-01-01 to 2016-06-30	6	\$69.81	\$418.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-48

184 CLARKSON AVENUE

Managing Agent Information:

MALEK MANAGEMENT
1491 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

LP 184 CLARKSON REALTY

1491 CONEY ISLAND AVENUE
BROOKLYN, NY 11230-4119

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$550.80						
	D746	871668	2015-04-01 to 2015-06-30	3	\$61.20	\$183.60	2015-01-01 to 2015-06-30	CREDIT	
	D746	871668	2015-07-01 to 2015-12-31	6	\$61.20	\$367.20	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$367.20						
	D746	871668	2016-01-01 to 2016-06-30	6	\$61.20	\$367.20	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-75

181 LENOX ROAD

Managing Agent Information:	EMCEE MANAGEMENT 7401 RIDGE BOULEVARD - 1B BROOKLYN, NY 11209	Owner Information:	LENOX ROAD, LLC 7401 RIDGE BOULEVARD - 1B BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,782.23					
	1229	874311	2015-07-01 to 2015-12-31	6	\$231.87	\$1,391.22	2015-07-01 to 2015-12-31	CREDIT
	1229	874311	2015-06-01 to 2015-06-30	1	\$231.87	\$231.87	2015-01-01 to 2015-06-30	CREDIT
	21369	846102	2015-07-01 to 2015-12-31	6	\$193.19	\$1,159.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,932.11					
	1229	874311	2016-01-01 to 2016-05-31	5	\$231.87	\$1,159.35	2016-01-01 to 2016-06-30	CREDIT
	21369	846102	2016-01-01 to 2016-04-30	4	\$193.19	\$772.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-95

141 LENOX ROAD

Managing Agent Information:	HARRY D SILVERSTEIN POB 360 RYDER STATION BROOKLYN, NY 11234	Owner Information:	RAYJER REALTY CORPP P O BOX 360 - RYDER STATION BROOKLYN, NY 11234
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$325.55					
	26154	853405	2015-02-01 to 2015-06-30	5	\$65.11	\$325.55	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,620.06					
	22926	861291	2015-01-01 to 2015-06-30	6	\$102.45	\$614.70	2015-01-01 to 2015-06-30	CREDIT
	22926	861291	2015-07-01 to 2015-12-31	6	\$102.45	\$614.70	2015-07-01 to 2015-12-31	CREDIT
	26154	853405	2015-07-01 to 2015-12-31	6	\$65.11	\$390.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,005.36					
	22926	861291	2016-01-01 to 2016-06-30	6	\$102.45	\$614.70	2016-01-01 to 2016-06-30	CREDIT
	26154	853405	2016-01-01 to 2016-06-30	6	\$65.11	\$390.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-100

125 LENOX ROAD

Managing Agent Information:	SAMUEL TENENBAUM 438 KINGSTON AVENUE BROOKLYN, NY 11225	Owner Information:	ONE LENOX REALTY LLC 125 LENOX ROAD BROOKLYN, NY 11226
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$590.22			
	17566	838618	2015-07-01 to 2015-09-30	3	\$196.74	\$590.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$393.60			
	26180	878037	2015-07-01 to 2015-12-31	6	\$65.60	\$393.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$652.80			
	17566	892736	2015-10-01 to 2015-12-31	3	\$217.60	\$652.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,699.20			
	17566	892736	2016-01-01 to 2016-06-30	6	\$217.60	\$1,305.60	2016-01-01 to 2016-06-30	CREDIT
	26180	878037	2016-01-01 to 2016-06-30	6	\$65.60	\$393.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5065-105

115 LENOX ROAD

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	115 LENOX REALTY LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230-3606
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$740.32					
	18201	862637	2015-03-01 to 2015-06-30	4	\$185.08	\$740.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,110.48					
	18201	862637	2015-07-01 to 2015-12-31	6	\$185.08	\$1,110.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,110.48					
	18201	862637	2016-01-01 to 2016-06-30	6	\$185.08	\$1,110.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5071-1

1006 CATON AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,265.34		
	3219	806196	2015-07-01 to 2015-12-31	6	\$210.89	\$1,265.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,265.34		
	3219	806196	2016-01-01 to 2016-06-30	6	\$210.89	\$1,265.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5072-1 **5 STRATFORD ROAD**

Managing Agent Information:	EUGENE J STAUDT LANDMARK PROPERTY MGT 435 9TH STREET BROOKLYN, NY 11215	Owner Information:	CATON STRATFORD OWNERS CORP 1110 CATON AVE BROOKLYN, NY 11218-2857
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$890.68			
	4832	811012	2015-07-01 to 2015-10-31	4	\$222.67	\$890.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,900.96			
	4832	893370	2015-11-01 to 2015-12-31	2	\$237.62	\$475.24	2015-07-01 to 2015-12-31	CREDIT
	4832	893370	2016-01-01 to 2016-06-30	6	\$237.62	\$1,425.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5072-25

50 WESTMINSTER ROAD

Managing Agent Information:	DAVID WINIARSKI 1030 OCEAN AVE #1B BROOKLYN, NY 11226	Owner Information:	PARK 50 PROPERTIES LTD 1030 OCEAN AVENUE SUITE 1B BROOKLYN, NY 11226
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,337.36					
	22039	877969	2015-05-01 to 2015-06-30	2	\$167.17	\$334.34	2015-01-01 to 2015-06-30	CREDIT
	22039	877969	2015-07-01 to 2015-12-31	6	\$167.17	\$1,003.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,003.02					
	22039	877969	2016-01-01 to 2016-06-30	6	\$167.17	\$1,003.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5072-41

51 STRATFORD ROAD

Managing Agent Information:

BRONSTEIN PROPERTIES LLC.
108-18 QUEENS BOULEVARD
FOREST HILLS, NY 11375

Owner Information:

STRATFORD 51, LLC
108-18 QUEENS BOULEVARD - 302
FOREST HILLS, NY 11375

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$184.38						
	21902	847068	2015-07-01 to 2015-08-31	2	\$92.19	\$184.38	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-07-18		Total TAC amount: \$478.08						
	21902	884917	2015-09-01 to 2015-12-31	4	\$119.52	\$478.08	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$717.12						
	21902	884917	2016-01-01 to 2016-06-30	6	\$119.52	\$717.12	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5072-47

35 STRATFORD ROAD

Managing Agent Information:	JERRY DRENIS MEGA MANAGEMENT 868 39TH STREET BROOKLYN, NY 11232	Owner Information:	JERRY DFRENIS ASTRON REAL ESTATE INC 868 39TH STREET - 2ND FL BROOKLYN, NY 11232
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,370.70					
	3131	805997	2015-07-01 to 2015-12-31	6	\$228.45	\$1,370.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,370.70					
	3131	805997	2016-01-01 to 2016-06-30	6	\$228.45	\$1,370.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5073-1 **5 WESTMINSTER ROAD**

Managing Agent Information:	5 WEST MINISTER PROPERTY MANAGEMENT OFFICE 85 DELANCEY STREET NEW YORK, NY 10002	Owner Information:	5 WESTMINSTER, LLC 95-04 DELANCEY STREET NEW YORK, NY 10002
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$658.10					
	25302	852278	2015-07-01 to 2015-11-30	5	\$131.62	\$658.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,038.24					
	25302	905069	2015-12-01 to 2015-12-31	1	\$148.32	\$148.32	2015-07-01 to 2015-12-31	CREDIT
	25302	905069	2016-01-01 to 2016-06-30	6	\$148.32	\$889.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5078-3

1710 CATON AVENUE

Managing Agent Information:

ARIFA KAYOON
URBAN AMERICAN
59056TH STREET
WEST NEW YORK, NY 07093

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$282.04		
	17996	870220	2015-05-01 to 2015-06-30	2	\$141.02	\$282.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$846.12		
	17996	870220	2015-07-01 to 2015-12-31	6	\$141.02	\$846.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$846.12		
	17996	870220	2016-01-01 to 2016-06-30	6	\$141.02	\$846.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5078-14 20 EAST 18 STREET

Managing Agent Information:	DSJ MANAGEMENT 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	20-50 RLTY CO 247 SEELEY STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$342.90						
	28701	856445	2015-07-01 to 2015-12-31	6	\$57.15	\$342.90	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$342.90						
	28701	856445	2016-01-01 to 2016-06-30	6	\$57.15	\$342.90	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5078-22

50 EAST 18 STREET

Managing Agent Information:	DSJ MANAGEMENT 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	20-50 RLTY CO 247 SEELEY STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$374.92					
	29961	857770	2014-12-01 to 2014-12-31	1	\$53.56	\$53.56	2014-07-01 to 2014-12-31	CREDIT
	29961	857770	2015-01-01 to 2015-06-30	6	\$53.56	\$321.36	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$214.24					
	29961	857770	2015-07-01 to 2015-10-31	4	\$53.56	\$214.24	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5080-13

446 OCEAN AVENUE

Managing Agent Information:	BRONSTEIN PROPERTIES LLC. 108-18 QUEENS BOULEVARD FOREST HILLS, NY 11375	Owner Information:	PROSPECT 446, LLC 108-18 QUEENS BLVD - STE 302 FOREST HILLS, NY 11375
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,385.50					
	15373	862040	2015-03-01 to 2015-06-30	4	\$238.55	\$954.20	2015-01-01 to 2015-06-30	CREDIT
	15373	862040	2015-07-01 to 2015-12-31	6	\$238.55	\$1,431.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,036.07					
	19134	875992	2015-06-01 to 2015-06-30	1	\$148.01	\$148.01	2015-01-01 to 2015-06-30	CREDIT
	19134	875992	2015-07-01 to 2015-12-31	6	\$148.01	\$888.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,217.15					
	15373	862040	2016-01-01 to 2016-02-29	2	\$238.55	\$477.10	2016-01-01 to 2016-06-30	CREDIT
	19134	875992	2016-01-01 to 2016-05-31	5	\$148.01	\$740.05	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5080-24

470 OCEAN AVENUE

Managing Agent Information:	470 REALTY NY LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	470 REALTY NY LLC C/O PINNACLE GROUP ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,469.20					
	15519	833734	2015-07-01 to 2015-11-30	5	\$293.84	\$1,469.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,237.27					
	15519	897822	2015-12-01 to 2015-12-31	1	\$319.61	\$319.61	2015-07-01 to 2015-12-31	CREDIT
	15519	897822	2016-01-01 to 2016-06-30	6	\$319.61	\$1,917.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5080-36

21 ST PAULS COURT

Managing Agent Information:

VINCENT RAGOSTA
P O B 280096 - DYKER HGHTS STA
BROOKLYN, NY 11228

Owner Information:

RAMOGO REALTY LLC
P.O.BOX 96 DYKER HTS. STA
BROOKLYN, NY 11228

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$640.92						
	20235	844082	2015-07-01 to 2015-12-31	6	\$106.82	\$640.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$640.92						
	20235	844082	2016-01-01 to 2016-06-30	6	\$106.82	\$640.92	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5080-54 **20 ST PAULS COURT**

Managing Agent Information:	ROSKAR REALTY 770C/O HALSTEAD MANAGEMENT LEXINGTON AVENUE NEW YORK, NY 10024	Owner Information:	ROSKAR REALTY CORP C/O HALSTEAD MANAGEMENT 770 LEXINGTON AVENUE NEW YORK, NY 10021
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$84.28					
	27841	855491	2015-07-01 to 2015-08-31	2	\$42.14	\$84.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$231.88					
	27841	888342	2015-09-01 to 2015-12-31	4	\$57.97	\$231.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$347.82					
	27841	888342	2016-01-01 to 2016-06-30	6	\$57.97	\$347.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5080-60

500 OCEAN AVENUE

Managing Agent Information:	STEVE HAVIARAS 8302 6TH AVENUE - SUITE 2A BROOKLYN, NY 11209	Owner Information:	501 REALTY CO 8302 SIXTH AVENUE - 2A BROOKLYN, NY 11209
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$699.90					
	7542	817779	2015-07-01 to 2015-09-30	3	\$233.30	\$699.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$759.84					
	7542	888347	2015-10-01 to 2015-12-31	3	\$253.28	\$759.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,519.68					
	7542	888347	2016-01-01 to 2016-06-30	6	\$253.28	\$1,519.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5080-68

510 OCEAN AVENUE

Managing Agent Information:

OCEAN CHURCH REALTY LLC
6120 18TH AVENUE
BROOKLYN, NY 11204

Owner Information:

OCEAN CHURCH REALTY LLC
6120 18TH AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$702.90						
	25556	852615	2015-07-01 to 2015-12-31	6	\$117.15	\$702.90	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5081-15

100 EAST 21 STREET

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	HAGER MANAGEMENT INC 544 PARK AVENUE - STE 610 BROOKLYN, NY 11205
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$536.16					
	22527	848114	2015-07-01 to 2015-10-31	4	\$134.04	\$536.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$311.60					
	22527	888196	2015-11-01 to 2015-12-31	2	\$155.80	\$311.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$934.80					
	22527	888196	2016-01-01 to 2016-06-30	6	\$155.80	\$934.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5081-28

485 OCEAN AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,156.68		
	25050	851930	2015-07-01 to 2015-12-31	6	\$192.78	\$1,156.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,156.68		
	25050	851930	2016-01-01 to 2016-06-30	6	\$192.78	\$1,156.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5081-48

505 OCEAN AVENUE

Managing Agent Information:	OCEAN 505 LLC 5014 16TH STREET - STE 257 BROOKLYN, NY 11204	Owner Information:	OCEAN 505 LLC 5014 16TH AVENUE - STE 257 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,943.60			
	13094	827624	2015-07-01 to 2015-12-31	6	\$208.15	\$1,248.90	2015-07-01 to 2015-12-31	CREDIT
	20302	844197	2015-07-01 to 2015-12-31	6	\$171.42	\$1,028.52	2015-07-01 to 2015-12-31	CREDIT
	21234	845865	2015-07-01 to 2015-12-31	6	\$111.03	\$666.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,939.58			
	13094	827624	2016-01-01 to 2016-02-29	2	\$208.15	\$416.30	2016-01-01 to 2016-06-30	CREDIT
	20302	844197	2016-01-01 to 2016-05-31	5	\$171.42	\$857.10	2016-01-01 to 2016-06-30	CREDIT
	21234	845865	2016-01-01 to 2016-06-30	6	\$111.03	\$666.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5081-58

475 OCEAN AVENUE

Managing Agent Information:

GOLDMONT REALTY CORP.
1360 EAST 14TH STREET, SUITE 101
BROOKLYN, NY 11230

Owner Information:

475 OCEAN AVENUE PARTNERS LLC
1360 EAST 14TH STREET
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$127.54					
	24360	870216	2015-05-01 to 2015-06-30	2	\$63.77	\$127.54	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,832.34					
	20922	845346	2015-07-01 to 2015-12-31	6	\$141.27	\$847.62	2015-07-01 to 2015-12-31	CREDIT
	24360	870216	2015-07-01 to 2015-12-31	6	\$63.77	\$382.62	2015-07-01 to 2015-12-31	CREDIT
	24392	850998	2015-07-01 to 2015-12-31	6	\$100.35	\$602.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,248.75					
	20922	845346	2016-01-01 to 2016-04-30	4	\$141.27	\$565.08	2016-01-01 to 2016-06-30	CREDIT
	24360	870216	2016-01-01 to 2016-06-30	6	\$63.77	\$382.62	2016-01-01 to 2016-06-30	CREDIT
	24392	850998	2016-01-01 to 2016-03-31	3	\$100.35	\$301.05	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5081-70

455 OCEAN AVENUE

Managing Agent Information:	PHILIP ASHEN 2315 AVENUE I BROOKLYN, NY 11210	Owner Information:	PHILMIL REALTY CORP # 40 455 OCEAN AVENUE BROOKLYN, NY 11226-2973
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$502.44					
	11035	866217	2015-05-01 to 2015-06-30	2	\$251.22	\$502.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,507.32					
	11035	866217	2015-07-01 to 2015-12-31	6	\$251.22	\$1,507.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,507.32					
	11035	866217	2016-01-01 to 2016-06-30	6	\$251.22	\$1,507.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5082-67

141 EAST 21 STREET

Managing Agent Information:	HILARY JAMES 438 KINGSTON AVENUE BROOKLYN, NY 11225	Owner Information:	EAST STERLING REALTY 438 KINGSTON AVENUE BROOKLYN, NY 11225-110
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$42.09			
	D884	873733	2015-05-01 to 2015-05-31	1	\$42.09	\$42.09	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$636.36			
	D884	884655	2015-06-01 to 2015-06-30	1	\$53.03	\$53.03	2015-01-01 to 2015-06-30	CREDIT
	D884	884655	2015-07-01 to 2015-12-31	6	\$53.03	\$318.18	2015-07-01 to 2015-12-31	CREDIT
	D884	884655	2016-01-01 to 2016-05-31	5	\$53.03	\$265.15	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5082-79

115 EAST 21 STREET

Managing Agent Information:	115 EAST 21 REALTY CO LLC ONEC/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	115 EAST 21 REALTY CO LLC C/O PINNACLE GROUP ONE PENN PLAZA- STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,155.20					
	5352	859848	2015-03-01 to 2015-06-30	4	\$288.80	\$1,155.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,732.80					
	5352	859848	2015-07-01 to 2015-12-31	6	\$288.80	\$1,732.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,732.80					
	5352	859848	2016-01-01 to 2016-06-30	6	\$288.80	\$1,732.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5083-1

829 FLATBUSH AVENUE

Managing Agent Information:	ELLIOT KLEIN CAPE MANAGEMENT CORP 217 BEACH 116TH STREET ROCKAWAY, NY 11694	Owner Information:	829 FLATBUSH LLC 217 BEACH 116TH STREET ROCKAWAY PARK, NY 11694
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,596.24					
	5209	812067	2015-04-01 to 2015-05-01	1	\$37.36	\$37.36	2015-01-01 to 2015-06-30	CREDIT
	5209	812067	2015-07-01 to 2015-12-31	6	\$210.00	\$1,260.00	2015-07-01 to 2015-12-31	CREDIT
	5209	812067	2015-07-01 to 2015-12-31	6	\$37.36	\$224.16	2015-07-01 to 2015-12-31	CREDIT
	5209	812067	2015-05-01 to 2015-06-30	2	\$37.36	\$74.72	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,484.16					
	5209	812067	2016-01-01 to 2016-06-30	6	\$37.36	\$224.16	2016-01-01 to 2016-06-30	CREDIT
	5209	812067	2016-01-01 to 2016-06-30	6	\$210.00	\$1,260.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5083-26

32 LENOX ROAD

Managing Agent Information:	HERBERT MEDINA CENTRAL BROOKLYN REALTY 3005 AVENUE N BROOKLYN, NY 11210	Owner Information:	MEDINA HERBERT CENTRAL BROOKLYN REALTY 3005 AVENUE N BROOKLYN, NY 11226-7907
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,299.10			
	26959	854428	2015-07-01 to 2015-12-31	6	\$129.26	\$775.56	2015-07-01 to 2015-12-31	CREDIT
	6443	815312	2015-07-01 to 2015-08-31	2	\$261.77	\$523.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,151.40			
	6443	879316	2015-09-01 to 2015-12-31	4	\$287.85	\$1,151.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,502.66			
	26959	854428	2016-01-01 to 2016-06-30	6	\$129.26	\$775.56	2016-01-01 to 2016-06-30	CREDIT
	6443	879316	2016-01-01 to 2016-06-30	6	\$287.85	\$1,727.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5083-32 **50 LENOX ROAD**

Managing Agent Information:	SAM FARKAS 5414 NEW UTRECHT AVENUE - 100 BROOKLYN, NY 11219	Owner Information:	LENBED REALTY 5414 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,175.82			
	19059	841721	2015-07-01 to 2015-12-31	6	\$195.97	\$1,175.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,300.62			
	19059	900308	2016-01-01 to 2016-06-30	6	\$216.77	\$1,300.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5083-86

45 LINDEN BOULEVARD

Managing Agent Information:	MANGAGEMENT OFFICE 95-04 DELANCEY STREET NEW YORK, NY 10002	Owner Information:	45 LINDEN LLC 95-04 DELANCEY STREET NEW YORK, NY 10002
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$912.30			
	14368	830920	2015-02-01 to 2015-06-30	5	\$182.46	\$912.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,638.59			
	14368	830920	2015-07-01 to 2015-12-31	6	\$182.46	\$1,094.76	2015-07-01 to 2015-12-31	CREDIT
	24381	850982	2015-07-01 to 2015-09-30	3	\$99.33	\$297.99	2015-07-01 to 2015-12-31	CREDIT
	5412	812574	2015-07-01 to 2015-12-31	6	\$207.64	\$1,245.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$342.24			
	24381	894277	2015-10-01 to 2015-12-31	3	\$114.08	\$342.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,194.52			
	14368	830920	2016-01-01 to 2016-06-30	6	\$182.46	\$1,094.76	2016-01-01 to 2016-06-30	CREDIT
	24381	894277	2016-01-01 to 2016-06-30	6	\$114.08	\$684.48	2016-01-01 to 2016-06-30	CREDIT
	5412	812574	2016-01-01 to 2016-02-29	2	\$207.64	\$415.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5083-90

35 LINDEN BOULEVARD

Managing Agent Information:	JOVANY LIRIANO METRO RENTAL MGT. INC. 774 BROADWAY BROOKLYN, NY 11206	Owner Information:	35 LINDEN CAPITAL LLC 774 BROADWAY BROOKLYN, NY 11206
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$147.50					
	24715	851453	2015-07-01 to 2015-08-31	2	\$73.75	\$147.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$402.12					
	24715	893383	2015-09-01 to 2015-12-31	4	\$100.53	\$402.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$603.18					
	24715	893383	2016-01-01 to 2016-06-30	6	\$100.53	\$603.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5084-24

116 LENOX ROAD

Managing Agent Information:	JK MANAGEMENT CORP. 303 BEVERLEY ROAD, SUITE PR2 BROOKLYN, NY 11218	Owner Information:	116 LENOX REALTY LLC 303 BEVERLY RD - PR3 BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$3,187.86		
	14750	872780	2015-01-01 to 2015-06-30	6	\$189.38	\$1,136.28	2015-01-01 to 2015-06-30	CREDIT
	14750	872780	2015-07-01 to 2015-12-31	6	\$189.38	\$1,136.28	2015-07-01 to 2015-12-31	CREDIT
	24202	850715	2015-07-01 to 2015-12-31	6	\$152.55	\$915.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,593.93		
	14750	872780	2016-01-01 to 2016-06-30	6	\$189.38	\$1,136.28	2016-01-01 to 2016-06-30	CREDIT
	24202	850715	2016-01-01 to 2016-03-31	3	\$152.55	\$457.65	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5084-61

155 LINDEN BOULEVARD

Managing Agent Information:	155 LINDEN LLC 1274 49TH STREET BROOKLYN, NY 11219	Owner Information:	155 LINDEN LLC 1274 49 STREET RM 164 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,775.64					
	18782	841159	2015-07-01 to 2015-12-31	6	\$200.51	\$1,203.06	2015-07-01 to 2015-12-31	CREDIT
	26060	853282	2015-07-01 to 2015-12-31	6	\$95.43	\$572.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,489.35					
	18782	841159	2016-01-01 to 2016-06-30	6	\$200.51	\$1,203.06	2016-01-01 to 2016-06-30	CREDIT
	26060	853282	2016-01-01 to 2016-03-31	3	\$95.43	\$286.29	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5084-97

93 LINDEN BOULEVARD

Managing Agent Information:	AKELIUS REAL ESTATE MANAGEMENT LLC PO BOX 7162 NEW YORK, NY 10277	Owner Information:	LINDEN 95 LLC 829 GREENWOOD AVENUE BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$2,310.72			
	15384	833428	2014-07-01 to 2014-12-31	6	\$192.56	\$1,155.36	2014-07-01 to 2014-12-31	CREDIT
	15384	833428	2015-01-01 to 2015-06-30	6	\$192.56	\$1,155.36	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,539.86			
	15384	833428	2015-07-01 to 2015-12-31	6	\$192.56	\$1,155.36	2015-07-01 to 2015-12-31	CREDIT
	28807	856565	2015-07-01 to 2015-11-30	5	\$76.90	\$384.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,155.36			
	15384	833428	2016-01-01 to 2016-06-30	6	\$192.56	\$1,155.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5085-75

221 LINDEN BOULEVARD

Managing Agent Information:	LINDEN LEFFERTS, LLC 95-04 DELANCEY STREET NEW YORK, NY 10002	Owner Information:	LINDEN LEFFERTS, LLC 95-04 DELANCEY STREET NEW YORK, NY 10002
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,613.72					
	12741	826602	2015-07-01 to 2015-12-31	6	\$240.48	\$1,442.88	2015-07-01 to 2015-12-31	CREDIT
	17395	838219	2015-07-01 to 2015-12-31	6	\$195.14	\$1,170.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,772.22					
	12741	826602	2016-01-01 to 2016-02-29	2	\$240.48	\$480.96	2016-01-01 to 2016-06-30	CREDIT
	17395	897050	2016-01-01 to 2016-06-30	6	\$215.21	\$1,291.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5085-83

201 LINDEN BOULEVARD

Managing Agent Information:	LEON GOLDENBERG 201 LINDEN BLVD PARTNERS LLC 201 LINDEN BLVD BROOKLYN, NY 11226	Owner Information:	201 LINDEN BLVD PARTNERS LLC 201 LINDEN BLVD. BROOKLYN, NY 11226
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,297.10					
	12685	826408	2014-12-01 to 2014-12-31	1	\$185.30	\$185.30	2014-07-01 to 2014-12-31	CREDIT
	12685	826408	2015-01-01 to 2015-06-30	6	\$185.30	\$1,111.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,832.48					
	12685	826408	2015-07-01 to 2015-12-31	6	\$185.30	\$1,111.80	2015-07-01 to 2015-12-31	CREDIT
	13756	829435	2015-07-01 to 2015-12-31	6	\$286.78	\$1,720.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,972.14					
	12685	826408	2016-01-01 to 2016-06-30	6	\$185.30	\$1,111.80	2016-01-01 to 2016-06-30	CREDIT
	13756	829435	2016-01-01 to 2016-03-31	3	\$286.78	\$860.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5086-37

58 LINDEN BOULEVARD

Managing Agent Information:	MARIA PLATIS AKELIUS REAL ESTATE MANAGEMENT LLC PO BOX 7162 NEW YORK, NY 10008	Owner Information:	LINDEN 58 LLC 829 GREENWOOD AVENUE BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$395.43			
	21240	845877	2015-07-01 to 2015-09-30	3	\$131.81	\$395.43	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,362.51			
	21240	898144	2015-10-01 to 2015-12-31	3	\$151.39	\$454.17	2015-07-01 to 2015-12-31	CREDIT
	21240	898144	2016-01-01 to 2016-06-30	6	\$151.39	\$908.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5086-41

70 LINDEN BOULEVARD

Managing Agent Information:	DSJ MANAGEMENT 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	70 LINDEN RLTY CO 247 SEELEY STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,171.52					
	686	798082	2015-07-01 to 2015-12-31	6	\$361.92	\$2,171.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,171.52					
	686	798082	2016-01-01 to 2016-06-30	6	\$361.92	\$2,171.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5087-42

148 LINDEN BOULEVARD

Managing Agent Information:	NICK PAPAKOSTOPOULOS 148-156 LINDEN ASSOCIATES 141-50 85TH ROAD BRIARWOOD, NY 11435	Owner Information:	148-156 LINDEN ASSOCIATES 141-50 85TH ROAD BROARWOOD, NY 11435
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$289.77					
	26870	867021	2015-04-01 to 2015-06-30	3	\$96.59	\$289.77	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,709.46					
	10222	819191	2015-07-01 to 2015-12-31	6	\$335.18	\$2,011.08	2015-07-01 to 2015-12-31	CREDIT
	26870	867021	2015-07-01 to 2015-12-31	6	\$96.59	\$579.54	2015-07-01 to 2015-12-31	CREDIT
	568	797715	2015-07-01 to 2015-12-31	6	\$353.14	\$2,118.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,684.37					
	10222	819191	2016-01-01 to 2016-01-31	1	\$335.18	\$335.18	2016-01-01 to 2016-06-30	CREDIT
	26870	867021	2016-01-01 to 2016-03-31	3	\$96.59	\$289.77	2016-01-01 to 2016-06-30	CREDIT
	568	797715	2016-01-01 to 2016-03-31	3	\$353.14	\$1,059.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5087-45

158 LINDEN BOULEVARD

Managing Agent Information:	NICK PAPAKOSTOPOULOS 148-156 LINDEN ASSOCIATES 141-50 85TH ROAD BRIARWOOD, NY 11435	Owner Information:	148-156 LINDEN ASSOCIATES 141-50 85TH ROAD BROARWOOD, NY 11435
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$703.41					
	5502	865974	2015-04-01 to 2015-06-30	3	\$234.47	\$703.41	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,406.82					
	5502	865974	2015-07-01 to 2015-12-31	6	\$234.47	\$1,406.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,406.82					
	5502	865974	2016-01-01 to 2016-06-30	6	\$234.47	\$1,406.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5088-55

259 MARTENSE STREET

Managing Agent Information:	CECIL S LOWE PO BOX 161 BROOKLYN, NY 11236	Owner Information:	CECIL S LOWE 10222 AVENUE J BROOKLYN, NY 11236
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$190.60					
	22952	872048	2015-05-01 to 2015-06-30	2	\$95.30	\$190.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$571.80					
	22952	872048	2015-07-01 to 2015-12-31	6	\$95.30	\$571.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$571.80					
	22952	872048	2016-01-01 to 2016-06-30	6	\$95.30	\$571.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5090-23

130 MARTENSE STREET

Managing Agent Information:	MARIA PLATIS AKELIUS REAL ESTATE MANAGEMENT LLC PO BOX 7162 NEW YORK, NY 10008	Owner Information:	130 MARTENSE LLC ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date	2015-09-18				Total TAC amount: (\$2,132.16)				
	17563	838611	2014-07-01 to 2014-12-31	6	(\$157.68)	(\$946.08)	2014-07-01 to 2014-12-31	DEBIT	
	17563	838611	2014-01-01 to 2014-06-30	6	(\$157.68)	(\$946.08)	2014-01-01 to 2014-06-30	DEBIT	
	17563	838611	2013-07-01 to 2013-12-31	6	(\$157.68)	(\$946.08)	2013-07-01 to 2013-12-31	DEBIT	
	17563	838611	2013-04-01 to 2013-06-30	3	(\$157.68)	(\$473.04)	2013-01-01 to 2013-06-30	DEBIT	
	17563	838611	2015-01-01 to 2015-03-31	3	(\$157.68)	(\$473.04)	2015-01-01 to 2015-06-30	DEBIT	
	17563	838611	2013-04-01 to 2013-06-30	3	\$137.68	\$413.04	2013-01-01 to 2013-06-30	CREDIT	
	17563	838611	2013-07-01 to 2013-12-31	6	\$137.68	\$826.08	2013-07-01 to 2013-12-31	CREDIT	
	17563	838611	2014-01-01 to 2014-03-31	3	\$137.68	\$413.04	2014-01-01 to 2014-06-30	CREDIT	

Posted Date	2015-10-18				Total TAC amount: \$4,159.05				
	17563	880186	2014-04-01 to 2014-06-30	3	\$198.05	\$594.15	2014-01-01 to 2014-06-30	CREDIT	
	17563	880186	2014-07-01 to 2014-12-31	6	\$198.05	\$1,188.30	2014-07-01 to 2014-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5090-23

130 MARTENSE STREET

Managing Agent Information:	MARIA PLATIS AKELIUS REAL ESTATE MANAGEMENT LLC PO BOX 7162 NEW YORK, NY 10008	Owner Information:	130 MARTENSE LLC ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$4,159.05					
	17563	880186	2015-01-01 to 2015-06-30	6	\$198.05	\$1,188.30	2015-01-01 to 2015-06-30	CREDIT
	17563	880186	2015-07-01 to 2015-12-31	6	\$198.05	\$1,188.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$594.15					
	17563	880186	2016-01-01 to 2016-03-31	3	\$198.05	\$594.15	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5090-73

2525 CHURCH AVENUE

Managing Agent Information:

CHRM EQUITIES LTD
P O BOX 10-0744
BROOKLYN, NY 11210

Owner Information:

2525 CHURCH ASSOCIATES
P O BOX 10-0744
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,672.62						
	13368	828362	2015-07-01 to 2015-12-31	6	\$278.77	\$1,672.62	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$557.54						
	13368	828362	2016-01-01 to 2016-02-29	2	\$278.77	\$557.54	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5097-104

130 EAST 18 STREET

Managing Agent Information:	JEFFREY L BRAUN 130 EAST 18 ASS 45 WHITE STREET NEW YORK, NY 10013	Owner Information:	130 EAST 18TH ASSOCIATE 45 WHITE STREET NEW YORK, NY 100130000
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$900.65					
	13633	863466	2015-02-01 to 2015-06-30	5	\$180.13	\$900.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,212.98					
	13633	863466	2015-07-01 to 2015-12-31	6	\$180.13	\$1,080.78	2015-07-01 to 2015-12-31	CREDIT
	715	798195	2015-07-01 to 2015-12-31	6	\$188.70	\$1,132.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,212.98					
	13633	863466	2016-01-01 to 2016-06-30	6	\$180.13	\$1,080.78	2016-01-01 to 2016-06-30	CREDIT
	715	798195	2016-01-01 to 2016-06-30	6	\$188.70	\$1,132.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5099-40

50 EAST 19 STREET

Managing Agent Information:	SHAMCO MANAGEMENT 505 THORNALL STREET SUITE 403 EDISON, NJ 08837	Owner Information:	CRYSTAL RIDGE ASSOCIATES LLC. 505 THORNALL ST. SUITE 403 EDISON, NJ 08837
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,051.16					
	12252	825233	2015-07-01 to 2015-12-31	6	\$241.30	\$1,447.80	2015-07-01 to 2015-12-31	CREDIT
	27869	855520	2015-07-01 to 2015-12-31	6	\$100.56	\$603.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,447.80					
	12252	825233	2016-01-01 to 2016-06-30	6	\$241.30	\$1,447.80	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$771.12					
	27869	900995	2016-01-01 to 2016-06-30	6	\$128.52	\$771.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5099-52

1809 ALBEMARLE ROAD

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$115.58					
	22938	848795	2014-07-01 to 2014-07-31	1	(\$9.90)	(\$9.90)	2014-07-01 to 2014-12-31	DEBIT
	22938	848795	2014-01-01 to 2014-06-30	6	(\$9.90)	(\$59.40)	2014-01-01 to 2014-06-30	DEBIT
	22938	848795	2013-07-01 to 2013-12-31	6	(\$9.90)	(\$59.40)	2013-07-01 to 2013-12-31	DEBIT
	22938	848795	2013-01-01 to 2013-06-30	6	(\$9.90)	(\$59.40)	2013-01-01 to 2013-06-30	DEBIT
	22938	848795	2012-08-01 to 2012-12-31	5	(\$9.90)	(\$49.50)	2012-07-01 to 2012-12-31	DEBIT
	22938	848796	2015-01-01 to 2015-06-30	6	(\$129.23)	(\$775.38)	2015-01-01 to 2015-06-30	DEBIT
	22938	848796	2014-08-01 to 2014-12-31	5	(\$129.23)	(\$646.15)	2014-07-01 to 2014-12-31	DEBIT
	22938	848796	2014-08-01 to 2014-12-31	5	\$177.81	\$889.05	2014-07-01 to 2014-12-31	CREDIT
	22938	848796	2015-01-01 to 2015-06-30	6	\$177.81	\$1,066.86	2015-01-01 to 2015-06-30	CREDIT
	22938	848796	2015-01-01 to 2015-06-30	6	(\$30.20)	(\$181.20)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5099-52

1809 ALBEMARLE ROAD

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$2,693.16			
	22938	848796	2015-07-01 to 2015-12-31	6	\$177.81	\$1,066.86	2015-07-01 to 2015-12-31	CREDIT	
	22938	848796	2015-07-01 to 2015-07-31	1	\$129.23	\$129.23	2015-07-01 to 2015-12-31	CREDIT	
	22938	848796	2015-07-01 to 2015-07-31	1	(\$129.23)	(\$129.23)	2015-07-01 to 2015-12-31	DEBIT	
	22938	848796	2015-07-01 to 2015-12-31	6	(\$30.20)	(\$181.20)	2015-07-01 to 2015-12-31	DEBIT	
	4427	809735	2015-07-01 to 2015-12-31	6	\$301.25	\$1,807.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$2,203.52			
	22938	848796	2016-01-01 to 2016-06-30	6	\$177.81	\$1,066.86	2016-01-01 to 2016-06-30	CREDIT	
	22938	848796	2016-01-01 to 2016-06-30	6	(\$30.20)	(\$181.20)	2016-01-01 to 2016-06-30	DEBIT	
	4427	809735	2016-01-01 to 2016-04-30	4	\$301.25	\$1,205.00	2016-01-01 to 2016-06-30	CREDIT	
	D279	891719	2015-10-01 to 2015-12-31	3	\$12.54	\$37.62	2015-07-01 to 2015-12-31	CREDIT	
	D279	891719	2016-01-01 to 2016-06-30	6	\$12.54	\$75.24	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5099-116

540 OCEAN AVENUE

Managing Agent Information:	OCEAN AVE ASSOCIATES 6120 18TH AVE BROOKLYN, NY 11204	Owner Information:	DAVID ELISHIS OCEAN AVENUE ASSOCIATES 6120 18TH AVENUE BROOKLYN, NY 11204
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$619.40					
	18825	841256	2015-07-01 to 2015-10-31	4	\$154.85	\$619.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,226.94					
	13623	880512	2015-07-01 to 2015-12-31	6	\$204.49	\$1,226.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,600.62					
	13623	880512	2016-01-01 to 2016-06-30	6	\$204.49	\$1,226.94	2016-01-01 to 2016-06-30	CREDIT
	18825	898828	2015-11-01 to 2015-12-31	2	\$171.71	\$343.42	2015-07-01 to 2015-12-31	CREDIT
	18825	898828	2016-01-01 to 2016-06-30	6	\$171.71	\$1,030.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5099-128

570 OCEAN AVENUE

Managing Agent Information:	FISHER ASSOCIATES 152 WEST 57TH STREET, 12 FLOOR NEW YORK, NY 10019	Owner Information:	OCEAN AVENUE CO C/O FISHER ASSOCIATES 1775 BROADWAY - 515 NEW YORK, NY 10019
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$494.92					
	17998	839523	2015-07-01 to 2015-08-31	2	\$113.88	\$227.76	2015-07-01 to 2015-12-31	CREDIT
	27356	854904	2015-07-01 to 2015-10-31	4	\$66.79	\$267.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,432.40					
	17998	896098	2015-09-01 to 2015-12-31	4	\$143.24	\$572.96	2015-07-01 to 2015-12-31	CREDIT
	17998	896098	2016-01-01 to 2016-06-30	6	\$143.24	\$859.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5099-139

35 TENNIS COURT

Managing Agent Information:	25-35 TENNIS COURT LLC 1360 EAST 14 STREET- SUITE 101 BROOKLYN, NY 11230	Owner Information:	25-35 TENNIS COURT LLC 1360 EAST 14TH ST. BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,186.68					
	17272	837912	2015-07-01 to 2015-12-31	6	\$197.78	\$1,186.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,186.68					
	17272	837912	2016-01-01 to 2016-06-30	6	\$197.78	\$1,186.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5100-51 **49 EAST 19 STREET**

Managing Agent Information:	CHESTNUT HOLDINGS OF NY INC. 5676 RIVERDALE AVENUE, SUITE 307 BRONX, NY 10471	Owner Information:	TENNIS COURT LLC C/O CHESTNUT HOLDINGS 5676 RIVERDALE AVENUE - 307 BRONX, NY 10471
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,937.64		
	12325	825431	2015-07-01 to 2015-12-31	6	\$322.94	\$1,937.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,937.64		
	12325	825431	2016-01-01 to 2016-06-30	6	\$322.94	\$1,937.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5100-56

590 OCEAN AVENUE

Managing Agent Information:	MANAGEMENT OFFICE 95-04 DELANCY STREET NEW YORK, NY 1002	Owner Information:	574 WEST 161 LLC 95-04 DELANCEY STREET NEW YORK, NY 10002
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,122.68					
	23630	849852	2015-07-01 to 2015-10-31	4	\$280.67	\$1,122.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,610.40					
	23630	895867	2015-11-01 to 2015-12-31	2	\$326.30	\$652.60	2015-07-01 to 2015-12-31	CREDIT
	23630	895867	2016-01-01 to 2016-06-30	6	\$326.30	\$1,957.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5100-64

600 OCEAN AVENUE

Managing Agent Information:

600 OCEAN, LLC
P O BOX 04246
BROOKLYN, NY 11204

Owner Information:

600 OCEAN LLC
PO BOX 04246
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$675.15						
	24763	877067	2015-06-01 to 2015-06-30	1	\$96.45	\$96.45	2015-01-01 to 2015-06-30	CREDIT	
	24763	877067	2015-07-01 to 2015-12-31	6	\$96.45	\$578.70	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$578.70						
	24763	877067	2016-01-01 to 2016-06-30	6	\$96.45	\$578.70	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5100-68

612 OCEAN AVENUE

Managing Agent Information:

GOLDMONT REALTY CORP.
1360 EAST 14TH STREET, SUITE 101
BROOKLYN, NY 11230

Owner Information:

612 OCEAN AVENUE PARTERS LLC
1360 EAST 14TH STREET
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,625.30					
	1124	873293	2015-03-01 to 2015-06-30	4	\$262.53	\$1,050.12	2015-01-01 to 2015-06-30	CREDIT
	1124	873293	2015-07-01 to 2015-12-31	6	\$262.53	\$1,575.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,575.18					
	1124	873293	2016-01-01 to 2016-06-30	6	\$262.53	\$1,575.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5100-91

65 EAST 19 STREET

Managing Agent Information:

SHAMCO MANAGEMENT
505 THORNALL STREET SUITE 403
EDISON, NJ 08837

Owner Information:

KEYSTONE TOWERS ASSOCIATION
505 THORNALL ST. SUITE 403
EDISON, NJ 08837

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$870.00						
	20183	872827	2015-07-01 to 2015-12-31	6	\$145.00	\$870.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$870.00						
	20183	872827	2016-01-01 to 2016-06-30	6	\$145.00	\$870.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5102-63

2111 ALBEMARLE ROAD

Managing Agent Information:

2101 ALBERMARLE INC.
JBM ESTATES LLC 219 HAVEMEYER ST.
BROOKLYN, NY 11211

Owner Information:

2101 ALBEMARLE INC
219 HAVEMEYER ST.
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$274.40					
	28264	867286	2015-03-01 to 2015-06-30	4	\$68.60	\$274.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$870.72					
	28128	855810	2015-07-01 to 2015-12-31	6	\$76.52	\$459.12	2015-07-01 to 2015-12-31	CREDIT
	28264	867286	2015-07-01 to 2015-12-31	6	\$68.60	\$411.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$641.16					
	28128	855810	2016-01-01 to 2016-03-31	3	\$76.52	\$229.56	2016-01-01 to 2016-06-30	CREDIT
	28264	867286	2016-01-01 to 2016-06-30	6	\$68.60	\$411.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5105-43

185 ERASMUS STREET

Managing Agent Information:

5899 REALTY, LLC
438 KINGSTON AVENUE
BROOKLYN, NY 11225

Owner Information:

5899 REALTY LLC
438 KINGSTON AVENUE
BROOKLYN, NY 11225

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$611.64						
	23178	887886	2015-07-01 to 2015-12-31	6	\$101.94	\$611.64	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$611.64						
	23178	887886	2016-01-01 to 2016-06-30	6	\$101.94	\$611.64	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5105-60 27 LLOYD STREET

Managing Agent Information:	REGINALD JOHNSON 27 LLOYD STREET BROOKLYN, NY 11226	Owner Information:	HEADLEY SIMPSON 2181 BLOSSOMWOOD DRIVE OVIEDO, FL 32765
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,534.20						
	6413	815253	2015-07-01 to 2015-12-31	6	\$255.70	\$1,534.20	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$767.10						
	6413	815253	2016-01-01 to 2016-03-31	3	\$255.70	\$767.10	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5108-39

180 ERASMUS STREET

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	HAGER MANAGEMENT, INC 266 BROADWAY - 604 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$675.18					
	29277	857045	2014-10-01 to 2014-12-31	3	\$61.38	\$184.14	2014-07-01 to 2014-12-31	CREDIT
	29277	857045	2015-01-01 to 2015-06-30	6	\$61.38	\$368.28	2015-01-01 to 2015-06-30	CREDIT
	29277	857045	2015-07-01 to 2015-08-31	2	\$61.38	\$122.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$421.08					
	29277	879274	2015-09-01 to 2015-12-31	4	\$105.27	\$421.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$631.62					
	29277	879274	2016-01-01 to 2016-06-30	6	\$105.27	\$631.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5120-26 **222 EAST 17 STREET**

Managing Agent Information:	PROSPECT REALTY GROUP LLC P O BOX 423 BROOKLYN, NY 11209	Owner Information:	PROSPECT REALTY GROUP LLC P O BOX 423 BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$83.94					
	22931	874366	2015-05-01 to 2015-06-30	2	\$13.99	\$27.98	2015-01-01 to 2015-06-30	CREDIT
	22931	874366	2015-07-01 to 2015-10-31	4	\$13.99	\$55.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$111.92					
	22931	897634	2015-11-01 to 2015-12-31	2	\$13.99	\$27.98	2015-07-01 to 2015-12-31	CREDIT
	22931	897634	2016-01-01 to 2016-06-30	6	\$13.99	\$83.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5120-51 **217 EAST 16 STREET**

Managing Agent Information:	ANDREW KWASNICKI 217 EAST 16 STREET BROOKLYN, NY 11226	Owner Information:	ANDREW KWASNICKI 217 E 16TH STREET BROOKLYN, NY 11226-4566
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,642.20					
	386	797037	2015-07-01 to 2015-12-31	6	\$273.70	\$1,642.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$547.40					
	386	797037	2016-01-01 to 2016-02-29	2	\$273.70	\$547.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5121-1

1700 ALBEMARLE ROAD

Managing Agent Information:	TEFIK CAPANI 7912 16TH AVENUE BROOKLYN, NY 11214	Owner Information:	MAHMUT TURKMAN LLC 7912 16TH AVENUE BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$966.20						
	25007	851874	2015-07-01 to 2015-11-30	5	\$193.24	\$966.20	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5121-7

180 EAST 18 STREET

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	180 EAST 18 REALTY CORP 266 BROADWAY - 604 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$37.56					
	29129	856889	2015-07-01 to 2015-07-31	1	\$37.56	\$37.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$520.63					
	29129	890739	2015-08-01 to 2015-12-31	5	\$47.33	\$236.65	2015-07-01 to 2015-12-31	CREDIT
	29129	890739	2016-01-01 to 2016-06-30	6	\$47.33	\$283.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5121-12 **200 EAST 18 STREET**

Managing Agent Information:	SHAMCO MANAGEMENT 505 THORNALL STREET SUITE 403 EDISON, NJ 08837	Owner Information:	BEVERLY COURT ASSOCIATES LLC 505 THORNALL ST. SUITE 403 EDISON, NJ 08837
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$416.55					
	23231	849245	2015-07-01 to 2015-09-30	3	\$138.85	\$416.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$478.41					
	23231	888193	2015-10-01 to 2015-12-31	3	\$159.47	\$478.41	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$956.82					
	23231	888193	2016-01-01 to 2016-06-30	6	\$159.47	\$956.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5121-18 **220 EAST 18 STREET**

Managing Agent Information:	LEONE NEKLALOV 220 EAST 18 REALTY LLC 74 WEST 47TH STREET NEW YORK, NY 10036	Owner Information:	220 EAST 18 REALTY LLC 74 WEST 47TH STREET NEW YORK, NY 10036
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$137.52			
	29645	862088	2015-03-01 to 2015-06-30	4	\$34.38	\$137.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18				Total TAC amount: \$261.48			
	25581	867124	2015-04-01 to 2015-06-30	3	\$87.16	\$261.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,071.92			
	25544	852599	2015-07-01 to 2015-10-31	4	\$85.67	\$342.68	2015-07-01 to 2015-12-31	CREDIT
	25581	867124	2015-07-01 to 2015-12-31	6	\$87.16	\$522.96	2015-07-01 to 2015-12-31	CREDIT
	29645	862088	2015-07-01 to 2015-12-31	6	\$34.38	\$206.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,566.68			
	25544	899499	2015-11-01 to 2015-12-31	2	\$104.68	\$209.36	2015-07-01 to 2015-12-31	CREDIT
	25544	899499	2016-01-01 to 2016-06-30	6	\$104.68	\$628.08	2016-01-01 to 2016-06-30	CREDIT
	25581	867124	2016-01-01 to 2016-06-30	6	\$87.16	\$522.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5121-18 **220 EAST 18 STREET**

Managing Agent Information:	LEONE NEKLALOV 220 EAST 18 REALTY LLC 74 WEST 47TH STREET NEW YORK, NY 10036	Owner Information:	220 EAST 18 REALTY LLC 74 WEST 47TH STREET NEW YORK, NY 10036
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$1,566.68						
	29645	862088	2016-01-01 to 2016-06-30	6	\$34.38	\$206.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5121-52 219 EAST 17 STREET

Managing Agent Information:	ALEX COHEN 199 LEE AVE #185 BROOKLYN, NY 11211	Owner Information:	219 EAST 17TH REALTY LLC ALEX COHEN 199 LEE AVE #185 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$222.63					
	22644	848299	2015-07-01 to 2015-09-30	3	\$74.21	\$222.63	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$222.63					
	22644	892396	2015-10-01 to 2015-12-31	3	\$74.21	\$222.63	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$445.26					
	22644	892396	2016-01-01 to 2016-06-30	6	\$74.21	\$445.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5121-54 **205 EAST 17 STREET**

Managing Agent Information:	TAUBE MANAGEMENT REALTY LLC 655 THIRD AVENUE, 29TH FLOOR NEW YORK, NY 10017	Owner Information:	205 EAST 17TH STREET LLC 1451 52ND STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$547.30					
	18888	863706	2015-02-01 to 2015-06-30	5	\$109.46	\$547.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,238.00					
	1625	801202	2015-07-01 to 2015-12-31	6	\$64.03	\$384.18	2015-07-01 to 2015-12-31	CREDIT
	18888	863706	2015-07-01 to 2015-12-31	6	\$109.46	\$656.76	2015-07-01 to 2015-12-31	CREDIT
	27863	855514	2015-07-01 to 2015-12-31	6	\$199.51	\$1,197.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,981.88					
	1625	801202	2016-01-01 to 2016-02-29	2	\$64.03	\$128.06	2016-01-01 to 2016-06-30	CREDIT
	18888	863706	2016-01-01 to 2016-06-30	6	\$109.46	\$656.76	2016-01-01 to 2016-06-30	CREDIT
	27863	855514	2016-01-01 to 2016-06-30	6	\$199.51	\$1,197.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5122-1

1800 ALBEMARLE ROAD

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	HAGER MANAGEMENT, INC 266 BROADWAY - 604 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$324.52					
	29984	857793	2014-12-01 to 2014-12-31	1	\$46.36	\$46.36	2014-07-01 to 2014-12-31	CREDIT
	29984	857793	2015-01-01 to 2015-06-30	6	\$46.36	\$278.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$46.36					
	29984	857793	2015-07-01 to 2015-07-31	1	\$46.36	\$46.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$231.80					
	29984	885785	2015-08-01 to 2015-12-31	5	\$46.36	\$231.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$642.81					
	29984	885785	2016-01-01 to 2016-06-30	6	\$46.36	\$278.16	2016-01-01 to 2016-06-30	CREDIT
	29984	885785	2016-01-01 to 2016-06-30	6	\$33.15	\$198.90	2016-01-01 to 2016-06-30	CREDIT
	29984	885785	2015-08-01 to 2015-12-31	5	\$33.15	\$165.75	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5122-18

146 EAST 19 STREET

Managing Agent Information:	ADAM RUSMAN NEW CASTLE REALTY SERVICES 72 MADISON AVENUE 6TH FLOOR NY, NY 10016	Owner Information:	NEW CASTLE REALTY SERVICES LLC ADAM FISCHER 72 MADISON AVENUE 6 FL. NEW YORK, NY 10016
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18					Total TAC amount:	\$287.10	
	D1562	884801	2015-08-01 to 2015-12-31	5	\$57.42	\$287.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$114.84	
	D1562	884801	2016-01-01 to 2016-02-29	2	\$57.42	\$114.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5122-25

162 EAST 19 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	CLB HOLDING LLC CS 18-9012 KENSINGTON STATION BROOKLYN, NY 11218
------------------------------------	----------------	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,027.80			
	19620	842925	2015-07-01 to 2015-12-31	6	\$171.30	\$1,027.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$142.90			
	D1372	881995	2015-08-01 to 2015-12-31	5	\$28.58	\$142.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,199.28			
	19620	842925	2016-01-01 to 2016-06-30	6	\$171.30	\$1,027.80	2016-01-01 to 2016-06-30	CREDIT
	D1372	881995	2016-01-01 to 2016-06-30	6	\$28.58	\$171.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5122-28

170 EAST 19 STREET

Managing Agent Information:	TONY HAWKINS 314 MCDONALD AVENUE BROOKLYN, NY 11218	Owner Information:	CLB HOLDING LLC CS 18-9012 KENSINGTON STATION BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$364.30					
	7609	817882	2015-07-01 to 2015-08-31	2	\$182.15	\$364.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$797.20					
	7609	888018	2015-09-01 to 2015-12-31	4	\$199.30	\$797.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,195.80					
	7609	888018	2016-01-01 to 2016-06-30	6	\$199.30	\$1,195.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5122-44

255 EAST 18 STREET

Managing Agent Information:	JULIUS NOWAK RENAISSANCE REALTY P O BOX 403 MALVERNE, NY 11565	Owner Information:	JULIUS NOWAK RENAISSANCE REALTY P.O. BOX 403 MALVERNE, NY 115651001
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$948.18			
	706	863999	2015-04-01 to 2015-06-30	3	\$316.06	\$948.18	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,450.04			
	6543	815574	2015-07-01 to 2015-08-31	2	\$276.84	\$553.68	2015-07-01 to 2015-12-31	CREDIT
	706	863999	2015-07-01 to 2015-12-31	6	\$316.06	\$1,896.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,896.36			
	706	863999	2016-01-01 to 2016-06-30	6	\$316.06	\$1,896.36	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$3,054.70			
	6543	898343	2015-09-01 to 2015-12-31	4	\$305.47	\$1,221.88	2015-07-01 to 2015-12-31	CREDIT
	6543	898343	2016-01-01 to 2016-06-30	6	\$305.47	\$1,832.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5122-50

229 EAST 18 STREET

Managing Agent Information:	JOSEPH EMILE 229 E 18 STREET REALTY CORP 755 56 STREET BROOKLYN, NY 11234	Owner Information:	229 EAST 18 ST REALTY 31 SMITH STREET BROOKLYN, NY 11201-5111
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$331.80					
	24468	860786	2015-02-01 to 2015-06-30	5	\$66.36	\$331.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,096.86					
	20099	843835	2015-07-01 to 2015-12-31	6	\$116.45	\$698.70	2015-07-01 to 2015-12-31	CREDIT
	24468	860786	2015-07-01 to 2015-12-31	6	\$66.36	\$398.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,096.86					
	20099	843835	2016-01-01 to 2016-06-30	6	\$116.45	\$698.70	2016-01-01 to 2016-06-30	CREDIT
	24468	860786	2016-01-01 to 2016-06-30	6	\$66.36	\$398.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5123-1

1900 ALBEMARLE ROAD

Managing Agent Information:	1900 ALBEMARLE, LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	1900 ALBEMARLE, LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$94.12					
	27486	855076	2015-07-01 to 2015-08-31	2	\$47.06	\$94.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$322.84					
	27486	887259	2015-09-01 to 2015-12-31	4	\$80.71	\$322.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$484.26					
	27486	887259	2016-01-01 to 2016-06-30	6	\$80.71	\$484.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5123-5

650 OCEAN AVENUE

Managing Agent Information:	RUSH REALTY LLC P O BOX 190366 BROOKLYN, NY 11219	Owner Information:	ISAAC STERN RUSH REALTY ASSOCIATES LP P O BOX 190366 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,372.62					
	13128	827728	2015-07-01 to 2015-12-31	6	\$228.77	\$1,372.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$457.54					
	13128	827728	2016-01-01 to 2016-02-29	2	\$228.77	\$457.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5123-25

700 OCEAN AVENUE

Managing Agent Information:	KEVIN PADGETT BROOKLYN EQUITIES 11 LLC 300CADMAN PLAZA WEST FL12 BROOKLYN, NY 11201	Owner Information:	700 OCEAN, LLC 1065 AVE OF THE AMERICAS,31 FL NEW YORK, NY 10018
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,990.68					
	713	798189	2015-07-01 to 2015-12-31	6	\$331.78	\$1,990.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,990.68					
	713	798189	2016-01-01 to 2016-06-30	6	\$331.78	\$1,990.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5123-38

726 OCEAN AVENUE

Managing Agent Information:	DAVID ELISHIS BEVERLY & OCEAN REALTY LLC 6120 18TH AVENUE BROOKLYN, NY 11204	Owner Information:	BEVERLY OCEAN REALTY LLC 6120 18TH AVENUE BROOKLYN, NY 11204
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,460.16					
	4609	810338	2015-07-01 to 2015-12-31	6	\$243.36	\$1,460.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,227.82					
	20879	862327	2015-02-01 to 2015-06-30	5	\$111.62	\$558.10	2015-01-01 to 2015-06-30	CREDIT
	20879	862327	2015-07-01 to 2015-12-31	6	\$111.62	\$669.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,216.80					
	4609	810338	2016-01-01 to 2016-05-31	5	\$243.36	\$1,216.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5123-51

165 EAST 19 STREET

Managing Agent Information:	ADAM RUSMAN NEW CASTLE REALTY SERVICES 72 MADISON AVENUE 6TH FLOOR NY, NY 10016	Owner Information:	NEW CASTLE REALTY SERVICES LLC ADAM FISCHER 72 MADISON AVENUE 6 FL. NEW YORK, NY 10016
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$262.50						
	D2336	900999	2015-12-01 to 2015-12-31	1	\$37.50	\$37.50	2015-07-01 to 2015-12-31	CREDIT	
	D2336	900999	2016-01-01 to 2016-06-30	6	\$37.50	\$225.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5124-12 312 EAST 21 STREET

Managing Agent Information:	JASON BLAIR 2666 BEDFORD AVENUE BROOKLYN, NY 11210	Owner Information:	312 EAST 21, LLC P O BOX 30095 BROOKLYN, NY 11203
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,360.44					
	15679	834123	2015-07-01 to 2015-12-31	6	\$226.74	\$1,360.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,133.70					
	15679	834123	2016-01-01 to 2016-05-31	5	\$226.74	\$1,133.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5124-40

699 OCEAN AVENUE

Managing Agent Information:	KEVIN PADGETT BROOKLYN EQUITIES 11 LLC 300CADMAN PLAZA WEST FL12 BROOKLYN, NY 11201	Owner Information:	PARK & COAST II LLC 1065 AVE OF AMERICAS, 31ST FL NEW YORK, NY 10018
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,767.80					
	1883	802287	2015-07-01 to 2015-12-31	6	\$461.30	\$2,767.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,767.80					
	1883	802287	2016-01-01 to 2016-06-30	6	\$461.30	\$2,767.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5125-81 363 EAST 21st STREET

Managing Agent Information:
363 Beverly Realty, LLC
1499 Coney Island Avenue
BROOKLYN, NY 11230

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$100.00						
	D69	859867	2015-01-01 to 2015-02-28	2	\$50.00	\$100.00	2015-01-01 to 2015-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5125-84 **351 EAST 21 STREET**

Managing Agent Information: NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date				2015-01-18			
				Total TAC amount: (\$49.29)			
4581	810257	2008-07-01 to 2008-07-31	0	\$0.00	(\$49.29)	2008-07-01 to 2008-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5126-59

2225 TILDEN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$330.06		
	D60	859708	2015-01-01 to 2015-06-30	6	\$55.01	\$330.06	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$55.01		
	D60	859708	2015-07-01 to 2015-07-31	1	\$55.01	\$55.01	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$346.55		
	D60	881146	2015-08-01 to 2015-12-31	5	\$69.31	\$346.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$415.86		
	D60	881146	2016-01-01 to 2016-06-30	6	\$69.31	\$415.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5130-19

2819 TILDEN AVENUE

Managing Agent Information:	WOLF SICHERMAN 1451 52 STREET BROOKLYN, NY 11219	Owner Information:	2819 REALTY LLC 1451 52 STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$147.31			
	18538	840622	2015-07-01 to 2015-07-31	1	\$147.31	\$147.31	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$867.90			
	18538	886436	2015-08-01 to 2015-12-31	5	\$173.58	\$867.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,041.48			
	18538	886436	2016-01-01 to 2016-06-30	6	\$173.58	\$1,041.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5136-59

175 LOTT STREET

Managing Agent Information:

HPS MANAGAMENT SERVICES, LLC
141-50 85TH ROAD
BRIARWOOD, NY 11435

Owner Information:

HPS HOLDING CO LLC
141-50 85TH ROAD
BRIARWOOD, NY 11435

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$328.40					
	18789	872150	2015-05-01 to 2015-06-30	2	\$164.20	\$328.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$985.20					
	18789	872150	2015-07-01 to 2015-12-31	6	\$164.20	\$985.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$656.80					
	18789	872150	2016-01-01 to 2016-04-30	4	\$164.20	\$656.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5141-32 **14 LEWIS PLACE**

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,556.80						
	20234	872833	2015-03-01 to 2015-06-30	4	\$155.68	\$622.72	2015-01-01 to 2015-06-30	CREDIT	
	20234	872833	2015-07-01 to 2015-12-31	6	\$155.68	\$934.08	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$934.08						
	20234	872833	2016-01-01 to 2016-06-30	6	\$155.68	\$934.08	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5141-237

695 CONEY ISLAND AVENUE

Managing Agent Information:

ABDUL AWAN
7914 13TH AVENUE
BROOKLYN, NY 11228

Owner Information:

ABDUL AWAN
7914 13TH AVENUE
BROOKLYN, NY 11228

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$882.12						
	24654	851372	2015-07-01 to 2015-12-31	6	\$147.02	\$882.12	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$882.12						
	24654	851372	2016-01-01 to 2016-06-30	6	\$147.02	\$882.12	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5147-4 **1616 BEVERLY ROAD**

Managing Agent Information:	BEVERLY EQUITIES LLC 16 COURT STREET - SUITE 2408 BROOKLYN, NY 11241	Owner Information:	BEVERLY EQUITIES, LLC 16 COURT STREET- STE 2408 BROOKLYN, NY 11241
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$601.44						
	23292	849343	2015-07-01 to 2015-12-31	6	\$100.24	\$601.44	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$601.44						
	23292	849343	2016-01-01 to 2016-06-30	6	\$100.24	\$601.44	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5147-7 **1618 BEVERLY ROAD**

Managing Agent Information:	ANTHONY # IERACI 520 MAXWELL STREET WEST HEMPSTEAD, NY 11552	Owner Information:	ANTHONY IERACI 1618 BEVERLEY RD BROOKLYN, NY 11226-5249
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$595.98					
	29489	857284	2015-07-01 to 2015-12-31	6	\$99.33	\$595.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$397.32					
	29489	857284	2016-01-01 to 2016-04-30	4	\$99.33	\$397.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5150-1 1902 BEVERLY ROAD

Managing Agent Information:	JACK BERKOWITZ 1775 BROADWAY STE 515 NEW YORK, NY 10019	Owner Information:	JACKSON SURREY COMPANY 152 WEST 57TH STREET - 12TH FL NEW YORK, NY 10019-
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,000.58						
	1914	802386	2015-07-01 to 2015-12-31	6	\$333.43	\$2,000.58	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,000.58						
	1914	802386	2016-01-01 to 2016-06-30	6	\$333.43	\$2,000.58	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5150-13 **750 OCEAN AVENUE**

Managing Agent Information:	STEVE HAVIARAS 8302 6TH AVENUE - SUITE 2A BROOKLYN, NY 11209	Owner Information:	TINA KAY ESTATES INC. 750 OCEAN AVENUE BROOKLYN, NY 11226-5378
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$193.36					
	26848	854290	2015-07-01 to 2015-08-31	2	\$96.68	\$193.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$527.68					
	26848	884786	2015-09-01 to 2015-12-31	4	\$131.92	\$527.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$791.52					
	26848	884786	2016-01-01 to 2016-06-30	6	\$131.92	\$791.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5152-1

2102 BEVERLY ROAD

Managing Agent Information:	2102 REALTY LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	2102 REALTY LLC C/O PINNACLE GROUP ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$555.33					
	15505	872113	2015-04-01 to 2015-06-30	3	\$185.11	\$555.33	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,188.84					
	15505	872113	2015-07-01 to 2015-12-31	6	\$185.11	\$1,110.66	2015-07-01 to 2015-12-31	CREDIT
	21659	846625	2015-07-01 to 2015-07-31	1	\$78.18	\$78.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,110.66					
	15505	872113	2016-01-01 to 2016-06-30	6	\$185.11	\$1,110.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5154-24

410 WESTMINSTER ROAD

Managing Agent Information:

LILMOR MANAGEMENT
2003 AVENUE J, SUITE 1C
BROOKLYN, NY 11210

Owner Information:

410 WESTMINSTER LLC
2003 AVENUE J RM 1C
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18		Total TAC amount: \$776.46						
	12710	869748	2015-04-01 to 2015-06-30	3	\$258.82	\$776.46	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,552.92						
	12710	869748	2015-07-01 to 2015-12-31	6	\$258.82	\$1,552.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,552.92						
	12710	869748	2016-01-01 to 2016-06-30	6	\$258.82	\$1,552.92	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5154-47

415 STRATFORD ROAD

Managing Agent Information:	STEVEN SILVERSTEIN 40-70 HAMPTON STREET ELMHURST, NY 11373	Owner Information:	THE STRATFORD LLC 415 STRATFORD ROAD BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,517.70					
	498	797418	2015-07-01 to 2015-11-30	5	\$303.54	\$1,517.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,275.14					
	498	898476	2015-12-01 to 2015-12-31	1	\$325.02	\$325.02	2015-07-01 to 2015-12-31	CREDIT
	498	898476	2016-01-01 to 2016-06-30	6	\$325.02	\$1,950.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5155-17 **400 ARGYLE ROAD**

Managing Agent Information:	VICTORIA MIRVIS SHORE HAVEN APTS LLC 2611WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$105.27			
	29058	868106	2015-04-01 to 2015-06-30	3	\$35.09	\$105.27	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$210.54			
	29058	868106	2015-07-01 to 2015-12-31	6	\$35.09	\$210.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$35.09			
	29058	868106	2016-01-01 to 2016-02-28	1	\$35.09	\$35.09	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5155-50

405 WESTMINSTER ROAD

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

BEACH HAVEN APTS # 1 INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223-6353

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$157.91						
	26001	853208	2015-07-01 to 2015-07-31	1	\$157.91	\$157.91	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5156-15

390 RUGBY ROAD

Managing Agent Information:	BARBARA ALVINO 287 AVENUE X BROOKLYN, NY 11223	Owner Information:	RUGBY RD OWNER S CORP 287 AVENUE X BROOKLYN, NY 11223-5953
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$501.12					
	26058	853279	2015-07-01 to 2015-12-31	6	\$83.52	\$501.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$501.12					
	26058	853279	2016-01-01 to 2016-06-30	6	\$83.52	\$501.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5158-34

1525 DORCHESTER ROAD

Managing Agent Information:

SAMUEL LEIFER
1525 DORCHESTER COMPANY INC
1429 55 STREET
BROOKLYN, NY 11219

Owner Information:

1525 DORCHESTER COMPANY INC
PO BOX 180212
BROOKLYN, NY 11218

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$746.16						
	24376	883185	2015-07-18 to 2015-12-31	6	\$124.36	\$746.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$746.16						
	24376	883185	2016-01-01 to 2016-06-30	6	\$124.36	\$746.16	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5159-23

410 EAST 17 STREET

Managing Agent Information:	ABRAHAM A RUBASHKIN 4310 14 AVENUE BROOKLYN, NY 11219	Owner Information:	404 REALTY ASSOCIATES 4308 14TH AVENUE BROOKLYN, NY 11219-1486
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,305.44					
	10446	877761	2015-05-01 to 2015-06-30	2	\$163.18	\$326.36	2015-01-01 to 2015-06-30	CREDIT
	10446	877761	2015-07-01 to 2015-12-31	6	\$163.18	\$979.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$979.08					
	10446	877761	2016-01-01 to 2016-06-30	6	\$163.18	\$979.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5159-30

422 EAST 17 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	NICOLE REALTY CORP 1470 FLATBUSH AVENUE BROOKLYN, NY 11210-2385
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$1,180.63					
	20172	889093	2015-02-01 to 2015-06-30	5	\$107.33	\$536.65	2015-01-01 to 2015-06-30	CREDIT
	20172	889093	2015-07-01 to 2015-12-31	6	\$107.33	\$643.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$643.98					
	20172	889093	2016-01-01 to 2016-06-30	6	\$107.33	\$643.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5159-53

405 EAST 16 STREET

Managing Agent Information:	FORTRESS LLC PO BOX 24688 BROOKLYN, NY 11202	Owner Information:	405 REALTY, LLC ONE PENN PLAZA - 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,452.72					
	2380	865047	2015-03-01 to 2015-06-30	4	\$363.18	\$1,452.72	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,179.08					
	2380	865047	2015-07-01 to 2015-12-31	6	\$363.18	\$2,179.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,344.60					
	19137	870123	2015-04-01 to 2015-06-30	3	\$149.40	\$448.20	2015-01-01 to 2015-06-30	CREDIT
	19137	870123	2015-07-01 to 2015-12-31	6	\$149.40	\$896.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,075.48					
	19137	870123	2016-01-01 to 2016-06-30	6	\$149.40	\$896.40	2016-01-01 to 2016-06-30	CREDIT
	2380	865047	2016-01-01 to 2016-06-30	6	\$363.18	\$2,179.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5159-61

385 EAST 16 STREET

Managing Agent Information:

MORRIS ROKOWSKY MANAGEMENT CO
4819 13TH AVENUE
BROOKLYN, NY 11219

Owner Information:

FLEETWOOD TENANTS INC
4819 13TH AVENUE
BROOKLYN, NY 11219-3162

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,747.26					
	1769	801722	2015-07-01 to 2015-12-31	6	\$291.21	\$1,747.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$873.63					
	1769	801722	2016-01-01 to 2016-03-31	3	\$291.21	\$873.63	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5160-1 **380 EAST 18 STREET**

Managing Agent Information:	MARGHOOB A MAMNOON CRESCENT SEVEN ASSOCIATES 149 WEST 28 STREET NEW YORK, NY 10001	Owner Information:	MARGHOOB A MAMNOON 149 WEST 28TH STREET NEW YORK, NY 10001
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,636.13			
	12363	825521	2015-07-01 to 2015-12-31	6	\$223.73	\$1,342.38	2015-07-01 to 2015-12-31	CREDIT
	6614	815745	2015-07-01 to 2015-07-31	1	\$293.75	\$293.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$1,639.35			
	6614	880246	2015-08-01 to 2015-12-31	5	\$327.87	\$1,639.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,309.60			
	12363	825521	2016-01-01 to 2016-06-30	6	\$223.73	\$1,342.38	2016-01-01 to 2016-06-30	CREDIT
	6614	880246	2016-01-01 to 2016-06-30	6	\$327.87	\$1,967.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5160-36

1725 DORCHESTER ROAD

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	50 BLACK CHURCHMEN 848 HENDRIX STREET BROOKLYN, NY 11207-7902
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$289.40			
	16050	835049	2015-02-01 to 2015-06-30	5	\$57.88	\$289.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$347.28			
	16050	835049	2015-07-01 to 2015-12-31	6	\$57.88	\$347.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$57.88			
	16050	835049	2016-01-01 to 2016-01-31	1	\$57.88	\$57.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5160-43

1705 DORCHESTER ROAD

Managing Agent Information:	1705 REALTY LLC P O BOX 300539 - MIDWOOD STA BROOKLYN, NY 11230	Owner Information:	1705 REALTY LLC P O BOX 300539 - MIDWOOD STA BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$873.48					
	13703	868371	2015-04-01 to 2015-06-30	3	\$291.16	\$873.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,504.54					
	13703	868371	2015-07-01 to 2015-12-31	6	\$291.16	\$1,746.96	2015-07-01 to 2015-12-31	CREDIT
	16071	835087	2015-07-01 to 2015-12-31	6	\$292.93	\$1,757.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,504.54					
	13703	868371	2016-01-01 to 2016-06-30	6	\$291.16	\$1,746.96	2016-01-01 to 2016-06-30	CREDIT
	16071	835087	2016-01-01 to 2016-06-30	6	\$292.93	\$1,757.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5161-1

1810 CORTELYOU ROAD

Managing Agent Information:	HW CORTELYOU REALTY 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	HW CORTELYOU REALTY 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,090.41					
	5606	813091	2015-07-01 to 2015-09-30	3	\$363.47	\$1,090.41	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,171.71					
	5606	887304	2015-10-01 to 2015-12-31	3	\$390.57	\$1,171.71	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$1,386.03					
	5606	887304	2015-10-01 to 2015-12-31	3	\$462.01	\$1,386.03	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,115.48					
	5606	887304	2016-01-01 to 2016-06-30	6	\$462.01	\$2,772.06	2016-01-01 to 2016-06-30	CREDIT
	5606	887304	2016-01-01 to 2016-06-30	6	\$390.57	\$2,343.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5161-33

1801 DORCHESTER ROAD

Managing Agent Information:	ARNOLD MARSHEL LANCASTER COMPANY 1500 PAERDEGAT AVENUE NORTH BROOKLYN, NY 11236	Owner Information:	HAMPTON HOUSE COMPANY 1500 PAERDEGAT AVE N BROOKLYN, NY 11236-4100
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$500.99					
	28836	856595	2014-12-01 to 2014-12-31	1	\$71.57	\$71.57	2014-07-01 to 2014-12-31	CREDIT
	28836	856595	2015-01-01 to 2015-06-30	6	\$71.57	\$429.42	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$429.42					
	28836	856595	2015-07-01 to 2015-12-31	6	\$71.57	\$429.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$429.42					
	28836	856595	2016-01-01 to 2016-06-30	6	\$71.57	\$429.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5162-1

1902 CORTELYOU ROAD

Managing Agent Information:	JERRY DRENIS MEGA MANAGEMENT 868 39TH STREET BROOKLYN, NY 11232	Owner Information:	DRENIS HOLDINGS LLC 868 39TH STREET - 2FL BROOKLYN, NY 11232
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,258.10					
	12662	863638	2015-02-01 to 2015-06-30	5	\$251.62	\$1,258.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,509.72					
	12662	863638	2015-07-01 to 2015-12-31	6	\$251.62	\$1,509.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,509.72					
	12662	863638	2016-01-01 to 2016-06-30	6	\$251.62	\$1,509.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5162-34

854 OCEAN AVENUE

Managing Agent Information:	GEZIM CAPANI 854 OCEAN REALTY LLC 7912 16TH AVENUE BROOKLYN, NY 11214	Owner Information:	854 OCEAN REALTY LLC 7912 16TH AVE. BROOKLN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,387.32						
	7733	818116	2015-07-01 to 2015-12-31	6	\$231.22	\$1,387.32	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$231.22						
	7733	818116	2016-01-01 to 2016-02-14	1	\$231.22	\$231.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5162-38

1911 DORCHESTER ROAD

Managing Agent Information:

SHAMCO MANAGEMENT
505 THORNALL STREET SUITE 403
EDISON, NJ 08837

Owner Information:

DORCHESTER ROAD ASSOCIATES
505 THORNALL ST. SUITE 403
EDISON, NJ 08837

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$92.58						
	D1458	883404	2015-07-01 to 2015-12-31	6	\$15.43	\$92.58	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$77.15						
	D1458	883404	2016-01-01 to 2016-05-31	5	\$15.43	\$77.15	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5163-19

460 EAST 21 STREET

Managing Agent Information:

RUSH REALTY LLC
P O BOX 190366
BROOKLYN, NY 11219

Owner Information:

RUSH 21 REALTY LLC
P O BOX 190366
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18		Total TAC amount: \$2,179.08						
	13142	867819	2015-04-01 to 2015-06-30	3	\$242.12	\$726.36	2015-01-01 to 2015-06-30	CREDIT	
	13142	867819	2015-07-01 to 2015-12-31	6	\$242.12	\$1,452.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,452.72						
	13142	867819	2016-01-01 to 2016-06-30	6	\$242.12	\$1,452.72	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5163-27

480 EAST 21 STREET

Managing Agent Information:

MP MANAGEMENT LLCO
1274 49TH STREET, PMB 175
BROOKLYN, NY 11219

Owner Information:

480 ASSOCIATES

1274 49 STREET - #164
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$1,364.94					
	14696	873077	2015-07-01 to 2015-12-31	6	\$227.49	\$1,364.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: (\$909.96)					
	14696	873077	2015-09-01 to 2015-12-31	0	\$0.00	(\$909.96)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$0.00					
	14696	873077	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,364.94)	2016-01-01 to 2016-06-30	DEBIT
	14696	873077	2016-01-01 to 2016-06-30	6	\$227.49	\$1,364.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5166-11

2223 CORTELYOU ROAD

Managing Agent Information:	ROTHSTEIN MANAGEMENT 1635 EAST 19TH STREET BROOKLYN, NY 11229	Owner Information:	CORTELYOU ASSOCIATES 1635 E 19TH STREET BROOKLYN, NY 11229-1345
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,893.24					
	10177	819049	2015-07-01 to 2015-12-31	6	\$225.54	\$1,353.24	2015-07-01 to 2015-12-31	CREDIT
	16543	836285	2015-07-01 to 2015-12-31	6	\$590.00	\$3,540.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,123.24					
	10177	819049	2016-01-01 to 2016-06-30	6	\$225.54	\$1,353.24	2016-01-01 to 2016-06-30	CREDIT
	16543	836285	2016-01-01 to 2016-03-31	3	\$590.00	\$1,770.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5171-46

2709 CLARENDON ROAD

Managing Agent Information:	MERIDAN PROPERTIES LTD 310 85TH STREET, SUITE A2 BROOKLYN, NY 11209	Owner Information:	M&M CLARENDON REALTY P.O.BOX 411 BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,542.10					
	7606	874347	2015-02-01 to 2015-06-30	5	\$231.10	\$1,155.50	2015-01-01 to 2015-06-30	CREDIT
	7606	874347	2015-07-01 to 2015-12-31	6	\$231.10	\$1,386.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,386.60					
	7606	874347	2016-01-01 to 2016-06-30	6	\$231.10	\$1,386.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5172-23

250 EAST 29 STREET

Managing Agent Information:

LILMOR MANAGEMENT
2003 AVENUE J, SUITE 1C
BROOKLYN, NY 11210

Owner Information:

250-251 EAST 29 REALTY LLC

2003 AVENUE J
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$338.40					
	25131	852046	2015-07-01 to 2015-10-31	4	\$84.60	\$338.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$213.84					
	25131	894637	2015-11-01 to 2015-12-31	2	\$106.92	\$213.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$641.52					
	25131	894637	2016-01-01 to 2016-06-30	6	\$106.92	\$641.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5174-8

470 STRATFORD ROAD

Managing Agent Information:	MARTIN KATZ 1711 55 STREET BROOKLYN, NY 11204	Owner Information:	470 STRATFORD HOLDING 1711 55TH STREET BROOKLYN, NY 11204-1924
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$663.95					
	19929	859384	2015-02-01 to 2015-06-30	5	\$132.79	\$663.95	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-02-18		Total TAC amount: \$1,542.91					
	6636	862645	2015-02-01 to 2015-06-30	5	\$297.83	\$1,489.15	2015-01-01 to 2015-06-30	CREDIT
	6636	815826	2013-01-01 to 2013-01-31	1	\$1.92	\$1.92	2013-01-01 to 2013-06-30	CREDIT
	6636	815826	2012-10-01 to 2012-12-31	3	\$1.92	\$5.76	2012-07-01 to 2012-12-31	CREDIT
	6636	815827	2015-01-01 to 2015-01-31	1	\$1.92	\$1.92	2015-01-01 to 2015-06-30	CREDIT
	6636	815827	2014-07-01 to 2014-12-31	6	\$1.92	\$11.52	2014-07-01 to 2014-12-31	CREDIT
	6636	815827	2014-01-01 to 2014-06-30	6	\$1.92	\$11.52	2014-01-01 to 2014-06-30	CREDIT
	6636	815827	2013-07-01 to 2013-12-31	6	\$1.92	\$11.52	2013-07-01 to 2013-12-31	CREDIT
	6636	815827	2013-02-01 to 2013-06-30	5	\$1.92	\$9.60	2013-01-01 to 2013-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5174-8

470 STRATFORD ROAD

Managing Agent Information:	MARTIN KATZ 1711 55 STREET BROOKLYN, NY 11204	Owner Information:	470 STRATFORD HOLDING 1711 55TH STREET BROOKLYN, NY 11204-1924
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,583.72					
	19929	859384	2015-07-01 to 2015-12-31	6	\$132.79	\$796.74	2015-07-01 to 2015-12-31	CREDIT
	6636	862645	2015-07-01 to 2015-12-31	6	\$297.83	\$1,786.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,919.77					
	19929	859384	2016-01-01 to 2016-01-31	1	\$132.79	\$132.79	2016-01-01 to 2016-06-30	CREDIT
	6636	862645	2016-01-01 to 2016-06-30	6	\$297.83	\$1,786.98	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$12,083.94					
	16484	888123	2015-09-01 to 2015-09-30	1	\$254.50	\$254.50	2015-07-01 to 2015-12-31	CREDIT
	16484	904543	2015-10-01 to 2015-12-31	3	\$254.50	\$763.50	2015-07-01 to 2015-12-31	CREDIT
	16484	904543	2016-01-01 to 2016-06-30	6	\$254.50	\$1,527.00	2016-01-01 to 2016-06-30	CREDIT
	16484	904543	2015-10-01 to 2015-10-31	1	\$9,538.94	\$9,538.94	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5184-6

520 EAST 21 STREET

Managing Agent Information:	DITMAS FLATS 5014 16 AVENUE - # 257 BROOKLYN, NY 11204	Owner Information:	520 REALTY NY LLC C/O PINNACLE GROUP ONE PENN PLAZA - STE 4000 NEW YORK, NY 10116
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,636.92					
	13577	828918	2015-07-01 to 2015-12-31	6	\$232.47	\$1,394.82	2015-07-01 to 2015-12-31	CREDIT
	25927	853115	2015-07-01 to 2015-09-30	3	\$80.70	\$242.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$242.10					
	25927	890161	2015-10-01 to 2015-12-31	3	\$80.70	\$242.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,879.02					
	13577	828918	2016-01-01 to 2016-06-30	6	\$232.47	\$1,394.82	2016-01-01 to 2016-06-30	CREDIT
	25927	890161	2016-01-01 to 2016-06-30	6	\$80.70	\$484.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5185-1 **501 EAST 21 STREET**

Managing Agent Information:	525 EAST 21 CORP. - 501 525 EAST 21 CORP. 5014 16TH AVENUE BROOKLYN, NY 11204	Owner Information:	525 EAST 21 CORP 4711 12TH AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,466.34						
	6181	814602	2015-07-01 to 2015-12-31	6	\$244.39	\$1,466.34	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5185-30

448 EAST 22 STREET

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	HAGER MANAGEMENT, INC 266 BROADWAY - 604 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$603.27					
	26141	877663	2015-04-01 to 2015-06-30	3	\$67.03	\$201.09	2015-01-01 to 2015-06-30	CREDIT
	26141	877663	2015-07-01 to 2015-12-31	6	\$67.03	\$402.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$402.18					
	26141	877663	2016-01-01 to 2016-06-30	6	\$67.03	\$402.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5187-27

2242 CLARENDON ROAD

Managing Agent Information:	2242 CLARENDON REALTY LLC 1547 PRESIDENT STREET 1ST FLOOR BROOKLYN, NY 11213	Owner Information:	2242 CLARENDON REALTY LLC 1547 PRESIDENT ST. 1ST FL BROOKLYN, NY 11213
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,856.72					
	21199	845806	2014-01-01 to 2014-06-30	6	\$21.16	\$126.96	2014-01-01 to 2014-06-30	CREDIT
	21199	845806	2014-07-01 to 2014-08-31	2	\$21.16	\$42.32	2014-07-01 to 2014-12-31	CREDIT
	21199	845806	2013-09-01 to 2013-12-31	4	\$21.16	\$84.64	2013-07-01 to 2013-12-31	CREDIT
	21199	845807	2014-09-01 to 2014-12-31	4	\$160.28	\$641.12	2014-07-01 to 2014-12-31	CREDIT
	21199	845807	2015-01-01 to 2015-06-30	6	\$160.28	\$961.68	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$320.56					
	21199	845807	2015-07-01 to 2015-08-31	2	\$160.28	\$320.56	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5190-75

2505 BEDFORD AVENUE

Managing Agent Information:	JASON M GREEN GREEN & COHEN, P.C. 319 EAST 91ST STREET, PROF SUITE NEW YORK, NY 10128	Owner Information:	2505 BEDFORD, LLC 95-04 DELANCEY STREET NEW YORK, NY 10002
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$277.68)					
	25090	851988	2014-08-01 to 2014-12-31	0	\$0.00	(\$231.40)	2014-07-01 to 2014-12-31	DEBIT
	25090	851988	2015-01-01 to 2015-01-31	0	\$0.00	(\$46.28)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$161.66					
	22003	847248	2015-07-01 to 2015-08-31	2	\$80.83	\$161.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$432.04					
	22003	884200	2015-09-01 to 2015-12-31	4	\$108.01	\$432.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$648.06					
	22003	884200	2016-01-01 to 2016-06-30	6	\$108.01	\$648.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5194-1

2802 CLARENDON ROAD

Managing Agent Information:	SAM RUBINFELD 1801 AVENUE M BROOKLYN, NY 11230	Owner Information:	SAM RUBENFELD KELWIN REALTY CO 1801 AVENUE M BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$678.54					
	24887	851702	2015-07-01 to 2015-12-31	6	\$113.09	\$678.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$452.36					
	24887	851702	2016-01-01 to 2016-04-30	4	\$113.09	\$452.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5197-1 1002 DITMAS AVENUE

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,642.08					
	6187	878510	2015-07-01 to 2015-12-31	6	\$273.68	\$1,642.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,642.08					
	6187	878510	2016-01-01 to 2016-06-30	6	\$273.68	\$1,642.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5197-40

570 WESTMINSTER ROAD

Managing Agent Information:	MICHAEL ORBACH M J ORBACH ASSOCIATES INC 111 ORIENTAL BOULEVARD BROOKLYN, NY 11235	Owner Information:	WESTMINSTER OWNERS CORP C/O MICHAEL ORBACH 111 ORIENTAL BOULEVARD BROOKLYN, NY 11235
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,500.42					
	21489	846308	2015-07-01 to 2015-08-31	2	\$241.29	\$482.58	2015-07-01 to 2015-12-31	CREDIT
	21489	846309	2015-09-01 to 2015-12-31	4	\$254.46	\$1,017.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$763.38					
	21489	846309	2016-01-01 to 2016-03-31	3	\$254.46	\$763.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5202-29

580 EAST 17 STREET

Managing Agent Information:	580-585 REALTY LLC 2003 AVENUE J SUITE 1H BROOKLYN, NY 11210	Owner Information:	580-585 REALTY LLC 2003 AVENUE J STE 1H BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,758.68					
	26630	854030	2015-07-01 to 2015-12-31	6	\$86.55	\$519.30	2015-07-01 to 2015-12-31	CREDIT
	27175	854679	2015-07-01 to 2015-08-31	2	\$42.31	\$84.62	2015-07-01 to 2015-12-31	CREDIT
	27526	855126	2015-07-01 to 2015-12-31	6	\$192.46	\$1,154.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$290.24					
	27175	884857	2015-09-01 to 2015-12-31	4	\$72.56	\$290.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,109.42					
	26630	854030	2016-01-01 to 2016-06-30	6	\$86.55	\$519.30	2016-01-01 to 2016-06-30	CREDIT
	27175	884857	2016-01-01 to 2016-06-30	6	\$72.56	\$435.36	2016-01-01 to 2016-06-30	CREDIT
	27526	855126	2016-01-01 to 2016-06-30	6	\$192.46	\$1,154.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5206-25

618 EAST 21 STREET

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	618 EAST 21ST EQUITIES LLC HAGER MANAGEMENT INC 217 HAVEMEYER STREET - 505 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$131.68					
	12463	825775	2015-03-01 to 2015-06-30	4	\$17.07	\$68.28	2015-01-01 to 2015-06-30	CREDIT
	6761	816129	2015-03-01 to 2015-06-30	4	\$15.85	\$63.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,336.14					
	12463	825775	2015-07-01 to 2015-12-31	6	\$335.81	\$2,014.86	2015-07-01 to 2015-12-31	CREDIT
	12463	825775	2015-07-01 to 2015-12-31	6	\$17.07	\$102.42	2015-07-01 to 2015-12-31	CREDIT
	6761	816129	2015-07-01 to 2015-12-31	6	\$15.85	\$95.10	2015-07-01 to 2015-12-31	CREDIT
	6761	816129	2015-07-01 to 2015-12-31	6	\$353.96	\$2,123.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,336.14					
	12463	825775	2016-01-01 to 2016-06-30	6	\$17.07	\$102.42	2016-01-01 to 2016-06-30	CREDIT
	12463	825775	2016-01-01 to 2016-06-30	6	\$335.81	\$2,014.86	2016-01-01 to 2016-06-30	CREDIT
	6761	816129	2016-01-01 to 2016-06-30	6	\$353.96	\$2,123.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5206-25 **618 EAST 21 STREET**

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	618 EAST 21ST EQUITIES LLC HAGER MANAGEMENT INC 217 HAVEMEYER STREET - 505 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$4,336.14						
	6761	816129	2016-01-01 to 2016-06-30	6	\$15.85	\$95.10	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5206-54

985 OCEAN AVENUE

Managing Agent Information:

985 OCEAN AVENUE LLC
P.O. BOX 11523
NEWARK, NY 07101

Owner Information:

985 OCEAN LLC
1491 CONEY ISLAND AVE
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$315.78						
	27839	855488	2015-07-01 to 2015-12-31	6	\$52.63	\$315.78	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$315.78						
	27839	855488	2016-01-01 to 2016-06-30	6	\$52.63	\$315.78	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5207-4 2116 DITMAS AVENUE

Managing Agent Information:	WOLF SICHERMAN 1451 52 STREET BROOKLYN, NY 11219	Owner Information:	S & W REALTY LLC 1451 52 STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,041.12					
	12642	826293	2015-07-01 to 2015-12-31	6	\$173.52	\$1,041.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,041.12					
	12642	826293	2016-01-01 to 2016-06-30	6	\$173.52	\$1,041.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5207-23

530 EAST 22 STREET

Managing Agent Information:	PETER REBENWURZEL 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	530 EAST 22ND REALTY LLC 1499 CONEY ISLAND AVE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$4,212.32					
	12293	861455	2014-12-01 to 2014-12-31	1	\$601.76	\$601.76	2014-07-01 to 2014-12-31	CREDIT
	12293	861455	2015-01-01 to 2015-06-30	6	\$601.76	\$3,610.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,610.56					
	12293	861455	2015-07-01 to 2015-12-31	6	\$601.76	\$3,610.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,610.56					
	12293	861455	2016-01-01 to 2016-06-30	6	\$601.76	\$3,610.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5207-56

611 EAST 21 STREET

Managing Agent Information:	TAIZ HOLDING, LLC C/O DISTRICT MANAGEMENT, LLC PO BOX 290-670 BROOKLYN, NY 11229	Owner Information:	TAIZ HOLDING LLC GRAVESEND STATION P.O. BOX 230301 BROOKLYN, NY 11226
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,216.68					
	21650	846612	2015-07-01 to 2015-12-31	6	\$202.78	\$1,216.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$811.12					
	21650	846612	2016-01-01 to 2016-04-30	4	\$202.78	\$811.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5208-4 2212 DITMAS AVENUE

Managing Agent Information:	BRONSTEIN PROPERTIES LLC. 108-18 QUEENS BOULEVARD FOREST HILLS, NY 11375	Owner Information:	BRONSTEIN PROPERTIES LLC 108-18 QUEENS BOULEVARD - 302 FOREST HILLS, NY 11375
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$690.48			
	24075	850522	2015-07-01 to 2015-12-31	6	\$115.08	\$690.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$460.32			
	24075	850522	2016-01-01 to 2016-04-30	4	\$115.08	\$460.32	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$367.95			
	24075	850522	2016-01-01 to 2016-04-30	4	\$33.45	\$133.80	2016-01-01 to 2016-06-30	CREDIT
	24075	850522	2015-11-01 to 2015-12-31	2	\$33.45	\$66.90	2015-07-01 to 2015-12-31	CREDIT
	24075	850522	2015-06-01 to 2015-06-30	1	\$33.45	\$33.45	2015-01-01 to 2015-06-30	CREDIT
	24075	850522	2015-07-01 to 2015-11-01	4	\$33.45	\$133.80	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5211-26

2401 NEWKIRK AVENUE

Managing Agent Information:	CITADEL ESTATES, LLC P O BOX 24688 BROOKLYN, NY 11202	Owner Information:	CITADEL ESTATES, LLC P O BOX 24688 BROOKLYN, NY 11202
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18					Total TAC amount: \$299.10			
	23061	848987	2013-01-01 to 2013-02-28	2	\$9.97	\$19.94	2013-01-01 to 2013-06-30	CREDIT	
	23061	848987	2012-09-01 to 2012-12-31	4	\$9.97	\$39.88	2012-07-01 to 2012-12-31	CREDIT	
	23061	848988	2014-07-01 to 2014-12-31	6	\$9.97	\$59.82	2014-07-01 to 2014-12-31	CREDIT	
	23061	848988	2015-01-01 to 2015-02-28	2	\$9.97	\$19.94	2015-01-01 to 2015-06-30	CREDIT	
	23061	848988	2014-01-01 to 2014-06-30	6	\$9.97	\$59.82	2014-01-01 to 2014-06-30	CREDIT	
	23061	848988	2013-07-01 to 2013-12-31	6	\$9.97	\$59.82	2013-07-01 to 2013-12-31	CREDIT	
	23061	848988	2013-03-01 to 2013-06-30	4	\$9.97	\$39.88	2013-01-01 to 2013-06-30	CREDIT	
Posted Date	2015-09-18					Total TAC amount: \$1,367.70			
	23061	864268	2015-03-01 to 2015-06-30	4	\$136.77	\$547.08	2015-01-01 to 2015-06-30	CREDIT	
	23061	864268	2015-07-01 to 2015-12-31	6	\$136.77	\$820.62	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5211-26

2401 NEWKIRK AVENUE

**Managing
Agent
Information:**

CITADEL ESTATES, LLC
P O BOX 24688
BROOKLYN, NY 11202

**Owner
Information:**

CITADEL ESTATES, LLC
P O BOX 24688
BROOKLYN, NY 11202

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$820.62						
	23061	864268	2016-01-01 to 2016-06-30	6	\$136.77	\$820.62	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5212-1 2502 AVENUE D

Managing Agent Information:	MEILCH WEISS PO BOX 190438 BROOKLYN, NY 11219	Owner Information:	2502 AVENUE D LLC 3611 14TH AVE. BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$489.84						
	25844	853005	2015-07-01 to 2015-09-30	3	\$163.28	\$489.84	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5212-24

2511 NEWKIRK AVENUE

Managing Agent Information:	TONY DI PIAZZA 66-12 FRESH POND ROAD RIDGEWOOD, NY 11385	Owner Information:	25-01 NEWKIRK AVENUE LLC 66-31 FRESH POND RD RIDGEWOOD, NY 11385
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$804.33					
	20559	877973	2015-04-01 to 2015-06-30	3	\$89.37	\$268.11	2015-01-01 to 2015-06-30	CREDIT
	20559	877973	2015-07-01 to 2015-12-31	6	\$89.37	\$536.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$536.22					
	20559	877973	2016-01-01 to 2016-06-30	6	\$89.37	\$536.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5215-62 **2817 FOSTER AVENUE**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	CANUTE WILLIAMS 226-17 129TH AVE JAMAICA, NY 11413-1312
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$224.00						
	26997	854469	2015-07-01 to 2015-10-31	4	\$56.00	\$224.00	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5216-56

1904 NOSTRAND AVENUE

Managing Agent Information:	ANDREW SERGENTON UHURU ENTERPRISES LTD 1904 NOSTRAND AVE BROOKLYN, NY 11226	Owner Information:	UHURU ENTERPRISES LTD 1904 NOSTRAND AVENUE BROOKLYN, NY 11226-7982
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$1,229.28					
	15590	886416	2015-07-15 to 2015-12-31	6	\$204.88	\$1,229.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,229.28					
	15590	886416	2016-01-01 to 2016-06-30	6	\$204.88	\$1,229.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5218-26

1825 FOSTER AVENUE

Managing Agent Information:	MORRIS ROKOWSKY MANAGEMENT CO 4819 13TH AVENUE BROOKLYN, NY 11219	Owner Information:	FOSTER ARMS APARTMENTS CORP 4819 13 AVENUE BROOKLYN, NY 11219-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18				Total TAC amount: \$1,431.20			
	12153	861581	2015-03-01 to 2015-06-30	4	\$143.12	\$572.48	2015-01-01 to 2015-06-30	CREDIT
	12153	861581	2015-07-01 to 2015-12-31	6	\$143.12	\$858.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$286.24			
	12153	861581	2016-01-01 to 2016-02-29	2	\$143.12	\$286.24	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,358.16			
	12153	861581	2016-01-01 to 2016-02-29	2	\$56.59	\$113.18	2016-01-01 to 2016-06-30	CREDIT
	12153	861581	2015-07-01 to 2015-12-31	6	\$56.59	\$339.54	2015-07-01 to 2015-12-31	CREDIT
	12153	861581	2015-03-01 to 2015-06-30	4	\$56.59	\$226.36	2015-01-01 to 2015-06-30	CREDIT
	12153	824957	2014-07-01 to 2014-12-31	6	\$56.59	\$339.54	2014-07-01 to 2014-12-31	CREDIT
	12153	824957	2015-01-01 to 2015-02-28	2	\$56.59	\$113.18	2015-01-01 to 2015-06-30	CREDIT
	12153	824957	2014-03-01 to 2014-06-30	4	\$56.59	\$226.36	2014-01-01 to 2014-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5218-39

601 EAST 18 STREET

Managing Agent Information:	KALED MANAGEMENT, CORP 7001 BRUSH HOLLOW ROADP WESTBURY, NY 11590	Owner Information:	E.KALIKOW, M. LORE, I. GOTTESMAN C/O SIDNEY KALIKOW 7001 BRUSH HOLLOW ROAD WESTBURY, NY 11590
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$63.89					
	27861	870951	2015-06-01 to 2015-06-30	1	\$63.89	\$63.89	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$383.34					
	27861	870951	2015-07-01 to 2015-12-31	6	\$63.89	\$383.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$383.34					
	27861	870951	2016-01-01 to 2016-06-30	6	\$63.89	\$383.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5220-47

650 EAST 21 STREET

Managing Agent Information:	MIRIAM KIRZNER 166 WEST 129 ST. REALTY CORP. P.O.B. 300513 MIDWOOD STATION BROOKLYN, NY 11230	Owner Information:	650 EAST 21 STREET REALTY P.O.B 300513 MIDWOOD STATION BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,097.05					
	10810	858587	2015-02-01 to 2015-06-30	5	\$219.41	\$1,097.05	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,078.42					
	10810	858587	2015-07-01 to 2015-12-31	6	\$219.41	\$1,316.46	2015-07-01 to 2015-12-31	CREDIT
	1671	801348	2015-07-01 to 2015-10-31	4	\$190.49	\$761.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$603.82					
	10810	858587	2015-10-01 to 2015-12-31	3	\$22.64	\$67.92	2015-07-01 to 2015-12-31	CREDIT
	10810	858587	2015-08-01 to 2015-10-01	2	\$22.64	\$45.28	2015-07-01 to 2015-12-31	CREDIT
	1671	801348	2015-10-01 to 2015-10-31	1	\$16.98	\$16.98	2015-07-01 to 2015-12-31	CREDIT
	1671	801348	2015-08-01 to 2015-10-01	2	\$16.98	\$33.96	2015-07-01 to 2015-12-31	CREDIT
	1671	891788	2015-11-01 to 2015-12-31	2	\$202.86	\$405.72	2015-07-01 to 2015-12-31	CREDIT
	1671	891788	2015-11-01 to 2015-12-31	2	\$16.98	\$33.96	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5220-47

650 EAST 21 STREET

Managing Agent Information:	MIRIAM KIRZNER 166 WEST 129 ST. REALTY CORP. P.O.B. 300513 MIDWOOD STATION BROOKLYN, NY 11230	Owner Information:	650 EAST 21 STREET REALTY P.O.B 300513 MIDWOOD STATION BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,771.34					
	10810	858587	2016-01-01 to 2016-06-30	6	\$22.64	\$135.84	2016-01-01 to 2016-06-30	CREDIT
	10810	858587	2016-01-01 to 2016-06-30	6	\$219.41	\$1,316.46	2016-01-01 to 2016-06-30	CREDIT
	1671	891788	2016-01-01 to 2016-06-30	6	\$202.86	\$1,217.16	2016-01-01 to 2016-06-30	CREDIT
	1671	891788	2016-01-01 to 2016-06-30	6	\$16.98	\$101.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5220-75

1039 OCEAN AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	DANNY LAM 31 VILLAGE COMMON FISHKILL, NY 12524
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,843.62					
	16808	836905	2015-07-01 to 2015-12-31	6	\$307.27	\$1,843.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,843.62					
	16808	836905	2016-01-01 to 2016-06-30	6	\$307.27	\$1,843.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5221-41

2102 NEWKIRK AVENUE

Managing Agent Information:	ELOI FRANCIS 2102 NEWKIRK AVENUE # 16 BROOKLYN, NY 11226	Owner Information:	ELOI FRANCIS 2102 NEWKIRK AVENUE BROOKLYN, NY 11226
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18				Total TAC amount: \$464.00			
	D1559	884777	2015-08-01 to 2015-12-31	5	\$92.80	\$464.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$556.80			
	D1559	884777	2016-01-01 to 2016-06-30	6	\$92.80	\$556.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5221-48

580 EAST 22 STREET

Managing Agent Information:	HYATT SPENCER 866 LINDEN BOULEVARD BROOKLYN, NY 11203	Owner Information:	580 EAST 22 STREET REALTY CORP 866 LINDEN BOULEVARD BROOKLYN, NY 11203
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$108.96		
	D769	871941	2015-05-01 to 2015-06-30	2	\$54.48	\$108.96	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$272.40		
	D769	871941	2015-07-01 to 2015-11-30	5	\$54.48	\$272.40	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5221-71 2111 FOSTER AVENUE

Managing Agent Information:
ZEV WEISDERGES
FIRST VENTURE REALTY LLC
PO BOX 191135
BROOKLYN, NY 11219

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$537.30		
	15077	832672	2015-07-01 to 2015-09-30	3	\$179.10	\$537.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$587.04		
	15077	888203	2015-10-01 to 2015-12-31	3	\$195.68	\$587.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,174.08		
	15077	888203	2016-01-01 to 2016-06-30	6	\$195.68	\$1,174.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5223-71

2304 NEWKIRK AVENUE

Managing Agent Information:	STEVEN FOX P.O.BOX 030-372 BROOKLYN, NY 11203	Owner Information:	463 - 467 REALTY LLC 1110 FLATBUSH AVENUE BROOKLYN, NY 11226
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,799.48					
	20039	843725	2015-07-01 to 2015-12-31	6	\$269.85	\$1,619.10	2015-07-01 to 2015-12-31	CREDIT
	26115	853355	2015-07-01 to 2015-12-31	6	\$196.73	\$1,180.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,399.74					
	20039	843725	2016-01-01 to 2016-03-31	3	\$269.85	\$809.55	2016-01-01 to 2016-06-30	CREDIT
	26115	853355	2016-01-01 to 2016-03-31	3	\$196.73	\$590.19	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5224-138

2353 FOSTER AVENUE

Managing Agent Information:

ORIPS LLC
PO BOX 604788
BAYSIDE, NY 11360

Owner Information:

ORIPS LLC
PO BOX 604788
BAYSIDE, NY 11360

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$979.00						
	21811	881174	2015-03-01 to 2015-06-30	4	\$97.90	\$391.60	2015-01-01 to 2015-06-30	CREDIT	
	21811	881174	2015-07-01 to 2015-12-31	6	\$97.90	\$587.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$587.40						
	21811	881174	2016-01-01 to 2016-06-30	6	\$97.90	\$587.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5224-150

2325 FOSTER AVENUE

Managing Agent Information:	TZVI HECHT FOSTER OCEAN REALTY 2325 LLC 416 HAWTHORNE STREET BASEMENT BROOKLYN, NY 11203	Owner Information:	NELO PARTNERS LLC 2564 BEDFORD AVE BROOKLYN, NY 11226
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: (\$812.24)					
	6834	816291	2008-07-01 to 2008-12-31	0	\$0.00	(\$374.88)	2008-07-01 to 2008-12-31	DEBIT
	6834	816291	2008-01-01 to 2008-06-30	0	\$0.00	(\$374.88)	2008-01-01 to 2008-06-30	DEBIT
	6834	816291	2007-12-01 to 2007-12-31	0	\$0.00	(\$62.48)	2007-07-01 to 2007-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5225-60

554 EAST 26 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	554 PROPERTY CO 20 OCEAN CT BROOKLYN, NY 11223-6054
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$523.67					
	D706	871158	2015-04-01 to 2015-06-30	3	\$74.81	\$224.43	2015-01-01 to 2015-06-30	CREDIT
	D706	871158	2015-07-01 to 2015-10-31	4	\$74.81	\$299.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$191.22					
	D706	894973	2015-11-01 to 2015-12-31	2	\$95.61	\$191.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$573.66					
	D706	894973	2016-01-01 to 2016-06-30	6	\$95.61	\$573.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5225-68

572 EAST 26 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,188.48						
	7031	816707	2015-07-01 to 2015-10-31	4	\$297.12	\$1,188.48	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5233-1 1212 NEWKIRK AVENUE

Managing Agent Information:	ROCHELLE GUTMAN GUTMAN MANAGEMENT CO., INC. 4907 18TH AVENUE - 2ND FL BROOKLYN, NY 11204	Owner Information:	ARON CHITRIK GUTMAN MANAGEMENT 4907 18TH AVENUE - 2 FL BROOKLYN, NY 11204
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: (\$2,086.65)					
	5387	812493	2015-01-01 to 2015-05-31	0	\$0.00	(\$1,159.25)	2015-01-01 to 2015-06-30	DEBIT
	5387	812493	2014-09-01 to 2014-12-31	0	\$0.00	(\$927.40)	2014-07-01 to 2014-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5233-15

612 ARGYLE ROAD

Managing Agent Information:	EMBASSY MANAGEMENT 1529 56TH STREET BROOKLYN, NY 11219	Owner Information:	BETTY HOCH K & H REALTY LLC P O BOX 190-525 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$328.56					
	10060	865279	2015-03-01 to 2015-06-30	4	\$82.14	\$328.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,771.54					
	10060	865279	2015-07-01 to 2015-12-31	6	\$82.14	\$492.84	2015-07-01 to 2015-12-31	CREDIT
	10060	865279	2015-07-01 to 2015-12-31	6	\$227.87	\$1,367.22	2015-07-01 to 2015-12-31	CREDIT
	10060	865279	2015-03-01 to 2015-06-30	4	\$227.87	\$911.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,860.06					
	10060	865279	2016-01-01 to 2016-06-30	6	\$227.87	\$1,367.22	2016-01-01 to 2016-06-30	CREDIT
	10060	865279	2016-01-01 to 2016-06-30	6	\$82.14	\$492.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5233-25

646 ARGYLE ROAD

Managing Agent Information:	ARGYLE WESTMINSTER LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	ARGYLE WESTMINSTER LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$1,141.15			
	7341	860818	2015-02-01 to 2015-06-30	5	\$228.23	\$1,141.15	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$4,760.64			
	1145	799639	2015-07-01 to 2015-12-31	6	\$334.40	\$2,006.40	2015-07-01 to 2015-12-31	CREDIT
	7341	860818	2015-07-01 to 2015-12-31	6	\$228.23	\$1,369.38	2015-07-01 to 2015-12-31	CREDIT
	7341	817378	2015-07-01 to 2015-12-31	6	\$227.92	\$1,384.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$846.42			
	17365	878497	2015-07-01 to 2015-12-31	6	\$141.07	\$846.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$86.44			
	4808	887456	2015-09-01 to 2015-12-31	4	\$21.61	\$86.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,402.32			
	1145	799639	2016-01-01 to 2016-05-31	5	\$334.40	\$1,672.00	2016-01-01 to 2016-06-30	CREDIT
	17365	878497	2016-01-01 to 2016-06-30	6	\$141.07	\$846.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5233-25

646 ARGYLE ROAD

Managing Agent Information:	ARGYLE WESTMINSTER LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	ARGYLE WESTMINSTER LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$5,402.32					
	4808	887456	2016-01-01 to 2016-06-30	6	\$21.61	\$129.66	2016-01-01 to 2016-06-30	CREDIT
	7341	860818	2016-01-01 to 2016-06-30	6	\$228.23	\$1,369.38	2016-01-01 to 2016-06-30	CREDIT
	7341	817378	2016-01-01 to 2016-06-30	6	\$227.92	\$1,384.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5234-37

611 ARGYLE ROAD

Managing Agent Information:	GUTMAN MANAGEMENT CO KENNEDY REALTY LLC P O BOX 04-0331 BROOKLYN, NY 11204	Owner Information:	ROCHELLE GUTMAN KENNEDY REALTY REALTY LLC GUTMAN MANAGEMENT CO PO BOX 04-0331 BROOKLYN, NY 11504
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,744.22					
	1438	870015	2015-04-01 to 2015-06-30	3	\$203.30	\$609.90	2015-01-01 to 2015-06-30	CREDIT
	1438	870015	2015-07-01 to 2015-12-31	6	\$203.30	\$1,219.80	2015-07-01 to 2015-12-31	CREDIT
	21908	847078	2015-07-01 to 2015-12-31	6	\$152.42	\$914.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,524.64					
	1438	870015	2016-01-01 to 2016-06-30	6	\$203.30	\$1,219.80	2016-01-01 to 2016-06-30	CREDIT
	21908	847078	2016-01-01 to 2016-02-29	2	\$152.42	\$304.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5237-41

613 EAST 16 STREET

Managing Agent Information:

BRONSTEIN PROPERTIES LLC.
108-18 QUEENS BOULEVARD
FOREST HILLS, NY 11375

Owner Information:

DITMAS PARK 613, LLC
108-18 QUEENS BOULEVARD - 302
FOREST HILLS, NY 11375

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,993.40					
	1620	858069	2015-02-01 to 2015-06-30	5	\$398.68	\$1,993.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$1,123.28					
	7275	869427	2015-03-01 to 2015-06-30	4	\$280.82	\$1,123.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,277.28					
	11279	822647	2015-07-01 to 2015-10-31	4	\$300.07	\$1,200.28	2015-07-01 to 2015-12-31	CREDIT
	1620	858069	2015-07-01 to 2015-12-31	6	\$398.68	\$2,392.08	2015-07-01 to 2015-12-31	CREDIT
	7275	869427	2015-07-01 to 2015-12-31	6	\$280.82	\$1,684.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,077.00					
	1620	858069	2016-01-01 to 2016-06-30	6	\$398.68	\$2,392.08	2016-01-01 to 2016-06-30	CREDIT
	7275	869427	2016-01-01 to 2016-06-30	6	\$280.82	\$1,684.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5240-25

1160 OCEAN AVENUE

Managing Agent Information:	LEEBY REINHOLD RESIDENTIAL MANAGEMENT (NY) INC. 1651 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	RESIDENTIAL MANAGEMENT INC 1651 CONEY ISLAND AVENUE -4 FL BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,727.28					
	12595	826154	2015-07-01 to 2015-12-31	6	\$287.88	\$1,727.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,878.78					
	12595	903229	2016-01-01 to 2016-06-30	6	\$313.13	\$1,878.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5240-43

1122 OCEAN AVENUE

Managing Agent Information:	1122 OCEAN LLC 303 BEVERLEY ROAD BROOKLYN, NY 11218	Owner Information:	1122 REALTY COMPANY 303 BEVERLEY ROAD BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$793.62					
	27780	855418	2015-07-01 to 2015-12-31	6	\$132.27	\$793.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$529.08					
	27780	855418	2016-01-01 to 2016-04-30	4	\$132.27	\$529.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5240-110

1086 OCEAN AVENUE

Managing Agent Information:	CORRES REALTY CORP 1060 OCEAN AVENUE, APT 1A BROOKLYN, NY 11226	Owner Information:	CORES REALTY CORP 1060 OCEAN AVENUE, APT A1 BROOKLYN, NY 112260000
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$2,320.77					
	7359	870135	2015-04-01 to 2015-06-30	3	\$773.59	\$2,320.77	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,789.76					
	17195	837737	2015-07-01 to 2015-12-31	6	\$191.37	\$1,148.22	2015-07-01 to 2015-12-31	CREDIT
	7359	870135	2015-07-01 to 2015-12-31	6	\$773.59	\$4,641.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,789.76					
	17195	837737	2016-01-01 to 2016-06-30	6	\$191.37	\$1,148.22	2016-01-01 to 2016-06-30	CREDIT
	7359	870135	2016-01-01 to 2016-06-30	6	\$773.59	\$4,641.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5241-31

1111 OCEAN AVENUE

Managing Agent Information:

1111 OCEAN AVE. OWNERS CORP.
315 RUTLEDGE STREET
BROOKLYN, NY 11211

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$1,652.94						
	1458	890179	2015-07-01 to 2015-12-31	6	\$275.49	\$1,652.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,652.94						
	1458	890179	2016-01-01 to 2016-06-30	6	\$275.49	\$1,652.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5247-1

2601 GLENWOOD ROAD

Managing Agent Information:	MAXX PROPERTIES 600 MAMARONECK AVENUE FL 5 HARRISON, NY 10528	Owner Information:	MAXX MANAGEMENT 600 MAMARONECK AVENUE HARRISON, NY 10528
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,671.92					
	11994	875510	2015-05-01 to 2015-06-30	2	\$208.99	\$417.98	2015-01-01 to 2015-06-30	CREDIT
	11994	875510	2015-07-01 to 2015-12-31	6	\$208.99	\$1,253.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,253.94					
	11994	875510	2016-01-01 to 2016-06-30	6	\$208.99	\$1,253.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5247-6

657 EAST 26 STREET

Managing Agent Information:	CARL FRAIMAN 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	657 OWNERS CORP 247 SEELEY STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$81.81					
	D512	867869	2015-04-01 to 2015-06-30	3	\$27.27	\$81.81	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$163.62					
	D512	867869	2015-07-01 to 2015-12-31	6	\$27.27	\$163.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$163.62					
	D512	867869	2016-01-01 to 2016-06-30	6	\$27.27	\$163.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5248-12

50 KENILWORTH PLACE

Managing Agent Information:	LEEBY REINHOLD RESIDENTIAL MANAGEMENT (NY) INC. 1651 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	RESIDENTIAL MANAGEMENT INC 1651 CONEY ISLAND AVENUE -4 FL BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$957.55					
	18728	860369	2015-02-01 to 2015-06-30	5	\$191.51	\$957.55	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,149.06					
	18728	860369	2015-07-01 to 2015-12-31	6	\$191.51	\$1,149.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,149.06					
	18728	860369	2016-01-01 to 2016-06-30	6	\$191.51	\$1,149.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5252-40

2026 NOSTRAND AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: (\$36.00)						
	28012	855682	2015-07-01 to 2015-10-31	4	\$12.00	\$48.00	2015-07-01 to 2015-12-31	CREDIT	
	28012	855682	2015-07-01 to 2015-10-31	4	(\$12.00)	(\$48.00)	2015-07-01 to 2015-12-31	DEBIT	
	28012	855682	2015-04-01 to 2015-06-30	3	(\$12.00)	(\$36.00)	2015-01-01 to 2015-06-30	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5268-2

176 SEELEY STREET

Managing Agent Information:	DSJ MANAGEMENT 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	WINDSOR TERRACE APTS 247 SEELEY STRET NEW YORK, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,167.65					
	6989	816612	2015-07-01 to 2015-11-30	5	\$233.53	\$1,167.65	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$249.55					
	6989	890624	2015-12-01 to 2015-12-31	1	\$249.55	\$249.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,497.30					
	6989	890624	2016-01-01 to 2016-06-30	6	\$249.55	\$1,497.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5280-47

140 EAST 2 STREET

Managing Agent Information:

HAMILTON REALTY ASSOCIATES, LLC
1499 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

HAMILTON REALTY CO
1499 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$901.41					
	2234	865664	2015-04-01 to 2015-06-30	3	\$300.47	\$901.41	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,001.70					
	1981	802621	2015-07-01 to 2015-12-31	6	\$366.48	\$2,198.88	2015-07-01 to 2015-12-31	CREDIT
	2234	865664	2015-07-01 to 2015-12-31	6	\$300.47	\$1,802.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,001.70					
	1981	802621	2016-01-01 to 2016-06-30	6	\$366.48	\$2,198.88	2016-01-01 to 2016-06-30	CREDIT
	2234	865664	2016-01-01 to 2016-06-30	6	\$300.47	\$1,802.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5285-1 **50 OCEAN PARKWAY**

Managing Agent Information:	DAVID AKSELRAD 50 OCEAN PARKWAY BROOKLYN, NY 11218	Owner Information:	HAD REALTY INC 50 OCEAN PARKWAY BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$810.76					
	2420	804028	2015-07-01 to 2015-08-31	2	\$405.38	\$810.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,785.28					
	2420	885961	2015-09-01 to 2015-12-31	4	\$446.32	\$1,785.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: (\$371.48)					
	2420	885961	2015-09-01 to 2015-12-31	4	(\$92.87)	(\$371.48)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$2,120.70					
	2420	885961	2016-01-01 to 2016-06-30	6	(\$92.87)	(\$557.22)	2016-01-01 to 2016-06-30	DEBIT
	2420	885961	2016-01-01 to 2016-06-30	6	\$446.32	\$2,677.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5287-1

10 OCEAN PARKWAY

Managing Agent Information:	LEONARD SCHWARTZ 10-16 OCEAN REALTY 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219	Owner Information:	LEONARD SCHWARTZ 10-16 OCEAN REALTY 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$56.55					
	21439	861430	2015-02-01 to 2015-06-30	5	\$11.31	\$56.55	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$500.82					
	21439	861430	2015-07-01 to 2015-10-31	4	\$11.31	\$45.24	2015-07-01 to 2015-12-31	CREDIT
	29314	857090	2015-07-01 to 2015-12-31	6	\$75.93	\$455.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,667.54					
	13929	878508	2015-06-01 to 2015-06-30	1	\$238.22	\$238.22	2015-01-01 to 2015-06-30	CREDIT
	13929	878508	2015-07-01 to 2015-12-31	6	\$238.22	\$1,429.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$68.32					
	21439	892048	2015-11-01 to 2015-12-31	2	\$34.16	\$68.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,089.86					
	13929	878508	2016-01-01 to 2016-06-30	6	\$238.22	\$1,429.32	2016-01-01 to 2016-06-30	CREDIT
	21439	892048	2016-01-01 to 2016-06-30	6	\$34.16	\$204.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5287-1 10 OCEAN PARKWAY

Managing Agent Information:	LEONARD SCHWARTZ 10-16 OCEAN REALTY 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219	Owner Information:	LEONARD SCHWARTZ 10-16 OCEAN REALTY 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$2,089.86						
	29314	857090	2016-01-01 to 2016-06-30	6	\$75.93	\$455.58	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5287-21

800 GREENWOOD AVENUE

Managing Agent Information:	SOLOMON KNOPF EL-SO REALTY CO 1362 51 STREET BROOKLYN, NY 11219	Owner Information:	SOLOMON KNOPF EL SO REALTY CO 1362 51ST STREET BROOKLYN, NY 11219-3526
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,048.90					
	17535	838537	2015-07-01 to 2015-11-30	5	\$209.78	\$1,048.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,632.19					
	17535	897264	2015-12-01 to 2015-12-31	1	\$233.17	\$233.17	2015-07-01 to 2015-12-31	CREDIT
	17535	897264	2016-01-01 to 2016-06-30	6	\$233.17	\$1,399.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5291-11

1151 38 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,730.70						
	3940	808525	2015-07-01 to 2015-12-31	6	\$288.45	\$1,730.70	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$865.35						
	3940	808525	2016-01-01 to 2016-04-14	3	\$288.45	\$865.35	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5291-16

1141 38 STREET

Managing Agent Information:	SAMUEL LEIFER P.O.BOX 180212 BROOKLYN, NY 11218	Owner Information:	SAMUEL LEIFER 1429 55TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,213.26					
	21372	846109	2015-07-01 to 2015-12-31	6	\$202.21	\$1,213.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$606.63					
	21372	846109	2016-01-01 to 2016-03-31	3	\$202.21	\$606.63	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5297-72

1315 41 STREET

Managing Agent Information:	SALOMON MESSULAN 4216 13 AVENUE BROOKLYN, NY 11219	Owner Information:	MESSU REALTY CORP. 4216 13 AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$730.32						
	27394	854955	2015-07-01 to 2015-12-31	6	\$121.72	\$730.32	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$486.88						
	27394	854955	2016-01-01 to 2016-04-30	4	\$121.72	\$486.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5307-70

40 TEHAMA STREET

Managing Agent Information:	JK MANAGEMENT CORP. 303 BEVERLEY ROAD, SUITE PR2 BROOKLYN, NY 11218	Owner Information:	TEHAMA JOINT VENTURE J K MANAGEMENT 303 BEVERLY - #PR2 BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,217.96					
	22212	847610	2015-07-01 to 2015-12-31	6	\$110.76	\$664.56	2015-07-01 to 2015-12-31	CREDIT
	4659	810495	2015-07-01 to 2015-12-31	6	\$258.90	\$1,553.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,885.68					
	22212	847610	2016-01-01 to 2016-03-31	3	\$110.76	\$332.28	2016-01-01 to 2016-06-30	CREDIT
	4659	810495	2016-01-01 to 2016-06-30	6	\$258.90	\$1,553.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5308-1

159 TEHAMA STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18		Total TAC amount: \$514.74						
	26437	859059	2015-01-01 to 2015-06-30	6	\$85.79	\$514.74	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$514.74						
	26437	859059	2015-07-01 to 2015-12-31	6	\$85.79	\$514.74	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$514.74						
	26437	859059	2016-01-01 to 2016-06-30	6	\$85.79	\$514.74	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5309-29

45 TEHAMA STREET

Managing Agent Information:	DOVEL REALTY CORP P O BOX D -1800 POMONA, NY 10970	Owner Information:	DOVEL REALTY CORP P O BOX D-1800 POMONA, NY 10970
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,665.06					
	17016	837334	2015-07-01 to 2015-12-31	6	\$277.51	\$1,665.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$426.08					
	29338	873609	2015-05-01 to 2015-06-30	2	\$53.26	\$106.52	2015-01-01 to 2015-06-30	CREDIT
	29338	873609	2015-07-01 to 2015-12-31	6	\$53.26	\$319.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,878.10					
	17016	837334	2016-01-01 to 2016-06-30	6	\$277.51	\$1,665.06	2016-01-01 to 2016-06-30	CREDIT
	29338	873609	2016-01-01 to 2016-04-30	4	\$53.26	\$213.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5310-7 **113 CLARA STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	KADRI CAPRI 23 TIBER PLACE STATEN ISLAND, NY 10301
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$151.20					
	23140	849123	2015-07-01 to 2015-09-30	3	\$50.40	\$151.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$642.69					
	23140	893781	2015-10-01 to 2015-12-31	3	\$71.41	\$214.23	2015-07-01 to 2015-12-31	CREDIT
	23140	893781	2016-01-01 to 2016-06-30	6	\$71.41	\$428.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5313-1

145 CHESTER AVENUE

Managing Agent Information:	AMROM GRAUS 1221 44TH STREET - 1 BROOKLYN, NY 11219	Owner Information:	A145 REALTY INC 1221 44TH STREET BROOKLYN, NY 11219-2021
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$822.24					
	18839	875222	2015-05-01 to 2015-06-30	2	\$102.78	\$205.56	2015-01-01 to 2015-06-30	CREDIT
	18839	875222	2015-07-01 to 2015-12-31	6	\$102.78	\$616.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$616.68					
	18839	875222	2016-01-01 to 2016-06-30	6	\$102.78	\$616.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5317-11

170 EAST 4 STREET

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	GEORGETOWN LEASING CORP 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,400.24			
	10587	820303	2015-07-01 to 2015-10-31	4	\$350.06	\$1,400.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$99.90			
	10587	820303	2015-05-01 to 2015-06-01	1	\$16.65	\$16.65	2015-01-01 to 2015-06-30	CREDIT
	10587	820303	2015-07-01 to 2015-10-31	4	\$16.65	\$66.60	2015-07-01 to 2015-12-31	CREDIT
	10587	820303	2015-06-01 to 2015-06-30	1	\$16.65	\$16.65	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5320-97 **91 OCEAN PARKWAY**

Managing Agent Information:	CAMIL IVACKOVIC 91 OCEAN PARKWAY ASSOCIATES 91 OCEAN PARKWAY - 1A BROOKLYN, NY 11218	Owner Information:	CAMIL IVACKOVIC 91 OCEAN PARKWAY ASSOCIATES 91 OCEAN PARKWAY - 1A BROOKLYN, NY 11218-1757
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$522.90					
	21882	860318	2015-01-01 to 2015-06-30	6	\$87.15	\$522.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$522.90					
	21882	860318	2015-07-01 to 2015-12-31	6	\$87.15	\$522.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$522.90					
	21882	860318	2016-01-01 to 2016-06-30	6	\$87.15	\$522.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5321-1 **101 OCEAN PARKWAY**

Managing Agent Information:	ALLISON CORREA OCEAN PARKWAY MANAGEMENT COMPANY LLC 27 UNION SQUARE WEST -SUITE 503 NEW YORK, NY 10003	Owner Information:	SIERRA REALTY CORP. 12 EAST 46 STREET - 6 FL NEW YORK, NY 10017
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$292.16					
	5375	812468	2015-07-01 to 2015-07-31	1	\$292.16	\$292.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,602.45					
	5375	880300	2015-08-01 to 2015-12-31	5	\$320.49	\$1,602.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,922.94					
	5375	880300	2016-01-01 to 2016-06-30	6	\$320.49	\$1,922.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5321-51 **70 EAST 8 STREET**

Managing Agent Information:	EDITH FRIED B & T REALTY P.O.BOX 190322 BLYTHEBOURNE STATION BROOKLYN, NY 11219	Owner Information:	B & T REALTY PO BOX 190322-BLYTHEBOURNE STA BROOKLYN, NY 112190006
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,193.78					
	1348	800360	2015-07-01 to 2015-12-31	6	\$365.63	\$2,193.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,828.15					
	1348	800360	2016-01-01 to 2016-05-31	5	\$365.63	\$1,828.15	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5324-1

100 CATON AVENUE

Managing Agent Information:	VILLE DE PORT INC P O BOX 254 - KENSINGTON STATION BROOKLYN, NY 11218	Owner Information:	VILLE DE PORT INC. P O BOX 254 - KENSINGTON STA BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,079.75					
	12338	859913	2015-02-01 to 2015-06-30	5	\$215.95	\$1,079.75	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,293.22					
	12338	859913	2015-07-01 to 2015-12-31	6	\$215.95	\$1,295.70	2015-07-01 to 2015-12-31	CREDIT
	22397	847902	2015-07-01 to 2015-07-31	1	\$153.51	\$153.51	2015-07-01 to 2015-12-31	CREDIT
	7424	817516	2015-07-01 to 2015-12-31	6	\$204.55	\$1,227.30	2015-07-01 to 2015-12-31	CREDIT
	D146	861183	2015-02-01 to 2015-03-31	2	\$46.23	\$92.46	2015-01-01 to 2015-06-30	CREDIT
	D146	873263	2015-04-01 to 2015-06-30	3	\$58.25	\$174.75	2015-01-01 to 2015-06-30	CREDIT
	D146	873263	2015-07-01 to 2015-12-31	6	\$58.25	\$349.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$935.50					
	22397	879552	2015-08-01 to 2015-12-31	5	\$187.10	\$935.50	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5324-1

100 CATON AVENUE

Managing Agent Information:	VILLE DE PORT INC P O BOX 254 - KENSINGTON STATION BROOKLYN, NY 11218	Owner Information:	VILLE DE PORT INC. P O BOX 254 - KENSINGTON STA BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,740.60					
	12338	859913	2016-01-01 to 2016-01-31	1	\$215.95	\$215.95	2016-01-01 to 2016-06-30	CREDIT
	22397	879552	2016-01-01 to 2016-06-30	6	\$187.10	\$1,122.60	2016-01-01 to 2016-06-30	CREDIT
	7424	817516	2016-01-01 to 2016-06-30	6	\$204.55	\$1,227.30	2016-01-01 to 2016-06-30	CREDIT
	D146	873263	2016-01-01 to 2016-03-31	3	\$58.25	\$174.75	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5324-55

347 MC DONALD AVENUE

Managing Agent Information:

ELY MANGEMENT LLC
1412 AVENUE M - 2513
BROOKLYN, NY 11230

Owner Information:

MCD AVENUE LLC

1412 AVENUE M - 2513
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$147.48					
	27033	854515	2015-07-01 to 2015-09-30	3	\$49.16	\$147.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$188.49					
	27033	895869	2015-10-01 to 2015-12-31	3	\$62.83	\$188.49	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$376.98					
	27033	895869	2016-01-01 to 2016-06-30	6	\$62.83	\$376.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5327-41

415 ALBEMARLE ROAD

Managing Agent Information:

MARLE REALTY LLC
1499 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

MARLE REALTY CO.
P.O. BOX 300415
MIDWOOD STATION
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,989.64					
	13724	829333	2015-07-01 to 2015-12-31	6	\$280.55	\$1,683.30	2015-07-01 to 2015-12-31	CREDIT
	6813	816226	2015-07-01 to 2015-12-31	6	\$384.39	\$2,306.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,147.99					
	13724	829333	2016-01-01 to 2016-03-31	3	\$280.55	\$841.65	2016-01-01 to 2016-06-30	CREDIT
	6813	816226	2016-01-01 to 2016-06-30	6	\$384.39	\$2,306.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5329-1 **125 OCEAN PARKWAY**

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	MORRIS REALTY, LLC 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,703.50					
	1219	799910	2015-07-01 to 2015-12-31	6	\$458.24	\$2,749.44	2015-07-01 to 2015-12-31	CREDIT
	24163	850658	2015-07-01 to 2015-12-31	6	\$159.01	\$954.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,245.26					
	1219	799910	2016-01-01 to 2016-05-31	5	\$458.24	\$2,291.20	2016-01-01 to 2016-06-30	CREDIT
	24163	850658	2016-01-01 to 2016-06-30	6	\$159.01	\$954.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5329-58

183 OCEAN PARKWAY

Managing Agent Information:	ORIN MANAGEMENT CORP. PO BOX 1168 FLUSHING, NY 11354	Owner Information:	LP TEED ORIN MANAGEMENT P. O. BOX 1168 FLUSHING, NY 11354
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,075.10					
	13010	862132	2015-02-01 to 2015-06-30	5	\$215.02	\$1,075.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,290.12					
	13010	862132	2015-07-01 to 2015-12-31	6	\$215.02	\$1,290.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,290.12					
	13010	862132	2016-01-01 to 2016-06-30	6	\$215.02	\$1,290.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5329-72

135 OCEAN PARKWAY

Managing Agent Information:

ARBERN CATON TOWERS ASSOCIATES
725 CHURCH AVENUE
BROOKLYN, NY 11218

Owner Information:

JACK WIRTZ

271 MADISON AVENUE - #1101
NEW YORK, NY 10016

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,560.96						
	20221	844053	2015-07-01 to 2015-12-31	6	\$260.16	\$1,560.96	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,560.96						
	20221	844053	2016-01-01 to 2016-06-30	6	\$260.16	\$1,560.96	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5330-24

217 EAST 7 STREET

Managing Agent Information:	JONAS EQUITES INC 725 CHURCH AVENUE BROOKLYN, NY 11218	Owner Information:	LAWRENCE BERNSTEIN 217-227 EAST 7TH STREET, LLC 725 CHURCH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,003.56					
	11021	862255	2015-03-01 to 2015-06-30	4	\$250.89	\$1,003.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,380.04					
	11021	862255	2015-07-01 to 2015-12-31	6	\$250.89	\$1,505.34	2015-07-01 to 2015-12-31	CREDIT
	2740	805070	2015-07-01 to 2015-12-31	6	\$312.45	\$1,874.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$965.58					
	11021	862255	2014-03-01 to 2014-06-30	4	\$43.89	\$175.56	2014-01-01 to 2014-06-30	CREDIT
	11021	862255	2014-07-01 to 2014-12-31	6	\$43.89	\$263.34	2014-07-01 to 2014-12-31	CREDIT
	11021	862255	2015-01-01 to 2015-04-01	3	\$43.89	\$131.67	2015-01-01 to 2015-06-30	CREDIT
	11021	862255	2015-07-01 to 2015-12-31	6	\$43.89	\$263.34	2015-07-01 to 2015-12-31	CREDIT
	11021	862255	2015-04-01 to 2015-06-30	3	\$43.89	\$131.67	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5330-24

217 EAST 7 STREET

Managing Agent Information:	JONAS EQUITES INC 725 CHURCH AVENUE BROOKLYN, NY 11218	Owner Information:	LAWRENCE BERNSTEIN 217-227 EAST 7TH STREET, LLC 725 CHURCH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,643.38					
	11021	862255	2016-01-01 to 2016-06-30	6	\$43.89	\$263.34	2016-01-01 to 2016-06-30	CREDIT
	11021	862255	2016-01-01 to 2016-06-30	6	\$250.89	\$1,505.34	2016-01-01 to 2016-06-30	CREDIT
	2740	805070	2016-01-01 to 2016-06-30	6	\$312.45	\$1,874.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5334-6

114 ALBEMARLE ROAD

Managing Agent Information:	MERIDAN PROPERTIES LTD 310 85TH STREET, SUITE A2 BROOKLYN, NY 11209	Owner Information:	M & M CROWN REALTY, LLC P O BOX 423 BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$5,082.64			
	11101	822064	2015-07-01 to 2015-07-31	1	\$231.92	\$231.92	2015-07-01 to 2015-12-31	CREDIT
	1339	875398	2015-05-01 to 2015-06-30	2	\$363.43	\$726.86	2015-01-01 to 2015-06-30	CREDIT
	1339	875398	2015-07-01 to 2015-12-31	6	\$363.43	\$2,180.58	2015-07-01 to 2015-12-31	CREDIT
	239	796452	2015-07-01 to 2015-12-31	6	\$323.88	\$1,943.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,326.95			
	11101	883067	2015-08-01 to 2015-12-31	5	\$265.39	\$1,326.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,392.32			
	11101	883067	2016-01-01 to 2016-06-30	6	\$265.39	\$1,592.34	2016-01-01 to 2016-06-30	CREDIT
	1339	875398	2016-01-01 to 2016-06-30	6	\$363.43	\$2,180.58	2016-01-01 to 2016-06-30	CREDIT
	239	796452	2016-01-01 to 2016-05-31	5	\$323.88	\$1,619.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5334-26

300 EAST 2 STREET

Managing Agent Information:	SAHIT HADZOVIC 300 EAST 2 STREET BROOKLYN, NY 112183931	Owner Information:	SAHIT HADZOVIC 1954 LADENBURG DR WESTBURY, NY 11590-5916
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$781.50					
	20066	843777	2015-07-01 to 2015-12-31	6	\$130.25	\$781.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$781.50					
	20066	843777	2016-01-01 to 2016-06-30	6	\$130.25	\$781.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5338-81

250 OCEAN PARKWAY

Managing Agent Information:	BENEDICT PROPERTIES LLC 150 GREAT NECK ROAD GREAT NECK, NY 11021	Owner Information:	250 OCEAN REALTY 150 GREAT NECK ROAD - 402 GREAT NECK, NY 11021
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$2,999.34					
	13980	865434	2015-04-01 to 2015-06-30	3	\$333.26	\$999.78	2015-01-01 to 2015-06-30	CREDIT
	13980	865434	2015-07-01 to 2015-12-31	6	\$333.26	\$1,999.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,999.56					
	13980	865434	2016-01-01 to 2016-06-30	6	\$333.26	\$1,999.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5339-45

249 OCEAN PARKWAY

Managing Agent Information:	STEVEN WILLIAMS 1427 EAST 7TH STREET BROOKLYN, NY 11230	Owner Information:	249 OCEAN PARKWAY LLC P O BOX 300387 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,207.78					
	11470	823178	2015-07-01 to 2015-12-31	6	\$257.62	\$1,545.72	2015-07-01 to 2015-12-31	CREDIT
	13978	830023	2015-07-01 to 2015-12-31	6	\$277.01	\$1,662.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$3,940.68					
	511	797472	2015-01-01 to 2015-06-30	6	\$80.00	\$480.00	2015-01-01 to 2015-06-30	CREDIT
	511	797472	2014-07-01 to 2014-12-31	6	\$80.00	\$480.00	2014-07-01 to 2014-12-31	CREDIT
	511	797472	2014-01-01 to 2014-06-30	6	\$80.00	\$480.00	2014-01-01 to 2014-06-30	CREDIT
	511	797472	2013-07-01 to 2013-12-31	6	\$80.00	\$480.00	2013-07-01 to 2013-12-31	CREDIT
	511	879756	2015-07-01 to 2015-12-31	6	\$336.78	\$2,020.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,674.44					
	11470	823178	2016-01-01 to 2016-06-30	6	\$257.62	\$1,545.72	2016-01-01 to 2016-06-30	CREDIT
	13978	830023	2016-01-01 to 2016-04-30	4	\$277.01	\$1,108.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5339-45

249 OCEAN PARKWAY

Managing Agent Information:

STEVEN WILLIAMS
1427 EAST 7TH STREET
BROOKLYN, NY 11230

Owner Information:

249 OCEAN PARKWAY LLC
P O BOX 300387
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$4,674.44						
	511	879756	2016-01-01 to 2016-06-30	6	\$336.78	\$2,020.68	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5340-22

222 EAST 8 STREET

Managing Agent Information:	JONAS EQUITES INC 725 CHURCH AVENUE BROOKLYN, NY 11218	Owner Information:	JONAS EQUITIES INC 725 CHURCH AVENUE BROOKLYN, NY 11218-3302
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$324.66					
	D160	861474	2015-02-01 to 2015-06-30	5	\$46.38	\$231.90	2015-01-01 to 2015-06-30	CREDIT
	D160	861474	2015-07-01 to 2015-08-31	2	\$46.38	\$92.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$189.42					
	D160	861474	2015-07-01 to 2015-08-31	2	\$27.06	\$54.12	2015-07-01 to 2015-12-31	CREDIT
	D160	861474	2015-02-01 to 2015-06-30	5	\$27.06	\$135.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,073.40					
	D160	889848	2015-09-01 to 2015-12-31	4	\$107.34	\$429.36	2015-07-01 to 2015-12-31	CREDIT
	D160	889848	2016-01-01 to 2016-06-30	6	\$107.34	\$644.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5340-48

707 BEVERLY ROAD

Managing Agent Information:	ARTHUR RAAB P O BOX 190242 BROOKLYN, NY 11219	Owner Information:	A & R REALTY P O BOX 190242 BROOKLYN, NY 11213
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$463.02					
	532	797583	2015-01-01 to 2015-06-30	6	\$49.81	\$298.86	2015-01-01 to 2015-06-30	CREDIT
	532	797582	2014-09-01 to 2014-12-31	4	\$41.04	\$164.16	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,913.82					
	16483	836139	2015-07-01 to 2015-12-31	6	\$285.44	\$1,712.64	2015-07-01 to 2015-12-31	CREDIT
	532	797583	2015-07-01 to 2015-12-31	6	\$483.72	\$2,902.32	2015-07-01 to 2015-12-31	CREDIT
	532	797583	2015-07-01 to 2015-12-31	6	\$49.81	\$298.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,779.36					
	16483	901933	2016-01-01 to 2016-06-30	6	\$307.00	\$1,842.00	2016-01-01 to 2016-06-30	CREDIT
	532	797583	2015-07-01 to 2015-12-31	6	(\$5.22)	(\$31.32)	2015-07-01 to 2015-12-31	DEBIT
	532	797583	2015-01-01 to 2015-06-30	6	(\$5.22)	(\$31.32)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5343-1

2 HINCKLEY PLACE

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	HW HINKLEY REALTY LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,026.48					
	1221	799925	2015-07-01 to 2015-12-31	6	\$380.94	\$2,285.64	2015-07-01 to 2015-12-31	CREDIT
	6631	815806	2015-07-01 to 2015-12-31	6	\$290.14	\$1,740.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$64.86					
	D2033	894567	2015-10-01 to 2015-12-31	3	\$21.62	\$64.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,775.26					
	1221	799925	2016-01-01 to 2016-05-31	5	\$380.94	\$1,904.70	2016-01-01 to 2016-06-30	CREDIT
	6631	815806	2016-01-01 to 2016-06-30	6	\$290.14	\$1,740.84	2016-01-01 to 2016-06-30	CREDIT
	D2033	894567	2016-01-01 to 2016-06-30	6	\$21.62	\$129.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5343-35

807 BEVERLY ROAD

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	GEORGE BEVERLY CORP P O BOX 040014 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$571.98					
	18775	867128	2015-04-01 to 2015-06-30	3	\$190.66	\$571.98	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,143.96					
	18775	867128	2015-07-01 to 2015-12-31	6	\$190.66	\$1,143.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,143.96					
	18775	867128	2016-01-01 to 2016-06-30	6	\$190.66	\$1,143.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5350-18

1406 35 STREET

Managing Agent Information:	TED ROSENBERG 382 JEFFERSON STREET BROOKLYN, NY 11237	Owner Information:	1406 35TH ST ASSOCIAT 364 W 18TH STREET NEW YORK, NY 10011-4403
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$71.96					
	D723	871403	2015-04-01 to 2015-06-30	3	\$10.28	\$30.84	2015-01-01 to 2015-06-30	CREDIT
	D723	871403	2015-07-01 to 2015-10-31	4	\$10.28	\$41.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$82.24					
	D723	892397	2015-11-01 to 2015-12-31	2	\$10.28	\$20.56	2015-07-01 to 2015-12-31	CREDIT
	D723	892397	2016-01-01 to 2016-06-30	6	\$10.28	\$61.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5351-1 3409 14 AVENUE

Managing Agent Information:	CHURCH AND 14TH OWNER LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	3403-3409 14TH AVENUE LLC P.O.BOX 449 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,555.14					
	1158	799688	2015-07-01 to 2015-12-31	6	\$259.19	\$1,555.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,555.14					
	1158	799688	2016-01-01 to 2016-06-30	6	\$259.19	\$1,555.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5353-64

537 MC DONALD AVENUE

Managing Agent Information:	IFTIKHAR I AHMAD 7807 NARROWS AVE BROOKLYN, NY 11209	Owner Information:	IFTIKHAR I AHMAD 7807 NARROWS AVENUE BROOKLY, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$109.58			
	13164	827820	2015-07-01 to 2015-08-31	2	\$54.79	\$109.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$288.44			
	13164	883565	2015-09-01 to 2015-12-31	4	\$72.11	\$288.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$432.66			
	13164	883565	2016-01-01 to 2016-06-30	6	\$72.11	\$432.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5355-1

310 BEVERLY ROAD

Managing Agent Information:

ALLSTATE REALTY ASSOCIATES
5420 13TH AVENUE
BROOKLYN, NY 11219

Owner Information:

310 BEVERLY OWNERS CO
C/O ALLSTATE REALTY ASSOC.
5420 13 AVENUE
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,728.72						
	2761	805157	2015-07-01 to 2015-12-31	6	\$288.12	\$1,728.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,728.72						
	2761	805157	2016-01-01 to 2016-06-30	6	\$288.12	\$1,728.72	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5355-12

392 EAST 4 STREET

Managing Agent Information:

GLOBAL MANAGEMENT
895 FOURTH AVENUE
BROOKLYN, NY 11232

Owner Information:

GLOBAL MANAGEMENT
895 4TH AVENUE
BROOKLYN, NY 11232

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$387.10					
	27078	860414	2015-02-01 to 2015-06-30	5	\$77.42	\$387.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$464.52					
	27078	860414	2015-07-01 to 2015-12-31	6	\$77.42	\$464.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$464.52					
	27078	860414	2016-01-01 to 2016-06-30	6	\$77.42	\$464.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5357-17

280 OCEAN PARKWAY

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	L & E ASSOCIATES 5614-15T 15TH AVENUE BROOKLYN, NY 11219-4750
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,669.44					
	10505	820058	2015-07-01 to 2015-10-31	4	\$272.30	\$1,089.20	2015-07-01 to 2015-12-31	CREDIT
	10505	820059	2015-11-01 to 2015-12-31	2	\$290.12	\$580.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,740.72					
	10505	820059	2016-01-01 to 2016-06-30	6	\$290.12	\$1,740.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5357-40

320 OCEAN PARKWAY

Managing Agent Information:

ERNEST & MARYANNA JERIMIAS
1706 50TH STREET
BROOKLYN, NY 11204

Owner Information:

ERNEST & MARYANNA JEREMIAS
1706 50TH STREET
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,669.62						
	14537	831304	2015-07-01 to 2015-12-31	6	\$278.27	\$1,669.62	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$278.27						
	14537	831304	2016-01-01 to 2016-01-31	1	\$278.27	\$278.27	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5357-45

330 OCEAN PARKWAY

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	MANOR REALTY ASSOCIATES P.O. BOX 55 - BATH BEACH STA BROOKLYN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$901.50			
	3061	867305	2015-04-01 to 2015-06-30	3	\$300.50	\$901.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$7,384.20			
	25747	852883	2015-07-01 to 2015-10-31	4	\$583.80	\$2,335.20	2015-07-01 to 2015-12-31	CREDIT
	26777	854207	2015-07-01 to 2015-12-31	6	\$104.19	\$625.14	2015-07-01 to 2015-12-31	CREDIT
	3061	867305	2015-07-01 to 2015-12-31	6	\$300.50	\$1,803.00	2015-07-01 to 2015-12-31	CREDIT
	418	797168	2015-07-01 to 2015-12-31	6	\$436.81	\$2,620.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: (\$581.76)			
	418	797168	2015-01-01 to 2015-06-30	6	(\$48.48)	(\$290.88)	2015-01-01 to 2015-06-30	DEBIT
	418	797168	2015-07-01 to 2015-12-31	6	(\$48.48)	(\$290.88)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18				Total TAC amount: \$7,608.11			
	25747	894895	2015-11-01 to 2015-12-31	2	\$605.98	\$1,211.96	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5357-45

330 OCEAN PARKWAY

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	MANOR REALTY ASSOCIATES P.O. BOX 55 - BATH BEACH STA BROOKLYN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18					Total TAC amount: \$7,608.11			
	25747	894895	2016-01-01 to 2016-06-30	6	\$605.98	\$3,635.88	2016-01-01 to 2016-06-30	CREDIT	
	26777	854207	2016-01-01 to 2016-06-14	5	\$104.19	\$520.95	2016-01-01 to 2016-06-30	CREDIT	
	3061	867305	2016-01-01 to 2016-06-30	6	\$300.50	\$1,803.00	2016-01-01 to 2016-06-30	CREDIT	
	418	797168	2015-07-01 to 2015-12-31	6	\$48.48	\$290.88	2015-07-01 to 2015-12-31	CREDIT	
	418	797168	2015-01-01 to 2015-06-30	6	\$48.48	\$290.88	2015-01-01 to 2015-06-30	CREDIT	
	418	797168	2015-01-01 to 2015-06-30	6	(\$12.12)	(\$72.72)	2015-01-01 to 2015-06-30	DEBIT	
	418	797168	2015-07-01 to 2015-12-31	6	(\$12.12)	(\$72.72)	2015-07-01 to 2015-12-31	DEBIT	
Posted Date	2015-12-18					Total TAC amount: \$2,548.14			
	418	900300	2016-01-01 to 2016-06-30	6	\$424.69	\$2,548.14	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5358-63

315 OCEAN PARKWAY

Managing Agent Information:	JONAS EQUITES INC 725 CHURCH AVENUE BROOKLYN, NY 11218	Owner Information:	LAWRENCE BERNSTEIN ARBERN 315 OCEAN PARKWAY, LLC 725 CHURCH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,040.60					
	25287	852259	2015-07-01 to 2015-12-31	6	\$340.10	\$2,040.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,040.60					
	25287	852259	2016-01-01 to 2016-06-30	6	\$340.10	\$2,040.60	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$3,444.84					
	25287	852259	2016-01-01 to 2016-06-30	6	\$76.52	\$459.12	2016-01-01 to 2016-06-30	CREDIT
	25287	852259	2015-10-01 to 2015-12-31	3	\$76.52	\$229.56	2015-07-01 to 2015-12-31	CREDIT
	25287	852259	2014-04-01 to 2014-06-30	3	\$153.12	\$459.36	2014-01-01 to 2014-06-30	CREDIT
	25287	852259	2014-07-01 to 2014-12-31	6	\$153.12	\$918.72	2014-07-01 to 2014-12-31	CREDIT
	25287	852259	2015-01-01 to 2015-06-30	6	\$153.12	\$918.72	2015-01-01 to 2015-06-30	CREDIT
	25287	852259	2015-07-01 to 2015-10-01	3	\$153.12	\$459.36	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5358-71

305 OCEAN PARKWAY

Managing Agent Information:	THOMAS FRIEDMAN ELISON REALTY ASSOC P O BOX 427 ELMWOOD PARK, NJ 07407	Owner Information:	ELISON REALTY ASSOC. P O BOX 427 ELMWOOD PARK, NJ 07407
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$5,281.24					
	59	862253	2015-03-01 to 2015-06-30	4	\$349.36	\$1,397.44	2015-01-01 to 2015-06-30	CREDIT
	693	798113	2014-09-01 to 2014-12-31	4	\$388.38	\$1,553.52	2014-07-01 to 2014-12-31	CREDIT
	693	798113	2015-01-01 to 2015-06-30	6	\$388.38	\$2,330.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$54.20					
	D448	866831	2015-03-01 to 2015-06-30	4	\$13.55	\$54.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$12,216.50					
	12873	827017	2015-07-01 to 2015-07-31	1	\$203.14	\$203.14	2015-07-01 to 2015-12-31	CREDIT
	14215	870918	2015-07-01 to 2015-12-31	6	\$232.77	\$1,396.62	2015-07-01 to 2015-12-31	CREDIT
	15904	834688	2015-07-01 to 2015-12-31	6	\$293.58	\$1,761.48	2015-07-01 to 2015-12-31	CREDIT
	27513	855112	2015-07-01 to 2015-12-31	6	\$68.55	\$411.30	2015-07-01 to 2015-12-31	CREDIT
	5388	812498	2015-07-01 to 2015-10-31	4	\$315.22	\$1,260.88	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5358-71

305 OCEAN PARKWAY

Managing Agent Information:	THOMAS FRIEDMAN ELISON REALTY ASSOC P O BOX 427 ELMWOOD PARK, NJ 07407	Owner Information:	ELISON REALTY ASSOC. P O BOX 427 ELMWOOD PARK, NJ 07407
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$12,216.50			
	59	862253	2015-07-01 to 2015-12-31	6	\$349.36	\$2,096.16	2015-07-01 to 2015-12-31	CREDIT
	67	795696	2015-07-01 to 2015-12-31	6	\$445.89	\$2,675.34	2015-07-01 to 2015-12-31	CREDIT
	693	798113	2015-07-01 to 2015-12-31	6	\$388.38	\$2,330.28	2015-07-01 to 2015-12-31	CREDIT
	D448	866831	2015-07-01 to 2015-12-31	6	\$13.55	\$81.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$677.04			
	5388	896048	2015-11-01 to 2015-12-31	2	\$338.52	\$677.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$12,422.27			
	14215	870918	2016-01-01 to 2016-06-30	6	\$232.77	\$1,396.62	2016-01-01 to 2016-06-30	CREDIT
	15904	834688	2016-01-01 to 2016-05-31	5	\$293.58	\$1,467.90	2016-01-01 to 2016-06-30	CREDIT
	27513	855112	2016-01-01 to 2016-06-30	6	\$68.55	\$411.30	2016-01-01 to 2016-06-30	CREDIT
	5388	896048	2016-01-01 to 2016-06-30	6	\$338.52	\$2,031.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5358-71

305 OCEAN PARKWAY

Managing Agent Information:

THOMAS FRIEDMAN
ELISON REALTY ASSOC
P O BOX 427
ELMWOOD PARK, NJ 07407

Owner Information:

ELISON REALTY ASSOC.
P O BOX 427
ELMWOOD PARK, NJ 07407

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$12,422.27					
	59	862253	2016-01-01 to 2016-06-30	6	\$349.36	\$2,096.16	2016-01-01 to 2016-06-30	CREDIT
	67	795696	2016-01-01 to 2016-06-30	6	\$445.89	\$2,675.34	2016-01-01 to 2016-06-30	CREDIT
	693	798113	2016-01-01 to 2016-06-30	6	\$388.38	\$2,330.28	2016-01-01 to 2016-06-30	CREDIT
	D448	866831	2016-01-01 to 2016-01-31	1	\$13.55	\$13.55	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$2,576.53					
	12873	880523	2015-08-01 to 2015-12-31	5	\$234.23	\$1,171.15	2015-07-01 to 2015-12-31	CREDIT
	12873	880523	2016-01-01 to 2016-06-30	6	\$234.23	\$1,405.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5358-77

295 OCEAN PARKWAY

Managing Agent Information:	GMG REALTY CORP PO BOX 300284 BROOKLYN, NY 11230	Owner Information:	GMG REALTY CORP PO BOX 200284 BROOKLYN, NY 11230-5655
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$741.66					
	22468	865768	2015-04-01 to 2015-06-30	3	\$247.22	\$741.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$92.45					
	28240	872165	2015-06-01 to 2015-06-30	1	\$92.45	\$92.45	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,708.89					
	14362	830903	2015-07-01 to 2015-09-30	3	\$272.94	\$818.82	2015-07-01 to 2015-12-31	CREDIT
	22468	865768	2015-07-01 to 2015-12-31	6	\$247.22	\$1,483.32	2015-07-01 to 2015-12-31	CREDIT
	26057	853277	2015-07-01 to 2015-07-31	1	\$73.19	\$73.19	2015-07-01 to 2015-12-31	CREDIT
	27999	855667	2015-07-01 to 2015-12-31	6	\$129.81	\$778.86	2015-07-01 to 2015-12-31	CREDIT
	28240	872165	2015-07-01 to 2015-12-31	6	\$92.45	\$554.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$627.60					
	26057	880022	2015-08-01 to 2015-12-31	5	\$125.52	\$627.60	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5358-77

295 OCEAN PARKWAY

Managing Agent Information:	GMG REALTY CORP PO BOX 300284 BROOKLYN, NY 11230	Owner Information:	GMG REALTY CORP PO BOX 200284 BROOKLYN, NY 11230-5655
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,570.00					
	22468	865768	2016-01-01 to 2016-06-30	6	\$247.22	\$1,483.32	2016-01-01 to 2016-06-30	CREDIT
	26057	880022	2016-01-01 to 2016-06-30	6	\$125.52	\$753.12	2016-01-01 to 2016-06-30	CREDIT
	27999	855667	2016-01-01 to 2016-06-30	6	\$129.81	\$778.86	2016-01-01 to 2016-06-30	CREDIT
	28240	872165	2016-01-01 to 2016-06-30	6	\$92.45	\$554.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5358-86

269 OCEAN PARKWAY

Managing Agent Information:	PARKWAY ASSOCIATES P.O. BOX 190283 BROOKLYN, NY 11219	Owner Information:	PARKWAY ASSOCIATES PO BOX 190283 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,889.64					
	1275	800104	2015-07-01 to 2015-12-31	6	\$314.94	\$1,889.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$314.94					
	1275	800104	2016-01-01 to 2016-01-31	1	\$314.94	\$314.94	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,691.10					
	1275	904342	2016-02-01 to 2016-06-30	5	\$338.22	\$1,691.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5359-49

701 AVENUE C

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	701 EQUITIES LLC HAGER MANAGEMENT 266 BROADWAY SUITE 604 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,189.00			
	21074	845610	2015-07-01 to 2015-10-31	4	\$148.15	\$592.60	2015-07-01 to 2015-12-31	CREDIT
	25899	853076	2015-07-01 to 2015-12-31	6	\$99.40	\$596.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$340.30			
	21074	891294	2015-11-01 to 2015-12-31	2	\$170.15	\$340.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,120.30			
	21074	891294	2016-01-01 to 2016-06-30	6	\$170.15	\$1,020.90	2016-01-01 to 2016-06-30	CREDIT
	25899	853076	2016-01-01 to 2016-01-31	1	\$99.40	\$99.40	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$570.80			
	25899	901923	2016-02-01 to 2016-06-30	5	\$114.16	\$570.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5360-48

801 AVENUE C

Managing Agent Information:	NATHAN ELGES ELGES & ELGES MANAGEMENT CO 201 EASTERN PARKWAY - 1F BROOKLYN, NY 11238	Owner Information:	ELGES & ELGES MANAGEMENT CO 201 EASTERN PARKWAY - 1F BROOKLYN, NY 11238
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,529.46					
	10845	821180	2015-07-01 to 2015-12-31	6	\$254.91	\$1,529.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,274.55					
	10845	821180	2016-01-01 to 2016-05-31	5	\$254.91	\$1,274.55	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5363-3

4117 15 AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	4117 15 TH AVE REALTY CORP P O BOX 190354 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$1,939.00			
	6211	874918	2015-06-01 to 2015-06-30	1	\$277.00	\$277.00	2015-01-01 to 2015-06-30	CREDIT
	6211	874918	2015-07-01 to 2015-12-31	6	\$277.00	\$1,662.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,662.00			
	6211	874918	2016-01-01 to 2016-06-30	6	\$277.00	\$1,662.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5370-2 **110 AVENUE C**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	MARY COSCIA 236 KELL AVENUE STATEN ISLAND, NY 10314
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$439.25			
	21881	858800	2015-02-01 to 2015-06-30	5	\$87.85	\$439.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$527.10			
	21881	858800	2015-07-01 to 2015-12-31	6	\$87.85	\$527.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$527.10			
	21881	858800	2016-01-01 to 2016-06-30	6	\$87.85	\$527.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5370-6

116 AVENUE C

Managing Agent Information:	SANDVIP REALTY CORP 524 MCDONALD AVENUE BROOKLYN, NY 11218	Owner Information:	SANDVIP REALTY CORP 524 MCDONALD AVENUE BROOKLYUN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$389.10					
	21915	847088	2015-01-20 to 2015-06-30	6	\$64.85	\$389.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$389.10					
	21915	847088	2015-07-01 to 2015-12-31	6	\$64.85	\$389.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$389.10					
	21915	903809	2016-01-20 to 2016-06-30	6	\$64.85	\$389.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5372-10

484 EAST 4 STREET

Managing Agent Information:

374 EAST 4TH STREET, LLC
199 LEE AVENUE - STE 385
BROOKLYN, NY 11211

Owner Information:

374 EAST 4TH STREET, LLC
199 LEE AVENUE - STE 385
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$170.24						
	25917	853101	2015-07-01 to 2015-08-31	2	\$85.12	\$170.24	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-10-18		Total TAC amount: \$435.56						
	25917	895846	2015-09-01 to 2015-12-31	4	\$108.89	\$435.56	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$653.34						
	25917	895846	2016-01-01 to 2016-06-30	6	\$108.89	\$653.34	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5372-44

564 EAST 4 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	BRENDA GELLER 564 MANAGEMENT COMPANY P O BOX 190283 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$2,233.26					
	13513	876411	2015-04-01 to 2015-06-30	3	\$248.14	\$744.42	2015-01-01 to 2015-06-30	CREDIT
	13513	876411	2015-07-01 to 2015-12-31	6	\$248.14	\$1,488.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,488.84					
	13513	876411	2016-01-01 to 2016-06-30	6	\$248.14	\$1,488.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5374-34

390 OCEAN PARKWAY

Managing Agent Information:

390 OCEAN PARKWAY, LLC
5809 16TH AVENUE
BROOKLYN, NY 11204

Owner Information:

390 OCEAN PARKWAY, LLC
5809 16TH AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,440.50						
	374	796999	2015-07-01 to 2015-12-31	6	\$406.75	\$2,440.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,440.50						
	374	796999	2016-01-01 to 2016-06-30	6	\$406.75	\$2,440.50	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5374-41

402 OCEAN PARKWAY

Managing Agent Information:	ROSE REALTY ASSOCIATES P O BOX 340260 BROOKLYN, NY 11234	Owner Information:	ROSE REALTY ASSOCIATES P O BOX 340260 BROOKLYN, NY 11234
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$219.66					
	25591	871744	2015-05-01 to 2015-06-30	2	\$109.83	\$219.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,840.94					
	12	795476	2015-07-01 to 2015-12-31	6	\$363.66	\$2,181.96	2015-07-01 to 2015-12-31	CREDIT
	25591	871744	2015-07-01 to 2015-12-31	6	\$109.83	\$658.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,954.24					
	16108	835170	2015-01-01 to 2015-04-30	4	\$45.84	\$183.36	2015-01-01 to 2015-06-30	CREDIT
	16108	835170	2014-07-01 to 2014-12-31	6	\$45.84	\$275.04	2014-07-01 to 2014-12-31	CREDIT
	16108	835170	2014-05-01 to 2014-06-30	2	\$45.84	\$91.68	2014-01-01 to 2014-06-30	CREDIT
	16108	877657	2015-05-01 to 2015-06-30	2	\$175.52	\$351.04	2015-01-01 to 2015-06-30	CREDIT
	16108	877657	2015-07-01 to 2015-12-31	6	\$175.52	\$1,053.12	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5374-41

402 OCEAN PARKWAY

Managing Agent Information:

ROSE REALTY ASSOCIATES
P O BOX 340260
BROOKLYN, NY 11234

Owner Information:

ROSE REALTY ASSOCIATES
P O BOX 340260
BROOKLYN, NY 11234

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,543.02					
	12	795476	2016-01-01 to 2016-06-30	6	\$363.66	\$2,181.96	2016-01-01 to 2016-06-30	CREDIT
	16108	877657	2016-01-01 to 2016-04-30	4	\$175.52	\$702.08	2016-01-01 to 2016-06-30	CREDIT
	25591	871744	2016-01-01 to 2016-06-30	6	\$109.83	\$658.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5374-44

410 OCEAN PARKWAY

Managing Agent Information:	ISAAC BRACHFELD 5114 FT HAMILTON PARKWAY BROOKLYN, NY 11219	Owner Information:	LBG ASSOCIATES LLC 5114 FORT HAMILTON PARKWAY BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,240.35			
	1228	799948	2015-07-01 to 2015-12-31	6	\$244.01	\$1,464.06	2015-07-01 to 2015-12-31	CREDIT
	14094	876521	2015-06-01 to 2015-06-30	1	\$222.57	\$222.57	2015-01-01 to 2015-06-30	CREDIT
	14094	876521	2015-07-01 to 2015-12-31	6	\$222.57	\$1,335.42	2015-07-01 to 2015-12-31	CREDIT
	14673	831675	2015-07-01 to 2015-12-31	6	\$203.05	\$1,218.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,797.73			
	1228	799948	2016-01-01 to 2016-01-31	1	\$244.01	\$244.01	2016-01-01 to 2016-06-30	CREDIT
	14094	876521	2016-01-01 to 2016-06-30	6	\$222.57	\$1,335.42	2016-01-01 to 2016-06-30	CREDIT
	14673	831675	2016-01-01 to 2016-06-30	6	\$203.05	\$1,218.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5375-63

387 OCEAN PARKWAY

Managing Agent Information:	ROCHELLE GUTMAN GUTMAN MANAGEMENT CO., INC. 4907 18TH AVENUE - 2ND FL BROOKLYN, NY 11204	Owner Information:	KINGS ELDORADO LLC 4907 18TH AVENUE - 2ND FL BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,643.59					
	1624	801196	2015-07-01 to 2015-12-31	6	\$281.24	\$1,687.44	2015-07-01 to 2015-12-31	CREDIT
	21402	846162	2015-07-01 to 2015-08-31	2	\$59.74	\$119.48	2015-07-01 to 2015-12-31	CREDIT
	25578	852647	2015-07-01 to 2015-12-31	6	\$84.50	\$507.00	2015-07-01 to 2015-12-31	CREDIT
	4438	809774	2015-07-01 to 2015-07-31	1	\$329.67	\$329.67	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$238.96					
	21402	884768	2015-09-01 to 2015-12-31	4	\$59.74	\$238.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,552.88					
	1624	801196	2016-01-01 to 2016-06-30	6	\$281.24	\$1,687.44	2016-01-01 to 2016-06-30	CREDIT
	21402	884768	2016-01-01 to 2016-06-30	6	\$59.74	\$358.44	2016-01-01 to 2016-06-30	CREDIT
	25578	852647	2016-01-01 to 2016-06-30	6	\$84.50	\$507.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5375-77

363 OCEAN PARKWAY

Managing Agent Information:	ABC OCEAN LLC C/O YASSKY PROPERTIES 424 MADISON AVENUE 8TH FL NEW YORK, NY 10017	Owner Information:	ABC OCEAN LLC 424 MADISON AVENUE 8TH FL NEW YORK, NY 10017
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$450.00					
	27864	855515	2015-07-01 to 2015-09-30	3	\$150.00	\$450.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$522.00					
	27864	891100	2015-10-01 to 2015-12-31	3	\$174.00	\$522.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,044.00					
	27864	891100	2016-01-01 to 2016-06-30	6	\$174.00	\$1,044.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5375-82

349 OCEAN PARKWAY

Managing Agent Information:	JANICE TOMASSETTI 4809 AVENUE N BROOKLYN, NY 11234	Owner Information:	349 OCEAN PKWAY RLTY # 46 349 OCEAN PKY BROOKLYN, NY 11218-4744
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$757.59					
	3974	869756	2015-04-01 to 2015-06-30	3	\$252.53	\$757.59	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,694.88					
	16593	836397	2015-07-01 to 2015-07-31	1	\$179.70	\$179.70	2015-07-01 to 2015-12-31	CREDIT
	3974	869756	2015-07-01 to 2015-12-31	6	\$252.53	\$1,515.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,995.21					
	16593	881104	2015-08-01 to 2015-12-31	5	\$203.42	\$1,017.10	2015-07-01 to 2015-12-31	CREDIT
	16593	881104	2016-01-01 to 2016-06-30	6	\$203.42	\$1,220.52	2016-01-01 to 2016-06-30	CREDIT
	3974	869756	2016-01-01 to 2016-03-31	3	\$252.53	\$757.59	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5376-10

376 EAST 8 STREET

Managing Agent Information:	SHEMASH REALTY 1274 49TH STREET - STE 272 BROOKLYN, NY 11219	Owner Information:	SHEMASH REALTY 1274 49TH STREET - STE 272 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$86.21					
	22928	848780	2015-07-01 to 2015-07-31	1	\$86.21	\$86.21	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$547.35					
	22928	885132	2015-08-01 to 2015-12-31	5	\$109.47	\$547.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$656.82					
	22928	885132	2016-01-01 to 2016-06-30	6	\$109.47	\$656.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5376-33

430 EAST 8 STREET

Managing Agent Information:	ARM CAPITAL RESOURCES INC. 20 OCEAN COURT BROOKLYN, NY 11223	Owner Information:	MRA PROPERTY COMPANY 20 OCEAN COURT BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$394.89			
	24653	866645	2015-04-01 to 2015-06-30	3	\$131.63	\$394.89	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$6,959.86			
	14552	831362	2015-07-01 to 2015-08-31	2	\$250.46	\$500.92	2015-07-01 to 2015-12-31	CREDIT
	18093	839750	2015-07-01 to 2015-12-31	6	\$161.49	\$968.94	2015-07-01 to 2015-12-31	CREDIT
	20497	844573	2015-07-01 to 2015-12-31	6	\$110.11	\$660.66	2015-07-01 to 2015-12-31	CREDIT
	21734	846759	2015-07-01 to 2015-10-31	4	\$275.79	\$1,103.16	2015-07-01 to 2015-12-31	CREDIT
	23426	849540	2015-07-01 to 2015-12-31	6	\$175.12	\$1,050.72	2015-07-01 to 2015-12-31	CREDIT
	24653	866645	2015-07-01 to 2015-12-31	6	\$131.63	\$789.78	2015-07-01 to 2015-12-31	CREDIT
	3750	807880	2015-07-01 to 2015-12-31	6	\$314.28	\$1,885.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: (\$1,378.95)			
	21734	846759	2015-07-01 to 2015-10-31	0	\$0.00	(\$1,103.16)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5376-33

430 EAST 8 STREET

Managing Agent Information:	ARM CAPITAL RESOURCES INC. 20 OCEAN COURT BROOKLYN, NY 11223	Owner Information:	MRA PROPERTY COMPANY 20 OCEAN COURT BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: (\$1,378.95)					
	21734	846759	2015-06-01 to 2015-06-30	0	\$0.00	(\$275.79)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$5,355.78					
	18093	839750	2016-01-01 to 2016-06-30	6	\$161.49	\$968.94	2016-01-01 to 2016-06-30	CREDIT
	20497	844573	2016-01-01 to 2016-06-30	6	\$110.11	\$660.66	2016-01-01 to 2016-06-30	CREDIT
	23426	849540	2016-01-01 to 2016-06-30	6	\$175.12	\$1,050.72	2016-01-01 to 2016-06-30	CREDIT
	24653	866645	2016-01-01 to 2016-06-30	6	\$131.63	\$789.78	2016-01-01 to 2016-06-30	CREDIT
	3750	807880	2016-01-01 to 2016-06-30	6	\$314.28	\$1,885.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5376-76

465 EAST 7 STREET

Managing Agent Information:	JONAS EQUITES INC 725 CHURCH AVENUE BROOKLYN, NY 11218	Owner Information:	HARRIET LOPICOLO 465 EAST 7 STREET, LLC 725 CHURCH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: (\$326.60)					
	27249	854777	2015-02-01 to 2015-05-31	0	\$0.00	(\$326.60)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$1,272.45					
	15610	833954	2015-07-01 to 2015-12-14	5	\$254.49	\$1,272.45	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5379-6

1610 43 STREET

Managing Agent Information:	439 REALTY LLC P O BOX 300-539 - MDWOOD STATION BROOKLYN, NY 11230	Owner Information:	439 REALTY LLC P O BOX 300-539 BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$1,919.90			
	12081	862464	2014-09-01 to 2014-12-31	4	\$191.99	\$767.96	2014-07-01 to 2014-12-31	CREDIT
	12081	862464	2015-01-01 to 2015-06-30	6	\$191.99	\$1,151.94	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,115.60			
	12081	862464	2015-07-01 to 2015-12-31	6	\$191.99	\$1,151.94	2015-07-01 to 2015-12-31	CREDIT
	19591	842867	2015-07-01 to 2015-12-31	6	\$160.61	\$963.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,232.00			
	12081	862464	2016-01-01 to 2016-06-30	6	\$191.99	\$1,151.94	2016-01-01 to 2016-06-30	CREDIT
	19591	900584	2016-01-01 to 2016-06-30	6	\$180.01	\$1,080.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5379-21

1636 43 STREET

Managing Agent Information:	BAUGHMAN REALTY, LLC 1360 EAST 14TH STREET - STE 101 BROOKLYN, NY 11230	Owner Information:	BAUGHMAN REALTY, LLC 1360 EAST 14TH STREET-STE 101 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,726.88					
	16687	836620	2015-07-01 to 2015-12-31	6	\$241.66	\$1,449.96	2015-07-01 to 2015-12-31	CREDIT
	2399	803957	2015-07-01 to 2015-12-31	6	\$212.82	\$1,276.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,243.56					
	16687	836620	2016-01-01 to 2016-04-30	4	\$241.66	\$966.64	2016-01-01 to 2016-06-30	CREDIT
	2399	803957	2016-01-01 to 2016-06-30	6	\$212.82	\$1,276.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5380-1 4217 16 AVENUE

Managing Agent Information:	EPHRAIM LANDAU 1440 OCEAN PARKWAY LLC 5223 15 AVE BROOKLYN, NY 11219	Owner Information:	PRINCE REALTY 5223 15TH AVENUE BROOKLYN, NY 11219-3900
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$178.76						
	24011	850427	2015-07-01 to 2015-08-31	2	\$89.38	\$178.76	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5381-18

1630 41 STREET

Managing Agent Information:	SHAARIE B YOSHER 2562 BRIGGS AVENUE BRONX, NY 10458	Owner Information:	SHAAREI B YOSHER 2562 BRIGGS AVENUE BRONX, NY 10458
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,279.64					
	3166	806087	2015-07-01 to 2015-12-31	6	\$230.64	\$1,383.84	2015-07-01 to 2015-12-31	CREDIT
	6613	815737	2015-07-01 to 2015-09-30	3	\$298.60	\$895.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,153.20					
	3166	806087	2016-01-01 to 2016-05-31	5	\$230.64	\$1,153.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5385-15

558 EAST 2 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	ALFRED MILLER 1412 WEST 7TH STREET BROOKLYN, NY 11204-4829
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,480.08					
	1464	866950	2015-01-01 to 2015-06-30	6	\$246.68	\$1,480.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,480.08					
	1464	866950	2015-07-01 to 2015-12-31	6	\$246.68	\$1,480.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,480.08					
	1464	866950	2016-01-01 to 2016-06-30	6	\$246.68	\$1,480.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5386-81

553 EAST 2 STREET

Managing Agent Information:	EATIE REALTY CO P O BOX 190374 BROOKLYN, NY 11219	Owner Information:	ESTIE REALTY CO P O BOX 190374 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$820.12			
	7507	817699	2015-07-01 to 2015-10-31	4	\$205.03	\$820.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$133.28			
	D1127	878088	2015-06-01 to 2015-06-30	1	\$19.04	\$19.04	2015-01-01 to 2015-06-30	CREDIT
	D1127	878088	2015-07-01 to 2015-12-31	6	\$19.04	\$114.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,928.16			
	7507	899710	2015-11-01 to 2015-12-31	2	\$226.74	\$453.48	2015-07-01 to 2015-12-31	CREDIT
	7507	899710	2016-01-01 to 2016-06-30	6	\$226.74	\$1,360.44	2016-01-01 to 2016-06-30	CREDIT
	D1127	878088	2016-01-01 to 2016-06-30	6	\$19.04	\$114.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5389-19

438 OCEAN PARKWAY

Managing Agent Information:	JAY REALTY CO 1327-H 46TH STREET BROOKLYN, NY 11219	Owner Information:	JAY REALTY CO. P O BOX 190283 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,097.62					
	14765	831908	2015-07-01 to 2015-12-31	6	\$225.62	\$1,353.72	2015-07-01 to 2015-12-31	CREDIT
	6749	816090	2015-07-01 to 2015-12-31	6	\$290.65	\$1,743.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,323.19					
	14765	831908	2016-01-01 to 2016-03-14	2	\$225.62	\$451.24	2016-01-01 to 2016-06-30	CREDIT
	6749	816090	2016-01-01 to 2016-03-31	3	\$290.65	\$871.95	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5389-24

450 OCEAN PARKWAY

Managing Agent Information:	KENSINGTON IMPERIAL LLC 8605 BAY PARKWAY 2ND FLOOR BROOKLYN, NY 11214	Owner Information:	YURY SKALET KENSINGTON IMPERIAL LLC 8605 BAY PARKWAY 2ND FL BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,335.08					
	1755	860604	2015-03-01 to 2015-06-30	4	\$333.77	\$1,335.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$359.52					
	28950	861349	2015-03-01 to 2015-06-30	4	\$89.88	\$359.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$10,503.54					
	16048	835040	2015-07-01 to 2015-12-31	6	\$389.43	\$2,336.58	2015-07-01 to 2015-12-31	CREDIT
	1755	860604	2015-07-01 to 2015-12-31	6	\$333.77	\$2,002.62	2015-07-01 to 2015-12-31	CREDIT
	27003	854477	2015-07-01 to 2015-12-31	6	\$68.74	\$412.44	2015-07-01 to 2015-12-31	CREDIT
	28950	861349	2015-07-01 to 2015-12-31	6	\$89.88	\$539.28	2015-07-01 to 2015-12-31	CREDIT
	29580	857380	2015-07-01 to 2015-12-31	6	\$116.98	\$701.88	2015-07-01 to 2015-12-31	CREDIT
	598	797797	2015-07-01 to 2015-12-31	6	\$341.90	\$2,051.40	2015-07-01 to 2015-12-31	CREDIT
	8293	818549	2015-07-01 to 2015-12-31	6	\$409.89	\$2,459.34	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5389-24

450 OCEAN PARKWAY

Managing Agent Information:	KENSINGTON IMPERIAL LLC 8605 BAY PARKWAY 2ND FLOOR BROOKLYN, NY 11214	Owner Information:	YURY SKALET KENSINGTON IMPERIAL LLC 8605 BAY PARKWAY 2ND FL BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$10,093.65					
	16048	835040	2016-01-01 to 2016-06-30	6	\$389.43	\$2,336.58	2016-01-01 to 2016-06-30	CREDIT
	1755	860604	2016-01-01 to 2016-06-30	6	\$333.77	\$2,002.62	2016-01-01 to 2016-06-30	CREDIT
	27003	854477	2016-01-01 to 2016-06-30	6	\$68.74	\$412.44	2016-01-01 to 2016-06-30	CREDIT
	28950	861349	2016-01-01 to 2016-06-30	6	\$89.88	\$539.28	2016-01-01 to 2016-06-30	CREDIT
	29580	857380	2016-01-01 to 2016-06-30	6	\$116.98	\$701.88	2016-01-01 to 2016-06-30	CREDIT
	598	797797	2016-01-01 to 2016-06-30	6	\$341.90	\$2,051.40	2016-01-01 to 2016-06-30	CREDIT
	8293	818549	2016-01-01 to 2016-05-31	5	\$409.89	\$2,049.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5389-34

470 OCEAN PARKWAY

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	470 REALTY ASSOCIATES 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230-
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,516.39					
	1377	866944	2015-04-01 to 2015-06-30	3	\$274.58	\$823.74	2015-01-01 to 2015-06-30	CREDIT
	29861	857669	2014-12-01 to 2014-12-31	1	\$98.95	\$98.95	2014-07-01 to 2014-12-31	CREDIT
	29861	857669	2015-01-01 to 2015-06-30	6	\$98.95	\$593.70	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: (\$907.02)					
	10021	818647	2015-04-01 to 2015-06-30	0	\$0.00	(\$907.02)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$5,661.79					
	10021	818647	2015-07-01 to 2015-12-31	0	\$0.00	(\$1,814.04)	2015-07-01 to 2015-12-31	DEBIT
	10021	818647	2015-07-01 to 2015-12-31	6	\$302.34	\$1,814.04	2015-07-01 to 2015-12-31	CREDIT
	12405	825641	2015-07-01 to 2015-12-31	6	\$219.71	\$1,318.26	2015-07-01 to 2015-12-31	CREDIT
	1377	866944	2015-07-01 to 2015-12-31	6	\$274.58	\$1,647.48	2015-07-01 to 2015-12-31	CREDIT
	25033	851908	2015-07-01 to 2015-11-30	5	\$157.66	\$788.30	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5389-34

470 OCEAN PARKWAY

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	470 REALTY ASSOCIATES 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230-
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$5,661.79					
	29861	857669	2015-07-01 to 2015-12-31	6	\$98.95	\$593.70	2015-07-01 to 2015-12-31	CREDIT
	4231	809209	2015-07-01 to 2015-11-30	5	\$262.81	\$1,314.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$320.46					
	25462	892052	2015-07-01 to 2015-12-31	6	\$53.41	\$320.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,147.46					
	10021	818647	2016-01-01 to 2016-06-30	6	\$302.34	\$1,814.04	2016-01-01 to 2016-06-30	CREDIT
	10021	818647	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,814.04)	2016-01-01 to 2016-06-30	DEBIT
	12405	825641	2016-01-01 to 2016-06-30	6	\$219.71	\$1,318.26	2016-01-01 to 2016-06-30	CREDIT
	1377	866944	2016-01-01 to 2016-06-30	6	\$274.58	\$1,647.48	2016-01-01 to 2016-06-30	CREDIT
	25033	899721	2015-12-01 to 2015-12-31	1	\$181.08	\$181.08	2015-07-01 to 2015-12-31	CREDIT
	25033	899721	2016-01-01 to 2016-06-30	6	\$181.08	\$1,086.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5389-34

470 OCEAN PARKWAY

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	470 REALTY ASSOCIATES 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230-
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$5,147.46					
	25462	892052	2016-01-01 to 2016-06-30	6	\$53.41	\$320.46	2016-01-01 to 2016-06-30	CREDIT
	29861	857669	2016-01-01 to 2016-06-30	6	\$98.95	\$593.70	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,981.49					
	4231	901000	2015-12-01 to 2015-12-31	1	\$283.07	\$283.07	2015-07-01 to 2015-12-31	CREDIT
	4231	901000	2016-01-01 to 2016-06-30	6	\$283.07	\$1,698.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5389-46

490 OCEAN PARKWAY

Managing Agent Information:	490 HOLDING LLI P O BOX 149 - PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	490 HOLDING LLC PO BOX 149 - PARKVILLE STA BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$502.32					
	23858	850208	2015-07-01 to 2015-12-31	6	\$83.72	\$502.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$502.32					
	23858	850208	2016-01-01 to 2016-06-30	6	\$83.72	\$502.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5389-67

623 EAST 5 STREET

Managing Agent Information:	BEN SCHWARTZ METROPOLITAN PROPERTY 141-50 85TH ROAD BRIARWOOD, NY 11435	Owner Information:	METROPOLITAN PROPERTY 141-50 85TH ROAD BRIARWOOD, NY 11435
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$229.44					
	19913	870144	2015-05-01 to 2015-06-30	2	\$114.72	\$229.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$688.32					
	19913	870144	2015-07-01 to 2015-12-31	6	\$114.72	\$688.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$688.32					
	19913	870144	2016-01-01 to 2016-06-30	6	\$114.72	\$688.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5390-66

465 OCEAN PARKWAY

Managing Agent Information:	RONALD SWARTZ GERMAN CACEVES 25-81 34TH STREET ASTORIA, NY 11103	Owner Information:	465 OCEAN PARKWAY ASSOCIATES 80 CUTTERMILL ROAD- SUITE 402 GREATNECK, NY 11021
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$4,937.04		

1111	860406	2015-01-01 to 2015-06-30	6	\$309.40	\$1,856.40	2015-01-01 to 2015-06-30	CREDIT
1111	860406	2014-07-01 to 2014-12-31	6	\$309.40	\$1,856.40	2014-07-01 to 2014-12-31	CREDIT
1621	862734	2015-03-01 to 2015-06-30	4	\$306.06	\$1,224.24	2015-01-01 to 2015-06-30	CREDIT

Posted Date	2015-05-18					Total TAC amount: \$13,330.39		
-------------	-------------------	--	--	--	--	--------------------------------------	--	--

15406	833475	2015-07-01 to 2015-11-30	5	\$211.89	\$1,059.45	2015-07-01 to 2015-12-31	CREDIT
1621	862734	2015-07-01 to 2015-12-31	6	\$306.06	\$1,836.36	2015-07-01 to 2015-12-31	CREDIT
20332	875969	2015-05-01 to 2015-06-30	2	\$731.15	\$1,462.30	2015-01-01 to 2015-06-30	CREDIT
20332	875969	2015-07-01 to 2015-12-31	6	\$731.15	\$4,386.90	2015-07-01 to 2015-12-31	CREDIT
29785	857592	2015-07-01 to 2015-12-31	6	\$453.76	\$2,722.56	2015-07-01 to 2015-12-31	CREDIT
3084	805870	2015-07-01 to 2015-12-31	6	\$310.47	\$1,862.82	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5390-66

465 OCEAN PARKWAY

Managing Agent Information:	RONALD SWARTZ GERMAN CACEVES 25-81 34TH STREET ASTORIA, NY 11103	Owner Information:	465 OCEAN PARKWAY ASSOCIATES 80 CUTTERMILL ROAD- SUITE 402 GREATNECK, NY 11021
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date **2015-11-18** Total TAC amount: **\$14,645.76**

	1111	892654	2015-07-01 to 2015-12-31	6	\$319.76	\$1,918.56	2015-07-01 to 2015-12-31	CREDIT
	1111	892654	2016-01-01 to 2016-06-30	6	\$319.76	\$1,918.56	2016-01-01 to 2016-06-30	CREDIT
	1621	862734	2016-01-01 to 2016-06-30	6	\$306.06	\$1,836.36	2016-01-01 to 2016-06-30	CREDIT
	20332	875969	2016-01-01 to 2016-06-30	6	\$731.15	\$4,386.90	2016-01-01 to 2016-06-30	CREDIT
	29785	857592	2016-01-01 to 2016-06-30	6	\$453.76	\$2,722.56	2016-01-01 to 2016-06-30	CREDIT
	3084	805870	2016-01-01 to 2016-06-30	6	\$310.47	\$1,862.82	2016-01-01 to 2016-06-30	CREDIT

Posted Date **2015-12-18** Total TAC amount: **\$1,483.23**

	15406	901915	2015-12-01 to 2015-12-31	1	\$211.89	\$211.89	2015-07-01 to 2015-12-31	CREDIT
	15406	901915	2016-01-01 to 2016-06-30	6	\$211.89	\$1,271.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5390-74

455 OCEAN PARKWAY

Managing Agent Information:	WEINREB MANAGEMENT 276 RIVERSIDE DRIVE, SUITE 2G NEW YORK, NY 10025	Owner Information:	WEINREB MANAGEMENT 276 RIVERSIDE DRIVE - 2G NEW YORK, NY 10025-
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$596.70					
	18914	865062	2015-04-01 to 2015-06-30	3	\$198.90	\$596.70	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$11,156.10					
	10353	872123	2015-07-01 to 2015-12-31	6	\$296.40	\$1,778.40	2015-07-01 to 2015-12-31	CREDIT
	1302	800192	2015-07-01 to 2015-12-31	6	\$346.22	\$2,077.32	2015-07-01 to 2015-12-31	CREDIT
	17614	838724	2015-07-01 to 2015-12-31	6	\$393.15	\$2,358.90	2015-07-01 to 2015-12-31	CREDIT
	18914	865062	2015-07-01 to 2015-12-31	6	\$198.90	\$1,193.40	2015-07-01 to 2015-12-31	CREDIT
	6589	815681	2015-07-01 to 2015-12-31	6	\$345.57	\$2,073.42	2015-07-01 to 2015-12-31	CREDIT
	776	798405	2015-07-01 to 2015-12-31	6	\$279.11	\$1,674.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$4,891.05					
	1208	869418	2015-04-01 to 2015-06-30	3	\$543.45	\$1,630.35	2015-01-01 to 2015-06-30	CREDIT
	1208	869418	2015-07-01 to 2015-12-31	6	\$543.45	\$3,260.70	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5390-74

455 OCEAN PARKWAY

Managing Agent Information:	WEINREB MANAGEMENT 276 RIVERSIDE DRIVE, SUITE 2G NEW YORK, NY 10025	Owner Information:	WEINREB MANAGEMENT 276 RIVERSIDE DRIVE - 2G NEW YORK, NY 10025-
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$12,395.28					
	10353	872123	2016-01-01 to 2016-06-30	6	\$296.40	\$1,778.40	2016-01-01 to 2016-06-30	CREDIT
	1208	869418	2016-01-01 to 2016-06-30	6	\$543.45	\$3,260.70	2016-01-01 to 2016-06-30	CREDIT
	1302	800192	2016-01-01 to 2016-06-30	6	\$346.22	\$2,077.32	2016-01-01 to 2016-06-30	CREDIT
	17614	838724	2016-01-01 to 2016-02-28	2	\$393.15	\$786.30	2016-01-01 to 2016-06-30	CREDIT
	18914	865062	2016-01-01 to 2016-03-31	3	\$198.90	\$596.70	2016-01-01 to 2016-06-30	CREDIT
	6589	898957	2016-01-01 to 2016-06-30	6	\$370.20	\$2,221.20	2016-01-01 to 2016-06-30	CREDIT
	776	798405	2016-01-01 to 2016-06-30	6	\$279.11	\$1,674.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5390-80

441 OCEAN PARKWAY

Managing Agent Information:	BRENDA GELLER P O BOX 190283 BROOKLYN, NY 11219	Owner Information:	GRAND REALTY LLC P O BOX 190283 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$5,910.84					
	14995	832473	2015-07-01 to 2015-12-31	6	\$364.10	\$2,184.60	2015-07-01 to 2015-12-31	CREDIT
	15388	833442	2015-07-01 to 2015-12-31	6	\$202.80	\$1,216.80	2015-07-01 to 2015-12-31	CREDIT
	3005	805703	2015-07-01 to 2015-12-31	6	\$418.24	\$2,509.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,074.36					
	14995	832473	2016-01-01 to 2016-06-30	6	\$364.10	\$2,184.60	2016-01-01 to 2016-06-30	CREDIT
	15388	833442	2016-01-01 to 2016-06-30	6	\$202.80	\$1,216.80	2016-01-01 to 2016-06-30	CREDIT
	3005	805703	2016-01-01 to 2016-04-30	4	\$418.24	\$1,672.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5392-52

805 DITMAS AVENUE

Managing Agent Information:	SAMJO SAMJO REALTY CORP 1060 OCEAN AVENUE BROOKLYN, NY 11226	Owner Information:	ZT 1400 DEAN LLC ZT REALTY LLC PO BOX 668 NEW YORK, NY 10150
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,571.34					
	22165	847528	2015-07-01 to 2015-12-31	6	\$184.34	\$1,106.04	2015-07-01 to 2015-12-31	CREDIT
	27498	855094	2015-07-01 to 2015-12-31	6	\$77.55	\$465.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,202.66					
	22165	847528	2016-01-01 to 2016-04-30	4	\$184.34	\$737.36	2016-01-01 to 2016-06-30	CREDIT
	27498	855094	2016-01-01 to 2016-06-30	6	\$77.55	\$465.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5392-71

499 EAST 8 STREET

Managing Agent Information:	ARM CAPITAL RESOURCES INC. 20 OCEAN COURT BROOKLYN, NY 11223	Owner Information:	ARM PROPERTY CO 20 OCEAN CT BROOKLYN, NY 11223-6054
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,481.58					
	15999	834912	2015-07-01 to 2015-09-30	3	\$230.58	\$691.74	2015-07-01 to 2015-12-31	CREDIT
	3726	807791	2015-07-01 to 2015-12-31	6	\$272.55	\$1,635.30	2015-07-01 to 2015-12-31	CREDIT
	6373	815110	2015-07-01 to 2015-12-31	6	\$359.09	\$2,154.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$767.07					
	15999	895204	2015-10-01 to 2015-12-31	3	\$255.69	\$767.07	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,961.23					
	15999	895204	2016-01-01 to 2016-06-30	6	\$255.69	\$1,534.14	2016-01-01 to 2016-06-30	CREDIT
	3726	807791	2016-01-01 to 2016-01-31	1	\$272.55	\$272.55	2016-01-01 to 2016-06-30	CREDIT
	6373	815110	2016-01-01 to 2016-06-30	6	\$359.09	\$2,154.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5395-8

638 EAST 2 STREET

Managing Agent Information:	JEANETTE STARK STARK & STARK 1629 324 AVENUE F BROOKLYN, NY 11218	Owner Information:	JULIUS STARK STARK & STARK LLC 324 AVENUE F BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,422.20					
	2733	805039	2015-07-01 to 2015-11-30	5	\$284.44	\$1,422.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: (\$2,275.52)					
	2733	805039	2015-07-01 to 2015-11-30	0	\$0.00	(\$1,422.20)	2015-07-01 to 2015-12-31	DEBIT
	2733	805039	2015-04-01 to 2015-06-30	0	\$0.00	(\$853.32)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5395-14

640 EAST 2 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	GEORGE L KALMANCY KALMANCY GEORGE L 1529 GILLESPIE AVENUE BRONX, NY 10461-5505
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,679.70					
	256	796550	2015-07-01 to 2015-12-31	6	\$279.95	\$1,679.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,679.70					
	256	796550	2016-01-01 to 2016-06-30	6	\$279.95	\$1,679.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5396-45

215 AVENUE F

Managing Agent Information:	VAYETZE REALTY LLC 320 ROEBLING STREET 131 BROOKLYN, NY 11211	Owner Information:	YESHIVA CHAIM PO BOX 040-014-PARKVILLE STA BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$916.92					
	24543	851206	2015-07-01 to 2015-09-30	3	\$80.20	\$240.60	2015-07-01 to 2015-12-31	CREDIT
	6874	816377	2015-07-01 to 2015-10-31	4	\$169.08	\$676.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$1,304.40					
	6874	816377	2015-01-01 to 2015-06-30	6	\$54.35	\$326.10	2015-01-01 to 2015-06-30	CREDIT
	6874	816377	2014-07-01 to 2014-12-31	6	\$54.35	\$326.10	2014-07-01 to 2014-12-31	CREDIT
	6874	816377	2014-01-01 to 2014-06-30	6	\$54.35	\$326.10	2014-01-01 to 2014-06-30	CREDIT
	6874	816377	2013-11-01 to 2013-12-31	2	\$54.35	\$108.70	2013-07-01 to 2013-12-31	CREDIT
	6874	816377	2015-07-01 to 2015-10-31	4	\$54.35	\$217.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,908.32					
	6874	895726	2015-11-01 to 2015-12-31	2	\$238.54	\$477.08	2015-07-01 to 2015-12-31	CREDIT
	6874	895726	2016-01-01 to 2016-06-30	6	\$238.54	\$1,431.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5399-1

669 EAST 5 STREET

Managing Agent Information:	SOL DEUTSCH P O BOX 190-374 - BLYTHBOURNE STA BROOKLYN, NY 11219	Owner Information:	ESTIE REALTY CO P O BOX 190374 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,670.88					
	5625	813143	2015-07-01 to 2015-12-31	6	\$278.48	\$1,670.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$835.44					
	5625	813143	2016-01-01 to 2016-03-31	3	\$278.48	\$835.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5399-15

514 OCEAN PARKWAY

Managing Agent Information:	MARGARO TORRES 276 RIVERSIDE DRIVE NEW YORK, NY 10025	Owner Information:	WEINREB MANAGEMENT 276 RIVERSIDE DRIVE - 2G NEW YORK, NY 10025-
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$10,369.27			
	11122	822143	2015-07-01 to 2015-12-31	6	\$535.25	\$3,211.50	2015-07-01 to 2015-12-31	CREDIT
	1832	802018	2015-07-01 to 2015-12-31	6	\$550.00	\$3,300.00	2015-07-01 to 2015-12-31	CREDIT
	19540	842748	2015-07-01 to 2015-12-31	6	\$312.22	\$1,873.32	2015-07-01 to 2015-12-31	CREDIT
	6482	815410	2015-07-01 to 2015-11-30	5	\$396.89	\$1,984.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$426.48			
	6482	892021	2015-12-01 to 2015-12-31	1	\$426.48	\$426.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,368.57			
	11122	822143	2016-01-01 to 2016-01-31	1	\$535.25	\$535.25	2016-01-01 to 2016-06-30	CREDIT
	1832	802018	2016-01-01 to 2016-03-31	3	\$550.00	\$1,650.00	2016-01-01 to 2016-06-30	CREDIT
	19540	842748	2016-01-01 to 2016-02-29	2	\$312.22	\$624.44	2016-01-01 to 2016-06-30	CREDIT
	6482	892021	2016-01-01 to 2016-06-30	6	\$426.48	\$2,558.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5399-15

514 OCEAN PARKWAY

Managing Agent Information:	MARGARO TORRES 276 RIVERSIDE DRIVE NEW YORK, NY 10025	Owner Information:	WEINREB MANAGEMENT 276 RIVERSIDE DRIVE - 2G NEW YORK, NY 10025-
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$2,839.80						
	11122	904511	2016-02-01 to 2016-06-30	5	\$567.96	\$2,839.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5400-83

535 OCEAN PARKWAY

Managing Agent Information:	EXCELSIOR MANAGEMENT 909 3RD AVENUE NEW YORK, NY 10022	Owner Information:	EXCELSIOR REALTY CORP. 6108 18TH AVENUE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$681.70			
	D49	864168	2015-01-01 to 2015-06-30	6	\$100.87	\$605.22	2015-01-01 to 2015-06-30	CREDIT
	D49	859685	2014-12-01 to 2014-12-31	1	\$76.48	\$76.48	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$4,309.39			
	11074	821960	2015-07-01 to 2015-12-31	6	\$268.43	\$1,610.58	2015-07-01 to 2015-12-31	CREDIT
	13525	828771	2015-07-01 to 2015-12-31	6	\$336.09	\$2,016.54	2015-07-01 to 2015-12-31	CREDIT
	25147	852066	2015-07-01 to 2015-07-31	1	\$77.05	\$77.05	2015-07-01 to 2015-12-31	CREDIT
	D49	864168	2015-07-01 to 2015-12-31	6	\$100.87	\$605.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$529.95			
	25147	880243	2015-08-01 to 2015-12-31	5	\$105.99	\$529.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,382.54			
	11074	821960	2016-01-01 to 2016-03-31	3	\$268.43	\$805.29	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5400-83

535 OCEAN PARKWAY

Managing Agent Information:

EXCELSIOR MANAGEMENT
909 3RD AVENUE
NEW YORK, NY 10022

Owner Information:

EXCELSIOR REALTY CORP.

6108 18TH AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$2,382.54						
	13525	828771	2016-01-01 to 2016-01-31	1	\$336.09	\$336.09	2016-01-01 to 2016-06-30	CREDIT	
	25147	880243	2016-01-01 to 2016-06-30	6	\$105.99	\$635.94	2016-01-01 to 2016-06-30	CREDIT	
	D49	864168	2016-01-01 to 2016-06-30	6	\$100.87	\$605.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5400-1034

640 DITMAS AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount:	\$1,895.76	
	21845	846966	2015-07-01 to 2015-12-31	6	\$315.96	\$1,895.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$947.88	
	21845	846966	2016-01-01 to 2016-03-31	3	\$315.96	\$947.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5405-28

654 DAHILL ROAD

Managing Agent Information:	CRC REALTY P O BOX 342 MIDWOOD STATION BROOKLYN, NY 11030	Owner Information:	MEIER FREUND 277 BROADWAY NEW YORK, NY 10007-2002
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$456.32			
	29790	857597	2014-11-01 to 2014-12-31	2	\$57.04	\$114.08	2014-07-01 to 2014-12-31	CREDIT
	29790	857597	2015-01-01 to 2015-06-30	6	\$57.04	\$342.24	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$537.49			
	29790	857597	2015-07-01 to 2015-12-31	6	\$57.04	\$342.24	2015-07-01 to 2015-12-31	CREDIT
	7206	817133	2015-07-01 to 2015-07-31	1	\$195.25	\$195.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$1,078.70			
	7206	883959	2015-08-01 to 2015-12-31	5	\$215.74	\$1,078.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,636.68			
	29790	857597	2016-01-01 to 2016-06-30	6	\$57.04	\$342.24	2016-01-01 to 2016-06-30	CREDIT
	7206	883959	2016-01-01 to 2016-06-30	6	\$215.74	\$1,294.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5407-78

611 DAHILL ROAD

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT P O BOX 190307 - BROOKLYN, NY 11219	Owner Information:	611 REALTY CO P O BOX 190307 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$199.63					
	7421	817511	2015-07-01 to 2015-07-31	1	\$199.63	\$199.63	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,106.20					
	7421	885899	2015-08-01 to 2015-12-31	5	\$221.24	\$1,106.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,327.44					
	7421	885899	2016-01-01 to 2016-06-30	6	\$221.24	\$1,327.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5408-31 **780 EAST 2 STREET**

Managing Agent Information:	PIETRO RUGGIERO PROPERTY SERVICES LLC 104 SOUTH CENTRAL AVENUE - STE 10 VALLEY STREAM, NY 11580	Owner Information:	780 EAST 2ND STREET CO 104 SOUTH CENTRAL AVE - 10 VALLEY STREAM, NY 11580
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$576.42					
	29969	882159	2015-07-01 to 2015-12-31	6	\$96.07	\$576.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$576.42					
	29969	882159	2016-01-01 to 2016-06-30	6	\$96.07	\$576.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5411-7 **785 EAST 4 STREET**

Managing Agent Information:	ALLAN WALDHOLZ 139-15 243 STREET ROSEDALE, NY 11422	Owner Information:	EAST 4TH ST ASSOCIATES 139-15 243RD ST ROSEDALE, NY 11422-2197
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,070.10						
	15843	834531	2015-07-01 to 2015-12-31	6	\$178.35	\$1,070.10	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,070.10						
	15843	834531	2016-01-01 to 2016-06-30	6	\$178.35	\$1,070.10	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5411-23

420 AVENUE F

Managing Agent Information:	ERNEST & MARYANNA JERIMIAS 1706 50TH STREET BROOKLYN, NY 11204	Owner Information:	ERNEST & MARYANNA JEREMIAS 1706 50TH STREET BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,094.88					
	25177	852106	2015-07-01 to 2015-12-31	6	\$182.48	\$1,094.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$319.20					
	26139	853384	2015-01-01 to 2015-06-30	6	\$15.96	\$95.76	2015-01-01 to 2015-06-30	CREDIT
	26139	853384	2014-07-01 to 2014-12-31	6	\$15.96	\$95.76	2014-07-01 to 2014-12-31	CREDIT
	26139	853384	2014-01-01 to 2014-06-30	6	\$15.96	\$95.76	2014-01-01 to 2014-06-30	CREDIT
	26139	853384	2013-11-01 to 2013-12-31	2	\$15.96	\$31.92	2013-07-01 to 2013-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,821.68					
	25177	852106	2016-01-01 to 2016-06-14	5	\$182.48	\$912.40	2016-01-01 to 2016-06-30	CREDIT
	26139	853384	2013-11-01 to 2013-12-31	2	(\$57.99)	(\$115.98)	2013-07-01 to 2013-12-31	DEBIT
	26139	853384	2014-01-01 to 2014-06-30	6	(\$57.99)	(\$347.94)	2014-01-01 to 2014-06-30	DEBIT
	26139	853384	2014-07-01 to 2014-12-31	6	(\$57.99)	(\$347.94)	2014-07-01 to 2014-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5411-23

420 AVENUE F

Managing Agent Information:	ERNEST & MARYANNA JERIMIAS 1706 50TH STREET BROOKLYN, NY 11204	Owner Information:	ERNEST & MARYANNA JEREMIAS 1706 50TH STREET BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$1,821.68					
	26139	853384	2015-01-01 to 2015-06-30	6	(\$57.99)	(\$347.94)	2015-01-01 to 2015-06-30	DEBIT
	26139	853384	2014-01-01 to 2014-06-30	6	\$21.02	\$126.12	2014-01-01 to 2014-06-30	CREDIT
	26139	853384	2013-11-01 to 2013-12-31	2	\$21.02	\$42.04	2013-07-01 to 2013-12-31	CREDIT
	26139	882247	2014-07-01 to 2014-12-31	6	\$63.88	\$383.28	2014-07-01 to 2014-12-31	CREDIT
	26139	882247	2015-01-01 to 2015-06-30	6	\$63.88	\$383.28	2015-01-01 to 2015-06-30	CREDIT
	26139	900661	2015-07-01 to 2015-12-31	6	\$94.53	\$567.18	2015-07-01 to 2015-12-31	CREDIT
	26139	900661	2016-01-01 to 2016-06-30	6	\$94.53	\$567.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5412-14

602 OCEAN PARKWAY

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	OCEAN PROPERTIES LLC 80 MAIDEN LANE SUITE 2204 NEW YORK, NY 10038
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$3,529.08					
	24289	858104	2015-01-01 to 2015-06-30	6	\$588.18	\$3,529.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$891.87					
	6695	870001	2015-04-01 to 2015-06-30	3	\$297.29	\$891.87	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$9,661.52					
	1913	802378	2015-07-01 to 2015-12-31	6	\$314.92	\$1,889.52	2015-07-01 to 2015-12-31	CREDIT
	19738	843170	2015-07-01 to 2015-12-31	6	\$257.35	\$1,544.10	2015-07-01 to 2015-12-31	CREDIT
	21208	845821	2015-07-01 to 2015-08-31	2	\$457.54	\$915.08	2015-07-01 to 2015-12-31	CREDIT
	24289	858104	2015-07-01 to 2015-12-31	6	\$588.18	\$3,529.08	2015-07-01 to 2015-12-31	CREDIT
	6695	870001	2015-07-01 to 2015-12-31	6	\$297.29	\$1,783.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$2,009.28					
	21208	884907	2015-09-01 to 2015-12-31	4	\$502.32	\$2,009.28	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5412-14

602 OCEAN PARKWAY

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	OCEAN PROPERTIES LLC 80 MAIDEN LANE SUITE 2204 NEW YORK, NY 10038
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18					Total TAC amount: \$9,293.89			
	1913	802378	2016-01-01 to 2016-01-31	1	\$314.92	\$314.92	2016-01-01 to 2016-06-30	CREDIT	
	19738	843170	2016-01-01 to 2016-06-30	6	\$257.35	\$1,544.10	2016-01-01 to 2016-06-30	CREDIT	
	21208	884907	2016-01-01 to 2016-06-30	6	\$502.32	\$3,013.92	2016-01-01 to 2016-06-30	CREDIT	
	24289	858104	2016-01-01 to 2016-06-30	6	\$588.18	\$3,529.08	2016-01-01 to 2016-06-30	CREDIT	
	6695	870001	2016-01-01 to 2016-03-31	3	\$297.29	\$891.87	2016-01-01 to 2016-06-30	CREDIT	
Posted Date	2015-12-18					Total TAC amount: \$1,722.70			
	1913	904019	2016-02-01 to 2016-06-30	5	\$344.54	\$1,722.70	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5412-24

622 OCEAN PARKWAY

Managing Agent Information:	SIBEL ALEV OCEAN 18 LLC 12 EAST 37TH STREET NEW YORK, NY 10016	Owner Information:	OCEAN 18 LLC 12 EAST 37TH STREET NEW YORK, NY 10016
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$399.96						
	27608	855222	2015-07-01 to 2015-12-31	6	\$66.66	\$399.96	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$399.96						
	27608	855222	2016-01-01 to 2016-06-30	6	\$66.66	\$399.96	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5416-7

4219 18 AVENUE

Managing Agent Information:	EAST COAST PROPERTY MGMT P O BOX 100800 - VANDERVEER STA BROOKLYN, NY 11210	Owner Information:	EAST COAST PROPERTY MGMT POBOX 100800-VANDERVEER STA BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,429.92					
	322	796809	2015-07-01 to 2015-12-31	6	\$238.32	\$1,429.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,525.56					
	322	902034	2016-01-01 to 2016-06-30	6	\$254.26	\$1,525.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5416-62

632 OCEAN PARKWAY

Managing Agent Information:	MICHAEL BRONSTEIN MROD REALTY CORP 2640 EAST 14 STREET BROOKLYN, NY 11235	Owner Information:	MICHAEL BRONSTEIN 2640 EAST 14 STREET BROOKLYN, NY 11235
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$586.86						
	21760	846810	2015-07-01 to 2015-12-31	6	\$97.81	\$586.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$586.86						
	21760	846810	2016-01-01 to 2016-06-30	6	\$97.81	\$586.86	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5417-1

645 OCEAN PARKWAY

Managing Agent Information:	MORRIS LIEBERMAN 645 REALTY LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210	Owner Information:	645 REALTY COMPANY 2003 AVENUE J - STE 1C BROOKLYN, NY 11210-3646
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,097.26					
	1041	799296	2015-07-01 to 2015-12-31	6	\$516.21	\$3,097.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$516.21					
	1041	799296	2016-01-01 to 2016-01-31	1	\$516.21	\$516.21	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$124.30					
	1041	799296	2016-01-01 to 2016-01-31	1	\$11.30	\$11.30	2016-01-01 to 2016-06-30	CREDIT
	1041	799296	2015-11-01 to 2015-12-31	2	\$11.30	\$22.60	2015-07-01 to 2015-12-31	CREDIT
	1041	799296	2015-03-01 to 2015-06-30	4	\$11.30	\$45.20	2015-01-01 to 2015-06-30	CREDIT
	1041	799296	2015-07-01 to 2015-11-01	4	\$11.30	\$45.20	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5417-7

629 OCEAN PARKWAY

Managing Agent Information:	CHAYA KOENIG 250 KEAP STREET BROOKLYN, NY 11211	Owner Information:	RALSU REALTY CORP 250 KEAP STREET BROOKLYN, NY 11211
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$838.82			
	19641	842963	2015-07-01 to 2015-12-31	6	\$126.63	\$759.78	2015-07-01 to 2015-12-31	CREDIT
	28534	856258	2015-07-01 to 2015-07-31	1	\$79.04	\$79.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$584.80			
	28534	886427	2015-08-01 to 2015-12-31	5	\$116.96	\$584.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,461.54			
	19641	842963	2016-01-01 to 2016-06-30	6	\$126.63	\$759.78	2016-01-01 to 2016-06-30	CREDIT
	28534	886427	2016-01-01 to 2016-06-30	6	\$116.96	\$701.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5417-15

3845 18 AVENUE

Managing Agent Information:	MP MANAGEMENT LLCO 1274 49TH STREET, PMB 175 BROOKLYN, NY 11219	Owner Information:	3845 REALTY 1274-49 STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$3,945.67			
	14895	832245	2015-07-01 to 2015-12-31	6	\$316.95	\$1,901.70	2015-07-01 to 2015-12-31	CREDIT	
	19378	842393	2015-07-01 to 2015-08-14	1	\$108.33	\$108.33	2015-07-01 to 2015-12-31	CREDIT	
	22996	848883	2015-07-01 to 2015-09-14	2	\$82.81	\$165.62	2015-07-01 to 2015-12-31	CREDIT	
	3305	806466	2015-07-01 to 2015-08-31	2	\$244.97	\$489.94	2015-07-01 to 2015-12-31	CREDIT	
	4157	809011	2015-07-01 to 2015-10-31	4	\$320.02	\$1,280.08	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-08-18					Total TAC amount: \$1,665.20			
	19378	886438	2015-08-15 to 2015-12-31	5	\$118.36	\$591.80	2015-07-01 to 2015-12-31	CREDIT	
	3305	888297	2015-09-01 to 2015-12-31	4	\$268.35	\$1,073.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-10-18					Total TAC amount: \$417.76			
	22996	894100	2015-09-15 to 2015-12-31	4	\$104.44	\$417.76	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5417-15

3845 18 AVENUE

Managing Agent Information:	MP MANAGEMENT LLCO 1274 49TH STREET, PMB 175 BROOKLYN, NY 11219	Owner Information:	3845 REALTY 1274-49 STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,589.72					
	14895	832245	2016-01-01 to 2016-06-30	6	\$316.95	\$1,901.70	2016-01-01 to 2016-06-30	CREDIT
	19378	886438	2016-01-01 to 2016-06-30	6	\$118.36	\$710.16	2016-01-01 to 2016-06-30	CREDIT
	22996	894100	2016-01-01 to 2016-06-30	6	\$104.44	\$626.64	2016-01-01 to 2016-06-30	CREDIT
	3305	888297	2016-01-01 to 2016-06-30	6	\$268.35	\$1,610.10	2016-01-01 to 2016-06-30	CREDIT
	4157	895866	2015-11-01 to 2015-12-31	2	\$342.64	\$685.28	2015-07-01 to 2015-12-31	CREDIT
	4157	895866	2016-01-01 to 2016-06-30	6	\$342.64	\$2,055.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5417-29

3821 18 AVENUE

Managing Agent Information:	ROBERT IZSAK RIZARO 18TH AVE LLC P.O.BOX 340816 BROOKLYN, NY 11234	Owner Information:	RIZARO 18TH AVE LLC P.O. VOX 340816 BROOKLYN, NY 11234
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$686.10					
	7216	817151	2015-07-01 to 2015-09-30	3	\$228.70	\$686.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$752.16					
	7216	890348	2015-10-01 to 2015-12-31	3	\$250.72	\$752.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,504.32					
	7216	890348	2016-01-01 to 2016-06-30	6	\$250.72	\$1,504.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5417-53

287 WEBSTER AVENUE

Managing Agent Information:	JENO D GUTTMANN WILSON PROPERTY CORPORATION PO BOX 540 WMSBG STATION BROOKLYN, NY 11211	Owner Information:	287 WEBSTER REALTY CORP 1277 EAST 69 STREET BROOKLYN, NY 11234
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$126.90					
	21037	859299	2015-01-01 to 2015-06-30	6	\$21.15	\$126.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,082.34					
	21037	859299	2015-07-01 to 2015-12-31	6	\$21.15	\$126.90	2015-07-01 to 2015-12-31	CREDIT
	27987	855653	2015-07-01 to 2015-12-31	6	\$79.62	\$477.72	2015-07-01 to 2015-12-31	CREDIT
	28584	856309	2015-07-01 to 2015-12-31	6	\$79.62	\$477.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$923.10					
	21037	859299	2016-01-01 to 2016-06-30	6	\$21.15	\$126.90	2016-01-01 to 2016-06-30	CREDIT
	27987	855653	2016-01-01 to 2016-05-31	5	\$79.62	\$398.10	2016-01-01 to 2016-06-30	CREDIT
	28584	856309	2016-01-01 to 2016-05-31	5	\$79.62	\$398.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5418-6

3765 18 AVENUE

Managing Agent Information:	AEB 9 LLC 12 EAST 37TH ST. 2ND FLOOR NY, NY 10016	Owner Information:	MORRIS REALTY PO BOX 91 BROOKLYN, NY 11211-0010
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$484.52					
	28595	856332	2015-07-01 to 2015-07-31	1	\$58.07	\$58.07	2015-07-01 to 2015-12-31	CREDIT
	28595	876065	2015-08-01 to 2015-12-31	5	\$85.29	\$426.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$511.74					
	28595	876065	2016-01-01 to 2016-06-30	6	\$85.29	\$511.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5418-18

3723 18 AVENUE

Managing Agent Information:	3723 18TH AVENUE APTS., LLC P O BOX 150610 BROOKLYN, NY 11215	Owner Information:	3723 18TH AVENUE APTS., LLC P O BOX 150610 BROOKLYN, NY 11215
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,055.42					
	13813	829585	2015-07-01 to 2015-12-31	6	\$342.57	\$2,055.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$277.68					
	D1634	886626	2015-08-01 to 2015-08-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
	D1634	887443	2015-09-01 to 2015-12-31	4	\$59.42	\$237.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$699.09					
	13813	829585	2016-01-01 to 2016-01-31	1	\$342.57	\$342.57	2016-01-01 to 2016-06-30	CREDIT
	D1634	887443	2016-01-01 to 2016-06-30	6	\$59.42	\$356.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5420-58

690 OCEAN PARKWAY

Managing Agent Information:	690 OCEAN PARKWAY LLC 1225 39TH STREET BROOKLYN, NY 11218	Owner Information:	690 OCEAN PARKWAY LLC 1225 THIRTY NINTH STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$6,694.92			
	15334	833280	2015-07-01 to 2015-12-31	6	\$247.34	\$1,484.04	2015-07-01 to 2015-12-31	CREDIT
	23604	849809	2015-07-01 to 2015-12-31	6	\$85.75	\$514.50	2015-07-01 to 2015-12-31	CREDIT
	2427	804064	2015-07-01 to 2015-12-31	6	\$372.13	\$2,232.78	2015-07-01 to 2015-12-31	CREDIT
	474	797348	2015-07-01 to 2015-12-31	6	\$410.60	\$2,463.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$4,641.92			
	15334	833280	2016-01-01 to 2016-06-30	6	\$247.34	\$1,484.04	2016-01-01 to 2016-06-30	CREDIT
	23604	849809	2016-01-01 to 2016-06-30	6	\$85.75	\$514.50	2016-01-01 to 2016-06-30	CREDIT
	2427	804064	2016-01-01 to 2016-06-30	6	\$372.13	\$2,232.78	2016-01-01 to 2016-06-30	CREDIT
	474	797348	2016-01-01 to 2016-01-31	1	\$410.60	\$410.60	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$2,190.60			
	474	904821	2016-02-01 to 2016-06-30	5	\$438.12	\$2,190.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5421-1

679 OCEAN PARKWAY

Managing Agent Information:	IRVING COHEN R & C MANAGEMENT 139-15 243RD STREET ROSEDALE, NY 11422	Owner Information:	IRVING COHEN 679 PARKWAY CO 139-15 243 STREET ROSEDALE, NY 11422
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$5,782.80			
	12088	824740	2015-07-01 to 2015-12-31	6	\$209.61	\$1,257.66	2015-07-01 to 2015-12-31	CREDIT	
	13696	873611	2015-06-01 to 2015-06-30	1	\$173.10	\$173.10	2015-01-01 to 2015-06-30	CREDIT	
	13696	873611	2015-07-01 to 2015-12-31	6	\$173.10	\$1,038.60	2015-07-01 to 2015-12-31	CREDIT	
	16225	835480	2015-07-01 to 2015-09-30	3	\$348.68	\$1,046.04	2015-07-01 to 2015-12-31	CREDIT	
	6222	814720	2015-07-01 to 2015-12-31	6	\$377.90	\$2,267.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-10-18					Total TAC amount: \$1,159.95			
	16225	895857	2015-10-01 to 2015-12-31	3	\$386.65	\$1,159.95	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$6,127.76			
	12088	824740	2016-01-01 to 2016-06-30	6	\$209.61	\$1,257.66	2016-01-01 to 2016-06-30	CREDIT	
	13696	873611	2016-01-01 to 2016-06-30	6	\$173.10	\$1,038.60	2016-01-01 to 2016-06-30	CREDIT	
	16225	895857	2016-01-01 to 2016-06-30	6	\$386.65	\$2,319.90	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5421-1 **679 OCEAN PARKWAY**

Managing Agent Information:	IRVING COHEN R & C MANAGEMENT 139-15 243RD STREET ROSEDALE, NY 11422	Owner Information:	IRVING COHEN 679 PARKWAY CO 139-15 243 STREET ROSEDALE, NY 11422
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$6,127.76					
	6222	814720	2016-01-01 to 2016-04-30	4	\$377.90	\$1,511.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5422-19

84 LAWRENCE AVENUE

Managing Agent Information:	RIZARO LAWRENCE, LLC P O BOX 340816 BROOKLYN, NY 11234	Owner Information:	RIZARO LAWRENCE LLC P.O. BOX 340816 BROOKLYN, NY 11234
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$472.60					
	6376	870151	2015-05-01 to 2015-06-30	2	\$236.30	\$472.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,389.89					
	143	871298	2015-06-01 to 2015-06-30	1	\$318.51	\$318.51	2015-01-01 to 2015-06-30	CREDIT
	143	871298	2015-07-01 to 2015-12-31	6	\$318.51	\$1,911.06	2015-07-01 to 2015-12-31	CREDIT
	26568	853954	2015-07-01 to 2015-09-30	3	\$62.72	\$188.16	2015-07-01 to 2015-12-31	CREDIT
	6376	870151	2015-07-01 to 2015-12-31	6	\$236.30	\$1,417.80	2015-07-01 to 2015-12-31	CREDIT
	6379	815139	2015-07-01 to 2015-12-31	6	\$259.06	\$1,554.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$169.98					
	26568	853954	2015-07-01 to 2015-09-30	3	(\$2.82)	(\$8.46)	2015-07-01 to 2015-12-31	DEBIT
	26568	853954	2015-01-01 to 2015-06-30	6	(\$2.82)	(\$16.92)	2015-01-01 to 2015-06-30	DEBIT
	26568	853954	2014-07-01 to 2014-12-31	6	(\$2.82)	(\$16.92)	2014-07-01 to 2014-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5422-19

84 LAWRENCE AVENUE

Managing Agent Information:

RIZARO LAWRENCE, LLC
P O BOX 340816
BROOKLYN, NY 11234

Owner Information:

RIZARO LAWRENCE LLC
P.O. BOX 340816
BROOKLYN, NY 11234

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$169.98					
	26568	853954	2014-01-01 to 2014-06-30	6	(\$2.82)	(\$16.92)	2014-01-01 to 2014-06-30	DEBIT
	26568	853954	2013-12-01 to 2013-12-31	1	(\$2.82)	(\$2.82)	2013-07-01 to 2013-12-31	DEBIT
	26568	893762	2015-10-01 to 2015-12-31	3	\$80.16	\$240.48	2015-07-01 to 2015-12-31	CREDIT
	26568	893762	2015-10-01 to 2015-12-31	3	(\$2.82)	(\$8.46)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$5,088.20					
	143	871298	2016-01-01 to 2016-06-30	6	\$318.51	\$1,911.06	2016-01-01 to 2016-06-30	CREDIT
	26568	893762	2016-01-01 to 2016-06-30	6	\$80.16	\$480.96	2016-01-01 to 2016-06-30	CREDIT
	26568	893762	2016-01-01 to 2016-06-30	6	(\$2.82)	(\$16.92)	2016-01-01 to 2016-06-30	DEBIT
	6376	870151	2016-01-01 to 2016-06-30	6	\$236.30	\$1,417.80	2016-01-01 to 2016-06-30	CREDIT
	6379	815139	2016-01-01 to 2016-05-31	5	\$259.06	\$1,295.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5423-49

716 OCEAN PARKWAY

Managing Agent Information:	716 OCEAN REALTY 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219	Owner Information:	716 OCEAN REALTY 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,506.42					
	10867	821246	2015-07-01 to 2015-12-31	6	\$251.07	\$1,506.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$3,402.48					
	10867	821243	2008-10-01 to 2008-12-31	3	\$141.77	\$425.31	2008-07-01 to 2008-12-31	CREDIT
	10867	821243	2009-01-01 to 2009-06-30	6	\$141.77	\$850.62	2009-01-01 to 2009-06-30	CREDIT
	10867	821243	2009-07-01 to 2009-12-31	6	\$141.77	\$850.62	2009-07-01 to 2009-12-31	CREDIT
	10867	821243	2010-01-01 to 2010-06-30	6	\$141.77	\$850.62	2010-01-01 to 2010-06-30	CREDIT
	10867	821243	2010-07-01 to 2010-09-30	3	\$141.77	\$425.31	2010-07-01 to 2010-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,506.42					
	10867	821246	2016-01-01 to 2016-06-30	6	\$251.07	\$1,506.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5428-31

250 PARKVILLE AVENUE

Managing Agent Information:	HARRY D SILVERSTEIN POB 360 RYDER STATION BROOKLYN, NY 11234	Owner Information:	250 PARKVILLE COMPANY %H SILVERSTEIN*429 M BROOKLYN, NY 11234
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$5,984.96			
	15852	834554	2015-07-01 to 2015-12-31	6	\$297.95	\$1,787.70	2015-07-01 to 2015-12-31	CREDIT
	1909	802363	2015-07-01 to 2015-10-31	4	\$388.46	\$1,553.84	2015-07-01 to 2015-12-31	CREDIT
	26855	854299	2015-07-01 to 2015-12-31	6	\$107.12	\$642.72	2015-07-01 to 2015-12-31	CREDIT
	4474	809892	2015-07-01 to 2015-12-31	6	\$333.45	\$2,000.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$827.30			
	1909	892745	2015-11-01 to 2015-12-31	2	\$413.65	\$827.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$4,351.92			
	15852	834554	2016-01-01 to 2016-03-31	3	\$297.95	\$893.85	2016-01-01 to 2016-06-30	CREDIT
	1909	892745	2016-01-01 to 2016-06-30	6	\$413.65	\$2,481.90	2016-01-01 to 2016-06-30	CREDIT
	26855	854299	2016-01-01 to 2016-06-30	6	\$107.12	\$642.72	2016-01-01 to 2016-06-30	CREDIT
	4474	809892	2016-01-01 to 2016-01-31	1	\$333.45	\$333.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5428-39

777 FOSTER AVENUE

Managing Agent Information:	PETRU M BACIU 31-20 54TH STREET WOODSIDE, NY 11377	Owner Information:	PETRU BACIU ASSOC 31-20 54TH STREET FLUSHING, NY 11377-1530
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$3,733.66					
	25004	863432	2014-12-01 to 2014-12-31	1	\$533.38	\$533.38	2014-07-01 to 2014-12-31	CREDIT
	25004	863432	2015-01-01 to 2015-06-30	6	\$533.38	\$3,200.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,954.66					
	10096	818852	2015-07-01 to 2015-08-15	1	\$287.76	\$287.76	2015-07-01 to 2015-12-31	CREDIT
	25004	863432	2015-07-01 to 2015-11-30	5	\$533.38	\$2,666.90	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5438-36

1772 46 STREET

Managing Agent Information:	A & A MANAGEMENT P.O. BOX 189 MIDWOOD STATION BROOKLYN, NY 11230	Owner Information:	ARERSAH PLUS A & A MANAGEMENT 4608 18TH AVENUE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,355.48					
	D771	871974	2015-03-01 to 2015-06-30	4	\$338.87	\$1,355.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,033.22					
	D771	871974	2015-07-01 to 2015-12-31	6	\$338.87	\$2,033.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,033.22					
	D771	871974	2016-01-01 to 2016-06-30	6	\$338.87	\$2,033.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5448-58

1681 49 STREET

Managing Agent Information:	E LANDAU A & B MANAGEMENT 5223 15 AVENUE BROOKLYN, NY 11219	Owner Information:	SIDNEY HERMAN 1685 49TH STREET BROOKLYN, NY 11204-1134
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$378.18					
	24490	872149	2015-04-01 to 2015-06-30	3	\$126.06	\$378.18	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$756.36					
	24490	872149	2015-07-01 to 2015-12-31	6	\$126.06	\$756.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$756.36					
	24490	872149	2016-01-01 to 2016-06-30	6	\$126.06	\$756.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5456-1 **1801 50 STREET**

Managing Agent Information:	DR JOSEPH J KNOLL 319 HOOPER STREET BROOKLYN, NY 11211	Owner Information:	LUSIA KNOLL 319 HOOPER STREET BROOKLYN, NY 11211-6450
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$298.44					
	3555	807263	2015-07-01 to 2015-07-31	1	\$298.44	\$298.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,651.50					
	3555	884024	2015-08-01 to 2015-12-31	5	\$330.30	\$1,651.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,981.80					
	3555	884024	2016-01-01 to 2016-06-30	6	\$330.30	\$1,981.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5462-32

1958 50 STREET

Managing Agent Information:	MORRIS ROSENBERG 50 ROSEN REALTY CORP P O BOX 190354 BROOKLYN, NY 11219	Owner Information:	MORRIS ROSENBERG 50 ROSEN REALTY CORP P O BOX 190354 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$40.00					
	29237	857003	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$302.45					
	29237	883644	2015-08-01 to 2015-12-31	5	\$60.49	\$302.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$362.94					
	29237	883644	2016-01-01 to 2016-06-30	6	\$60.49	\$362.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5465-21

1536 51 STREET

Managing Agent Information:	EPHRAIM LANDAU 1536 51ST STREET LLC 522315TH AVENUE BROOKLYN, NY 11219	Owner Information:	APRK REALTY CO 1536 51ST STREET BROOKLYN, NY 11219-3750
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$513.44					
	293	796697	2015-07-01 to 2015-08-31	2	\$256.72	\$513.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,066.68					
	16441	877097	2015-07-01 to 2015-12-31	6	\$177.78	\$1,066.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,135.92					
	293	885887	2015-09-01 to 2015-12-31	4	\$283.98	\$1,135.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,770.56					
	16441	877097	2016-01-01 to 2016-06-30	6	\$177.78	\$1,066.68	2016-01-01 to 2016-06-30	CREDIT
	293	885887	2016-01-01 to 2016-06-30	6	\$283.98	\$1,703.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5469-35

1974 51 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	BPC MANAGEMENT CORP 80 LIVINGSTON STRET NEW YORK, NY 11201
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,907.82					
	3872	808308	2015-07-01 to 2015-12-31	6	\$317.97	\$1,907.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,907.82					
	3872	808308	2016-01-01 to 2016-06-30	6	\$317.97	\$1,907.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5477-2 **5315 15 AVENUE**

Managing Agent Information:	MP MANAGEMENT LLCO 1274 49TH STREET, PMB 175 BROOKLYN, NY 11219	Owner Information:	KIR PROPERTIES 1274 49TH STREET - STE 164 BROOKLYN, NY 11219-4348
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,141.72					
	10208	819138	2015-07-01 to 2015-12-31	6	\$286.50	\$1,719.00	2015-07-01 to 2015-12-31	CREDIT
	5444	812640	2015-07-01 to 2015-12-31	6	\$237.12	\$1,422.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,282.22					
	10208	819138	2016-01-01 to 2016-03-31	3	\$286.50	\$859.50	2016-01-01 to 2016-06-30	CREDIT
	5444	812640	2016-01-01 to 2016-06-30	6	\$237.12	\$1,422.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5480-8

1802 53 STREET

Managing Agent Information:	BARRY FRANKEL P.O. BOX 50075 BROOKLYN, NY 11205	Owner Information:	PRIME BORO MANAGEMENT CORP P.O. BOX 50075 BROOKLYN, NY 11205
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$382.04						
	21515	846359	2015-07-01 to 2015-10-31	4	\$95.51	\$382.04	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5488-4 **5501 15 AVENUE**

Managing Agent Information:	DITMAS MANAGEMENT CORP 3333 NEW HYDE PARK ROAD - SUITE 411 NEW HYDE PARK, NY 11042	Owner Information:	DITMAS MANAGEMENT CORP NEW HYDE PARK ROAD, SUITE 411 NEW HYDE PARK, NY 11042
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$879.21					
	5287	872052	2015-04-01 to 2015-06-30	3	\$293.07	\$879.21	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,758.42					
	5287	872052	2015-07-01 to 2015-12-31	6	\$293.07	\$1,758.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,758.42					
	5287	872052	2016-01-01 to 2016-06-30	6	\$293.07	\$1,758.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5489-6

5507 16 AVENUE

Managing Agent Information:	GILAD SAFANOV 1768 OCEAN AVENUE BROOKLYN, NY 11230	Owner Information:	YESHIVA MKOR CHAIM IN 1600 55TH STREET BROOKLYN, NY 11204-1813
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,437.60					
	3706	864592	2015-03-01 to 2015-06-30	4	\$359.40	\$1,437.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,341.00					
	16303	835667	2015-07-01 to 2015-12-31	6	\$364.10	\$2,184.60	2015-07-01 to 2015-12-31	CREDIT
	3706	864592	2015-07-01 to 2015-12-31	6	\$359.40	\$2,156.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,811.10					
	16303	835667	2016-01-01 to 2016-03-31	3	\$364.10	\$1,092.30	2016-01-01 to 2016-06-30	CREDIT
	3706	864592	2016-01-01 to 2016-02-29	2	\$359.40	\$718.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5491-1

5609 15 AVENUE

Managing Agent Information:	HAGER MANAGEMENT 266 BROADWAY BROOKLYN, NY 11211	Owner Information:	HAGER MANAGEMENT, INC 266 BROADWAY - 604 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,068.20						
	1249	800029	2015-07-01 to 2015-11-30	5	\$213.64	\$1,068.20	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5491-37

1574 56 STREET

Managing Agent Information:

CRE MANAGEMENT CORP.
320ROEBLING STREET 726
BROOKLYN, NY 11211

Owner Information:

1574, LLC

P O BOX 190352
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,706.04					
	4372	809592	2015-07-01 to 2015-12-31	6	\$284.34	\$1,706.04	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5495-1014

1180 OCEAN PARKWAY

Managing Agent Information:

1180 PARKWAY MGMT CO
P.O. BOX 190312
BROOKLYN, NY 11219

Owner Information:

PARKWAY APT CORP
P O BOX 449
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,085.55					
	7557	817795	2015-07-01 to 2015-11-30	5	\$217.11	\$1,085.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$234.76					
	7557	895392	2015-12-01 to 2015-12-31	1	\$234.76	\$234.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,408.56					
	7557	895392	2016-01-01 to 2016-06-30	6	\$234.76	\$1,408.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5496-4

5701 15 AVENUE

Managing Agent Information:

JOSEF JANKLOWICZ
3260 TENANTS CORP
P O BOX 190302
BROOKLYN, NY 11219

Owner Information:

JOSEF JANKLOWICZ REALTY

1353 47TH STREET
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,407.00						
	10237	819239	2015-07-01 to 2015-12-31	6	\$234.50	\$1,407.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,172.50						
	10237	819239	2016-01-01 to 2016-05-31	5	\$234.50	\$1,172.50	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5532-62

1739 63 STREET

Managing Agent Information:	SALVATORE DIGIORGI 2142 79TH STREET - 1 FL BROOKLYN, NY 11214	Owner Information:	SALVATORE DIGIORGI 2142 79TH STREET - 1 FL BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,024.78					
	12352	825493	2015-07-01 to 2015-12-31	6	\$242.16	\$1,452.96	2015-07-01 to 2015-12-31	CREDIT
	810	798526	2015-07-01 to 2015-12-31	6	\$261.97	\$1,571.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,024.78					
	12352	825493	2016-01-01 to 2016-06-30	6	\$242.16	\$1,452.96	2016-01-01 to 2016-06-30	CREDIT
	810	798526	2016-01-01 to 2016-06-30	6	\$261.97	\$1,571.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5539-41

1768 63 STREET

Managing Agent Information:	CATHERINE MASIUK 1768 63 STREET BROOKLYN, NY 11204	Owner Information:	CATHERINE MASIUK 1768 63RD STREET BROOKLYN, NY 11204-2819
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,190.46						
	19065	841736	2015-07-01 to 2015-12-31	6	\$198.41	\$1,190.46	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$198.41						
	19065	841736	2016-01-01 to 2016-01-31	1	\$198.41	\$198.41	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5545-74

1621 65 STREET

Managing Agent Information:

LIONEL FISCH CO INC
P O BOX 157
EASTCHESTER, NY 10709

Owner Information:

TENANTS HOUSING LLCCO.
P.O. BOX 969
VALLEY STREAM, NY 11582

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$743.52						
	D1383	882172	2015-07-01 to 2015-12-31	6	\$61.96	\$371.76	2015-07-01 to 2015-12-31	CREDIT	
	D1383	882172	2016-01-01 to 2016-06-30	6	\$61.96	\$371.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5553-33

1762 65 STREET

Managing Agent Information:	CARL DEFELIPPO 605 MAYFAIR DRIVE SOUTH BROOKLYN, NY 11234	Owner Information:	CARL DEFELIPPO 605 MAYFAIR DRIVE SOUTH BROOKLYN, NY 11234
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,326.26					
	1201	799829	2015-07-01 to 2015-12-31	6	\$387.71	\$2,326.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,938.55					
	1201	799829	2016-01-01 to 2016-05-31	5	\$387.71	\$1,938.55	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5553-50

1773 66 STREET

Managing Agent Information:	D. VITTEZAKIS P O . BOX 280290 BROOKLYN, NY 11228	Owner Information:	TOMMY BASSILAKOS 1773 66TH STREET BROOKLYN, NY 11204-3754
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,184.46					
	10484	819990	2015-07-01 to 2015-12-31	6	\$197.41	\$1,184.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$789.64					
	10484	819990	2016-01-01 to 2016-04-30	4	\$197.41	\$789.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5555-35

1980 65 STREET

Managing Agent Information:	LIAO JIE LLC PO BOX 368 NEW YORK, NY 10272	Owner Information:	LIAO JIE LLC P.O. BOX 368 NEW YORK, NY 10272
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$590.70			
	28783	856538	2014-09-01 to 2014-12-31	4	\$59.07	\$236.28	2014-07-01 to 2014-12-31	CREDIT
	28783	856538	2015-01-01 to 2015-06-30	6	\$59.07	\$354.42	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$118.14			
	28783	856538	2015-07-01 to 2015-08-31	2	\$59.07	\$118.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$236.28			
	28783	887069	2015-09-01 to 2015-12-31	4	\$59.07	\$236.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$354.42			
	28783	887069	2016-01-01 to 2016-06-30	6	\$59.07	\$354.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5560-60

1767 67 STREET

Managing Agent Information:	JOSEF JANKLOWICZ 3091 OWNERS CORP 1353 47TH STREET BROOKLYN, NY 11219	Owner Information:	1767 REALTY CO. 1767 67TH STREET BROOKLYN, NY 11204-4365
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,766.06					
	27797	855440	2015-07-01 to 2015-12-31	6	\$77.20	\$463.20	2015-07-01 to 2015-12-31	CREDIT
	5714	875956	2015-06-18 to 2015-06-30	1	\$328.98	\$328.98	2015-01-01 to 2015-06-30	CREDIT
	5714	875956	2015-07-01 to 2015-12-31	6	\$328.98	\$1,973.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$17,550.57					
	1407	800534	2010-10-01 to 2010-12-31	3	\$245.32	\$735.96	2010-07-01 to 2010-12-31	CREDIT
	1407	800534	2011-01-01 to 2011-06-30	6	\$245.32	\$1,471.92	2011-01-01 to 2011-06-30	CREDIT
	1407	800534	2011-07-01 to 2011-12-31	6	\$245.32	\$1,471.92	2011-07-01 to 2011-12-31	CREDIT
	1407	800534	2012-01-01 to 2012-06-30	6	\$245.32	\$1,471.92	2012-01-01 to 2012-06-30	CREDIT
	1407	800534	2012-07-01 to 2012-09-30	3	\$245.32	\$735.96	2012-07-01 to 2012-12-31	CREDIT
	1407	891177	2012-10-01 to 2012-12-31	3	\$287.46	\$862.38	2012-07-01 to 2012-12-31	CREDIT
	1407	891177	2013-01-01 to 2013-06-30	6	\$287.46	\$1,724.76	2013-01-01 to 2013-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5560-60

1767 67 STREET

Managing Agent Information:	JOSEF JANKLOWICZ 3091 OWNERS CORP 1353 47TH STREET BROOKLYN, NY 11219	Owner Information:	1767 REALTY CO. 1767 67TH STREET BROOKLYN, NY 11204-4365
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date **2015-09-18** Total TAC amount: **\$17,550.57**

	1407	891177	2013-07-01 to 2013-12-31	6	\$287.46	\$1,724.76	2013-07-01 to 2013-12-31	CREDIT
	1407	891177	2014-01-01 to 2014-06-30	6	\$287.46	\$1,724.76	2014-01-01 to 2014-06-30	CREDIT
	1407	891177	2014-07-01 to 2014-09-30	3	\$287.46	\$862.38	2014-07-01 to 2014-12-31	CREDIT
	1407	891178	2014-10-01 to 2014-12-31	3	\$317.59	\$952.77	2014-07-01 to 2014-12-31	CREDIT
	1407	891178	2015-01-01 to 2015-06-30	6	\$317.59	\$1,905.54	2015-01-01 to 2015-06-30	CREDIT
	1407	891178	2015-07-01 to 2015-12-31	6	\$317.59	\$1,905.54	2015-07-01 to 2015-12-31	CREDIT

Posted Date **2015-11-18** Total TAC amount: **\$4,342.62**

	1407	891178	2016-01-01 to 2016-06-30	6	\$317.59	\$1,905.54	2016-01-01 to 2016-06-30	CREDIT
	27797	855440	2016-01-01 to 2016-06-30	6	\$77.20	\$463.20	2016-01-01 to 2016-06-30	CREDIT
	5714	875956	2016-01-01 to 2016-06-30	6	\$328.98	\$1,973.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5560-64

1751 67 STREET

Managing Agent Information:	MOSES ECKSTEIN 67TH STREET REALTY CO 1358 47TH STRTEET BROOKLYN, NY 11219	Owner Information:	MOSES ECKSTEIN 67TH STREET REALTY 1358 47TH STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,252.10					
	10746	820828	2015-07-01 to 2015-12-31	6	\$375.35	\$2,252.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$2,054.25					
	21750	873409	2015-04-01 to 2015-06-30	3	\$228.25	\$684.75	2015-01-01 to 2015-06-30	CREDIT
	21750	873409	2015-07-01 to 2015-12-31	6	\$228.25	\$1,369.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,186.15					
	10746	820828	2016-01-01 to 2016-05-13	4	\$375.35	\$1,501.40	2016-01-01 to 2016-06-30	CREDIT
	21750	873409	2016-01-01 to 2016-03-31	3	\$228.25	\$684.75	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5560-73

1729 67 STREET

Managing Agent Information:	DIMITRI VLAHAKIS 2247 BENSON AVENUE BROOKLYN, NY 11219	Owner Information:	DIMITRI VLAHAKIS 1729 67TH STREET REALTY 2247 BENSON AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,885.36			
	1012	799175	2015-07-01 to 2015-12-31	6	\$272.51	\$1,635.06	2015-07-01 to 2015-12-31	CREDIT
	18526	840595	2015-07-01 to 2015-12-31	6	\$232.01	\$1,392.06	2015-07-01 to 2015-12-31	CREDIT
	23940	850320	2015-07-01 to 2015-11-30	5	\$328.18	\$1,640.90	2015-07-01 to 2015-12-31	CREDIT
	986	799077	2015-07-01 to 2015-07-31	1	\$217.34	\$217.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$1,911.45			
	28359	880248	2015-07-01 to 2015-12-31	6	\$116.20	\$697.20	2015-07-01 to 2015-12-31	CREDIT
	986	880183	2015-08-01 to 2015-12-31	5	\$242.85	\$1,214.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$7,439.03			
	1012	799175	2016-01-01 to 2016-06-30	6	\$272.51	\$1,635.06	2016-01-01 to 2016-06-30	CREDIT
	18526	840595	2016-01-01 to 2016-05-31	5	\$232.01	\$1,160.05	2016-01-01 to 2016-06-30	CREDIT
	23940	900201	2015-12-01 to 2015-12-31	1	\$355.66	\$355.66	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5560-73

1729 67 STREET

Managing Agent Information:	DIMITRI VLAHAKIS 2247 BENSON AVENUE BROOKLYN, NY 11219	Owner Information:	DIMITRI VLAHAKIS 1729 67TH STREET REALTY 2247 BENSON AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,439.03					
	23940	900201	2016-01-01 to 2016-06-30	6	\$355.66	\$2,133.96	2016-01-01 to 2016-06-30	CREDIT
	28359	880248	2016-01-01 to 2016-06-30	6	\$116.20	\$697.20	2016-01-01 to 2016-06-30	CREDIT
	986	880183	2016-01-01 to 2016-06-30	6	\$242.85	\$1,457.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5566-5 **1545 68 STREET**

Managing Agent Information:	STACEY ATHANAIL 549 86TH STREET BROOKLYN, NY 11209	Owner Information:	68TH STREET LLC BOX 146- BAY RIDGE STATION BROOKLYN, NY 11220-635
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$858.34					
	23377	849475	2015-07-01 to 2015-12-31	6	\$98.97	\$593.82	2015-07-01 to 2015-12-31	CREDIT
	27914	855568	2015-07-01 to 2015-10-31	4	\$66.13	\$264.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$593.82					
	23377	849475	2016-01-01 to 2016-06-30	6	\$98.97	\$593.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5570-1 **6713 19 AVENUE**

Managing Agent Information:	GEORGE KOUTSOSTERGIOS 1938 67 STREET BROOKLYN, NY 11204	Owner Information:	PANTELI TSOUKALAS 1938 67TH STREET BROOKLYN, NY 11204-4555
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$80.00					
	D1090	877515	2015-06-01 to 2015-06-30	1	\$40.00	\$40.00	2015-01-01 to 2015-06-30	CREDIT
	D1090	877515	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5577-1

1801 BAY RIDGE AVENUE

Managing Agent Information:	LILLY TUCCIARONE P.O. BOX 090523 FT HAMILTON STATION BROOKLYN, NY 11209	Owner Information:	LILLY TUCCIARONE P O BOX 090523 FT HAMILTON STA BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,168.15					
	13175	865758	2015-02-01 to 2015-06-30	5	\$233.63	\$1,168.15	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,871.38					
	13175	865758	2015-07-01 to 2015-12-31	6	\$233.63	\$1,401.78	2015-07-01 to 2015-12-31	CREDIT
	3684	807681	2015-07-01 to 2015-08-31	2	\$234.80	\$469.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,025.20					
	3684	886519	2015-09-01 to 2015-12-31	4	\$256.30	\$1,025.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,771.43					
	13175	865758	2016-01-01 to 2016-01-31	1	\$233.63	\$233.63	2016-01-01 to 2016-06-30	CREDIT
	3684	886519	2016-01-01 to 2016-06-30	6	\$256.30	\$1,537.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5578-1

6801 19 AVENUE

Managing Agent Information:	EON RAMOUTAR WYNFAME WEST REALTY CO 8605 BAY PARKWAY 2ND FL BROOKLYN, NY 11214	Owner Information:	YURY SKALET WYNFAME WEST REALTY CO 8605 BAY PARKWAY 2ND FL BROOKLYN, NY 11214
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$686.16		
	1815	868652	2015-05-01 to 2015-06-30	2	\$343.08	\$686.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$2,409.68		
	1815	868652	2015-07-01 to 2015-12-31	6	\$343.08	\$2,058.48	2015-07-01 to 2015-12-31	CREDIT
	825	798586	2015-07-01 to 2015-07-31	1	\$351.20	\$351.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$1,943.50		
	825	882365	2015-08-01 to 2015-12-31	5	\$388.70	\$1,943.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18					Total TAC amount: (\$1,638.60)		
	6206	814674	2015-01-01 to 2015-02-28	0	\$0.00	(\$546.20)	2015-01-01 to 2015-06-30	DEBIT
	6206	814674	2014-09-01 to 2014-12-31	0	\$0.00	(\$1,092.40)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-11-18					Total TAC amount: \$3,704.52		
	1815	868652	2016-01-01 to 2016-04-30	4	\$343.08	\$1,372.32	2016-01-01 to 2016-06-30	CREDIT
	825	882365	2016-01-01 to 2016-06-30	6	\$388.70	\$2,332.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5578-48

1965 BAY RIDGE AVENUE

Managing Agent Information:	ANTONIO RAVIELE ANTONIO G. RAVIELE 9 COOK PLACE MIDDLETOWN, NY 07748	Owner Information:	ANTONIO G RAVIELE P O BOX 090012 BROOKLYN, NY 11209-1925
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,342.52					
	17499	838453	2015-07-01 to 2015-11-30	5	\$221.00	\$1,105.00	2015-07-01 to 2015-12-31	CREDIT
	3371	806651	2015-07-01 to 2015-12-31	6	\$372.92	\$2,237.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$386.75					
	3371	806651	2015-07-01 to 2015-12-31	6	\$22.75	\$136.50	2015-07-01 to 2015-12-31	CREDIT
	3371	806651	2015-01-01 to 2015-06-30	6	\$22.75	\$136.50	2015-01-01 to 2015-06-30	CREDIT
	3371	806651	2014-08-01 to 2014-12-31	5	\$22.75	\$113.75	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,374.02					
	3371	806651	2016-01-01 to 2016-06-30	6	\$22.75	\$136.50	2016-01-01 to 2016-06-30	CREDIT
	3371	806651	2016-01-01 to 2016-06-30	6	\$372.92	\$2,237.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5580-6

6801 21 AVENUE

Managing Agent Information:

6801 21ST AVENUE, LLC
1225 39TH STREET
BROOKLYN, NY 11218

Owner Information:

ABLAN FAMILY PARTNER
1225 39TH STREET
BROOKLYN, NY 11218

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$67.68					
	23018	869093	2015-04-01 to 2015-06-30	3	\$11.28	\$33.84	2015-01-01 to 2015-06-30	CREDIT
	23018	869093	2015-07-01 to 2015-09-30	3	\$11.28	\$33.84	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5583-38

909 40 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$148.54						
	22943	848805	2015-07-01 to 2015-08-31	2	\$74.27	\$148.54	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5590-1

4123 9 AVENUE

Managing Agent Information:	GOLDIE REALTY PO BOX 230441 BROOKLYN, NY 11223	Owner Information:	ZIDFSY HOLDING CO PO BOX 190533 BROOKLYN, NY 11219-0011
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$702.84						
	24121	850601	2015-07-01 to 2015-12-31	6	\$117.14	\$702.84	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5590-64

941 42 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$6,440.00					
	12490	825856	2012-06-01 to 2012-06-30	1	\$141.00	\$141.00	2012-01-01 to 2012-06-30	CREDIT
	12490	825856	2012-07-01 to 2012-12-31	6	\$141.00	\$846.00	2012-07-01 to 2012-12-31	CREDIT
	12490	825856	2013-01-01 to 2013-06-30	6	\$141.00	\$846.00	2013-01-01 to 2013-06-30	CREDIT
	12490	825856	2013-07-01 to 2013-12-31	6	\$141.00	\$846.00	2013-07-01 to 2013-12-31	CREDIT
	12490	825856	2014-01-01 to 2014-05-31	5	\$141.00	\$705.00	2014-01-01 to 2014-06-30	CREDIT
	12490	890731	2014-06-01 to 2014-06-30	1	\$159.00	\$159.00	2014-01-01 to 2014-06-30	CREDIT
	12490	890731	2014-07-01 to 2014-12-31	6	\$159.00	\$954.00	2014-07-01 to 2014-12-31	CREDIT
	12490	890731	2015-01-01 to 2015-05-31	5	\$159.00	\$795.00	2015-01-01 to 2015-06-30	CREDIT
	12490	890732	2015-06-01 to 2015-06-30	1	\$164.00	\$164.00	2015-01-01 to 2015-06-30	CREDIT
	12490	890732	2015-07-01 to 2015-12-31	6	\$164.00	\$984.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5590-64

941 42 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$820.00						
	12490	890732	2016-01-01 to 2016-05-31	5	\$164.00	\$820.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5590-68

929 42 STREET

Managing Agent Information:	JUDAH TABAK P O BOX 040 - OM BROOKLYN, NY 11204	Owner Information:	929 42 STREET REALTY CORP. 1514 45 STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,574.76					
	3956	808579	2015-01-01 to 2015-06-30	6	\$262.46	\$1,574.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,514.68					
	2722	805000	2015-07-01 to 2015-12-31	6	\$323.32	\$1,939.92	2015-07-01 to 2015-12-31	CREDIT
	3956	808579	2015-07-01 to 2015-12-31	6	\$262.46	\$1,574.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,868.04					
	2722	805000	2016-01-01 to 2016-04-30	4	\$323.32	\$1,293.28	2016-01-01 to 2016-06-30	CREDIT
	3956	808579	2016-01-01 to 2016-06-30	6	\$262.46	\$1,574.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5595-1

905 43 STREET

Managing Agent Information:	JERRY DRENIS A DRENIS ENTERPRISES PO BOX 320661 BROOKLYN, NY 11232	Owner Information:	JERRY DRENIS A DRENIS ENTERPRISES 868 39TH STREET BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$216.00			
	29588	857387	2014-11-01 to 2014-12-31	2	\$27.00	\$54.00	2014-07-01 to 2014-12-31	CREDIT
	29588	857387	2015-01-01 to 2015-06-30	6	\$27.00	\$162.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,313.78			
	14622	831534	2015-07-01 to 2015-12-31	6	\$179.40	\$1,076.40	2015-07-01 to 2015-12-31	CREDIT
	18031	839602	2015-07-01 to 2015-12-31	6	\$179.23	\$1,075.38	2015-07-01 to 2015-12-31	CREDIT
	29588	857387	2015-07-01 to 2015-12-31	6	\$27.00	\$162.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,058.66			
	14622	831534	2016-01-01 to 2016-03-31	3	\$179.40	\$538.20	2016-01-01 to 2016-06-30	CREDIT
	18031	839602	2016-01-01 to 2016-02-29	2	\$179.23	\$358.46	2016-01-01 to 2016-06-30	CREDIT
	29588	857387	2016-01-01 to 2016-06-30	6	\$27.00	\$162.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5595-43

969 43 STREET

Managing Agent Information:	NIKOLADS LEONARDOS 308 84TH STREET BROOKLYN, NY 11209	Owner Information:	969 BROOKLYN MANAGEMENT 308 84TH ST. BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,088.39			
	15148	832864	2015-07-01 to 2015-08-31	2	\$144.17	\$288.34	2015-07-01 to 2015-12-31	CREDIT
	17526	838519	2015-07-01 to 2015-11-30	5	\$160.01	\$800.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$648.96			
	15148	885817	2015-09-01 to 2015-12-31	4	\$162.24	\$648.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,197.46			
	15148	885817	2016-01-01 to 2016-06-30	6	\$162.24	\$973.44	2016-01-01 to 2016-06-30	CREDIT
	17526	896640	2015-12-01 to 2015-12-31	1	\$174.86	\$174.86	2015-07-01 to 2015-12-31	CREDIT
	17526	896640	2016-01-01 to 2016-06-30	6	\$174.86	\$1,049.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5597-24

1142 42 STREET

Managing Agent Information:	YAAKOV GERMAN 1274 49TH STREET - STE 221 BROOKLYN, NY 11219	Owner Information:	YAAKOV GERMAN YSG REALTY LLC 1274 49TH STREET - STE 221 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$818.36			
	14720	859834	2015-03-15 to 2015-06-30	4	\$204.59	\$818.36	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$3,548.37			
	14720	859834	2015-07-01 to 2015-12-31	6	\$204.59	\$1,227.54	2015-07-01 to 2015-12-31	CREDIT
	2111	803005	2015-01-01 to 2015-06-15	5	(\$331.52)	(\$1,657.60)	2015-01-01 to 2015-06-30	DEBIT
	2111	803005	2014-07-01 to 2014-12-31	6	(\$331.52)	(\$1,989.12)	2014-07-01 to 2014-12-31	DEBIT
	2111	803005	2014-06-15 to 2014-06-30	1	(\$331.52)	(\$331.52)	2014-01-01 to 2014-06-30	DEBIT
	2111	803005	2014-06-15 to 2014-06-30	1	\$331.53	\$331.53	2014-01-01 to 2014-06-30	CREDIT
	2111	803005	2014-07-01 to 2014-12-31	6	\$331.53	\$1,989.18	2014-07-01 to 2014-12-31	CREDIT
	2111	803005	2015-01-01 to 2015-06-30	6	\$331.53	\$1,989.18	2015-01-01 to 2015-06-30	CREDIT
	2111	803005	2015-07-01 to 2015-12-31	6	\$331.53	\$1,989.18	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5597-24

1142 42 STREET

Managing Agent Information:	YAAKOV GERMAN 1274 49TH STREET - STE 221 BROOKLYN, NY 11219	Owner Information:	YAAKOV GERMAN YSG REALTY LLC 1274 49TH STREET - STE 221 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,885.19					
	14720	859834	2016-01-01 to 2016-06-30	6	\$204.59	\$1,227.54	2016-01-01 to 2016-06-30	CREDIT
	2111	803005	2016-01-01 to 2016-06-14	5	\$331.53	\$1,657.65	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5597-64

1143 43 STREET

Managing Agent Information:	CEKOVIC REALTY INC 6824 COLONIAL ROAD BROOKLYN, NY 11220	Owner Information:	CEKOVIC REALTY INC 6824 COLONIAL ROAD - 1C BROOKLYN, NY 11220
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,169.48					
	25002	851867	2015-07-01 to 2015-12-31	6	\$156.77	\$940.62	2015-07-01 to 2015-12-31	CREDIT
	2559	804504	2015-07-01 to 2015-12-31	6	\$204.81	\$1,228.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,759.86					
	25002	851867	2016-01-01 to 2016-06-30	6	\$156.77	\$940.62	2016-01-01 to 2016-06-30	CREDIT
	2559	804504	2016-01-01 to 2016-05-14	4	\$204.81	\$819.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5597-70

1135 43 STREET

Managing Agent Information:

HAGER MANAGEMENT
266 BROADWAY
BROOKLYN, NY 11211

Owner Information:

HAGER MANAGEMENT, INC

266 BROADWAY - 604
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$2,991.24					
	4528	878207	2015-07-01 to 2015-12-31	6	\$249.27	\$1,495.62	2015-07-01 to 2015-12-31	CREDIT
	4528	878207	2016-01-01 to 2016-06-30	6	\$249.27	\$1,495.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5598-1

4219 12 AVENUE

Managing Agent Information:	JULIUS MAZUREK BEAJUL REALTY CORP 1464 47TH STREET BROOKLYN, NY 11219	Owner Information:	JULIUS MAZUREK BEAJUL REALTY CORP 1464 47TH STREET BROOKLYN, NY 11219-2634
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$6,121.86			
	15	795491	2015-07-01 to 2015-12-31	6	\$351.54	\$2,109.24	2015-07-01 to 2015-12-31	CREDIT	
	188	796203	2015-07-01 to 2015-07-31	1	\$251.80	\$251.80	2015-07-01 to 2015-12-31	CREDIT	
	21421	846203	2015-07-01 to 2015-12-31	6	\$178.96	\$1,073.76	2015-07-01 to 2015-12-31	CREDIT	
	22559	848163	2015-07-01 to 2015-10-31	4	\$122.00	\$488.00	2015-07-01 to 2015-12-31	CREDIT	
	2963	805566	2015-07-01 to 2015-12-31	6	\$366.51	\$2,199.06	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-06-18					Total TAC amount: \$1,392.30			
	188	880489	2015-08-01 to 2015-12-31	5	\$278.46	\$1,392.30	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-07-18					Total TAC amount: \$716.10			
	D934	874818	2015-06-01 to 2015-06-30	1	\$102.30	\$102.30	2015-01-01 to 2015-06-30	CREDIT	
	D934	874818	2015-07-01 to 2015-12-31	6	\$102.30	\$613.80	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5598-1

4219 12 AVENUE

Managing Agent Information:	JULIUS MAZUREK BEAJUL REALTY CORP 1464 47TH STREET BROOKLYN, NY 11219	Owner Information:	JULIUS MAZUREK BEAJUL REALTY CORP 1464 47TH STREET BROOKLYN, NY 11219-2634
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$285.28					
	22559	892381	2015-11-01 to 2015-12-31	2	\$142.64	\$285.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$7,448.70					
	15	795491	2016-01-01 to 2016-06-30	6	\$351.54	\$2,109.24	2016-01-01 to 2016-06-30	CREDIT
	188	880489	2016-01-01 to 2016-06-30	6	\$278.46	\$1,670.76	2016-01-01 to 2016-06-30	CREDIT
	22559	892381	2016-01-01 to 2016-06-30	6	\$142.64	\$855.84	2016-01-01 to 2016-06-30	CREDIT
	2963	805566	2016-01-01 to 2016-06-30	6	\$366.51	\$2,199.06	2016-01-01 to 2016-06-30	CREDIT
	D934	874818	2016-01-01 to 2016-06-30	6	\$102.30	\$613.80	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,233.24					
	21421	902322	2016-01-01 to 2016-06-30	6	\$205.54	\$1,233.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5601-6

902 43 STREET

Managing Agent Information:	GOLDIE REALTY PO BOX 230441 BROOKLYN, NY 11223	Owner Information:	T&Z RLTY CO. 37 HARRISON AVENUE BROOKLYN, NY 11211-8199
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$546.57					
	17134	868694	2015-04-01 to 2015-06-30	3	\$182.19	\$546.57	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,173.14					
	17134	868694	2015-07-01 to 2015-12-31	6	\$182.19	\$1,093.14	2015-07-01 to 2015-12-31	CREDIT
	26645	854048	2015-07-01 to 2015-08-31	2	\$40.00	\$80.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$243.52					
	26645	886742	2015-09-01 to 2015-12-31	4	\$60.88	\$243.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,458.42					
	17134	868694	2016-01-01 to 2016-06-30	6	\$182.19	\$1,093.14	2016-01-01 to 2016-06-30	CREDIT
	26645	886742	2016-01-01 to 2016-06-30	6	\$60.88	\$365.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5601-45 **973 44 STREET**

Managing Agent Information:	REALM REALTY MANAGEMENT LLC 944 42ND STREET BROOKLYN, NY 11219	Owner Information:	973 44TH STREET REALTY LLC 944 42ND STREET BROOKLYN, NY 11219-1904
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,558.85			
	23423	869456	2015-06-01 to 2015-06-30	1	\$365.55	\$365.55	2015-01-01 to 2015-06-30	CREDIT
	23423	869456	2015-07-01 to 2015-12-31	6	\$365.55	\$2,193.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,193.30			
	23423	869456	2016-01-01 to 2016-06-30	6	\$365.55	\$2,193.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5604-50

1249 44 STREET

Managing Agent Information:	ISAC SCWARTZ BIAS ABRAHAM 1249 44 ST BROOKLYN, NY 11219	Owner Information:	BAIS ABRAHAM OF BROOKLYN INC. 1249 44TH STREET BROOKLYN, NY 11219-2022
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,610.54					
	19495	842641	2015-07-01 to 2015-12-31	6	\$31.59	\$189.54	2015-07-01 to 2015-12-31	CREDIT
	3933	808500	2015-07-01 to 2015-12-31	6	\$403.50	\$2,421.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: (\$66.72)					
	19495	842641	2015-01-01 to 2015-06-30	6	(\$5.56)	(\$33.36)	2015-01-01 to 2015-06-30	DEBIT
	19495	842641	2015-07-01 to 2015-12-31	6	(\$5.56)	(\$33.36)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$2,017.50					
	3933	808500	2016-01-01 to 2016-05-31	5	\$403.50	\$2,017.50	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: (\$46.08)					
	19495	842640	2014-07-01 to 2014-12-31	6	(\$3.84)	(\$23.04)	2014-07-01 to 2014-12-31	DEBIT
	19495	842640	2014-01-01 to 2014-06-30	6	(\$3.84)	(\$23.04)	2014-01-01 to 2014-06-30	DEBIT
	19495	842641	2015-07-01 to 2015-12-31	6	\$5.56	\$33.36	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5604-50

1249 44 STREET

Managing Agent Information:	ISAC SCWARTZ BIAS ABRAHAM 1249 44 ST BROOKLYN, NY 11219	Owner Information:	BAIS ABRAHAM OF BROOKLYN INC. 1249 44TH STREET BROOKLYN, NY 11219-2022
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: (\$46.08)					
	19495	842641	2015-01-01 to 2015-06-30	6	\$5.56	\$33.36	2015-01-01 to 2015-06-30	CREDIT
	19495	842641	2015-01-01 to 2015-06-30	6	(\$5.56)	(\$33.36)	2015-01-01 to 2015-06-30	DEBIT
	19495	842641	2015-07-01 to 2015-12-31	6	(\$5.56)	(\$33.36)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5606-29

1472 43 STREET

Managing Agent Information:	MARTIN ENGEL B. SHALOM INC 111 LEE AVE BROOKLYN, NY 11211	Owner Information:	APPLE TRUST 1430 43RD STREET BROOKLYN, NY 11219-1657
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$576.24					
	28705	856450	2014-11-01 to 2014-12-31	2	\$41.16	\$82.32	2014-07-01 to 2014-12-31	CREDIT
	28705	856450	2015-01-01 to 2015-06-30	6	\$41.16	\$246.96	2015-01-01 to 2015-06-30	CREDIT
	28705	856450	2015-07-01 to 2015-12-31	6	\$41.16	\$246.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$246.96					
	28705	856450	2016-01-01 to 2016-06-30	6	\$41.16	\$246.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5608-37

1035 45 STREET

Managing Agent Information:	TIFERES REALTY CORP P O BOX 190533 BROOKLYN, NY 11219	Owner Information:	TIFERES REALTY CORPORATION PO BOX 190533 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,703.16					
	17267	837895	2015-07-01 to 2015-12-31	6	\$141.32	\$847.92	2015-07-01 to 2015-12-31	CREDIT
	17268	837900	2015-07-01 to 2015-12-31	6	\$142.54	\$855.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$854.02					
	17267	837895	2016-01-01 to 2016-01-31	1	\$141.32	\$141.32	2016-01-01 to 2016-06-30	CREDIT
	17268	837900	2016-01-01 to 2016-05-31	5	\$142.54	\$712.70	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$780.50					
	17267	904466	2016-02-01 to 2016-06-30	5	\$156.10	\$780.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5613-36

974 45 STREET

Managing Agent Information:	DAVID EISENSTEIN DAVID EISENSTEIN R E CORP 244 WEST 54TH STREET - STE 702 NEW YORK, NY 10019	Owner Information:	ISRAEL TAUBER 1145 45TH STREET BROOKLYN, NY 11219-2029
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$495.48					
	10931	870903	2015-05-01 to 2015-06-30	2	\$247.74	\$495.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,362.80					
	10931	870903	2015-07-01 to 2015-12-31	6	\$247.74	\$1,486.44	2015-07-01 to 2015-12-31	CREDIT
	16436	836014	2015-07-01 to 2015-12-31	6	\$146.06	\$876.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,486.44					
	10931	870903	2016-01-01 to 2016-06-30	6	\$247.74	\$1,486.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5614-14

1020 45 STREET

Managing Agent Information:	BAINBRIDGE ENTERPRISES LLC P O BOX 190354 BROOKLYN, NY 11219	Owner Information:	BAINBRIDGE ENTERPRISES LLC P O BOX 190354 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$399.33					
	22697	848391	2015-07-01 to 2015-09-30	3	\$133.11	\$399.33	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$460.44					
	22697	887101	2015-10-01 to 2015-12-31	3	\$153.48	\$460.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$920.88					
	22697	887101	2016-01-01 to 2016-06-30	6	\$153.48	\$920.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5614-19

1042 45 STREET

Managing Agent Information:	HESHY NEUMAN 1042 45 REALTY CORP P. O., BOX 190354 BROOKLYN, NY 11219	Owner Information:	1042 45 REALTY CORP. 5300 21 AVE BROOKLYN, NY 110241700
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$284.75		
	1182	799753	2015-02-01 to 2015-05-31	4	\$9.68	\$38.72	2015-01-01 to 2015-06-30	CREDIT
	1182	799753	2014-08-01 to 2014-12-31	5	\$9.68	\$48.40	2014-07-01 to 2014-12-31	CREDIT
	1182	799753	2015-01-01 to 2015-02-01	1	\$9.68	\$9.68	2015-01-01 to 2015-06-30	CREDIT
	22521	868252	2015-06-01 to 2015-06-30	1	\$115.35	\$115.35	2015-01-01 to 2015-06-30	CREDIT
	22521	848102	2015-02-01 to 2015-05-31	4	\$7.26	\$29.04	2015-01-01 to 2015-06-30	CREDIT
	22521	848102	2014-08-01 to 2014-12-31	5	\$7.26	\$36.30	2014-07-01 to 2014-12-31	CREDIT
	22521	848102	2015-01-01 to 2015-02-01	1	\$7.26	\$7.26	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$692.10		
	22521	868252	2015-07-01 to 2015-12-31	6	\$115.35	\$692.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$1,897.77		
	1182	869414	2015-06-01 to 2015-06-30	1	\$271.11	\$271.11	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5614-19

1042 45 STREET

Managing Agent Information:	HESHY NEUMAN 1042 45 REALTY CORP P. O., BOX 190354 BROOKLYN, NY 11219	Owner Information:	1042 45 REALTY CORP. 5300 21 AVE BROOKLYN, NY 110241700
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,897.77					
	1182	869414	2015-07-01 to 2015-12-31	6	\$271.11	\$1,626.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,318.76					
	1182	869414	2016-01-01 to 2016-06-30	6	\$271.11	\$1,626.66	2016-01-01 to 2016-06-30	CREDIT
	22521	868252	2016-01-01 to 2016-06-30	6	\$115.35	\$692.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5615-48

4520 12 AVENUE

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT COMPANY P O BOX 190307 BROOKLYN, NY 11219	Owner Information:	B & M REALTY CO PO BOX 190307 BROOKLYN, NY 11219-0006
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,805.10			
	17193	837732	2015-07-01 to 2015-12-31	6	\$206.22	\$1,237.32	2015-07-01 to 2015-12-31	CREDIT
	2156	803175	2015-07-01 to 2015-12-31	6	\$446.29	\$2,677.74	2015-07-01 to 2015-12-31	CREDIT
	25913	853096	2015-07-01 to 2015-12-31	6	\$148.34	\$890.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$4,360.08			
	17193	837732	2016-01-01 to 2016-06-30	6	\$206.22	\$1,237.32	2016-01-01 to 2016-06-30	CREDIT
	2156	803175	2016-01-01 to 2016-06-30	6	\$446.29	\$2,677.74	2016-01-01 to 2016-06-30	CREDIT
	25913	853096	2016-01-01 to 2016-03-31	3	\$148.34	\$445.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5619-47 **973 47 STREET**

Managing Agent Information:	973 47TH STREET, LLC 5014 16TH AVENUE - STE 126 BROOKLYN, NY 11204	Owner Information:	HARRY STERN 973 47TH STREET LLC 5014 16TH AVENUE - STE 126 BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,279.02					
	12990	827330	2015-07-01 to 2015-12-31	6	\$213.17	\$1,279.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$213.17					
	12990	827330	2016-01-01 to 2016-01-31	1	\$213.17	\$213.17	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5621-6

4601 11 AVENUE

Managing Agent Information:	CHAIM IWANISKI MAAN REALTY CORP 5802 14 AVENUE BROOKLYN, NY 11219	Owner Information:	MAAN REALTY CORP 5802 14TH AVENUE BROOKLYN, NY 11219-2444
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,112.28					
	5219	862052	2015-03-01 to 2015-06-30	4	\$278.07	\$1,112.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,199.12					
	21831	846938	2015-07-01 to 2015-12-31	6	\$88.45	\$530.70	2015-07-01 to 2015-12-31	CREDIT
	5219	862052	2015-07-01 to 2015-12-31	6	\$278.07	\$1,668.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,199.12					
	21831	846938	2016-01-01 to 2016-06-30	6	\$88.45	\$530.70	2016-01-01 to 2016-06-30	CREDIT
	5219	862052	2016-01-01 to 2016-06-30	6	\$278.07	\$1,668.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5622-7

4611 12 AVENUE

Managing Agent Information:	ELSA BISTRICER EILAT MANAGEMENT CORP PO BOX 407 BROOKLYN, NY 11219	Owner Information:	ELIAT MANAGEMENT CORP P O BOX 407 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,830.66					
	690	798105	2015-07-01 to 2015-12-31	6	\$305.11	\$1,830.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,830.66					
	690	798105	2016-01-01 to 2016-06-30	6	\$305.11	\$1,830.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5622-64

1215 47 STREET

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT COMPANY P O BOX 190307 BROOKLYN, NY 11219	Owner Information:	47 REALTY CORP PO BOX 190307 BROOKLYN, NY 11219-0006
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,084.92			
	28614	856351	2014-08-01 to 2014-12-31	5	\$90.41	\$452.05	2014-07-01 to 2014-12-31	CREDIT
	28614	856351	2015-01-01 to 2015-06-30	6	\$90.41	\$542.46	2015-01-01 to 2015-06-30	CREDIT
	28614	856351	2015-07-01 to 2015-07-31	1	\$90.41	\$90.41	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$572.20			
	28614	886751	2015-08-01 to 2015-12-31	5	\$114.44	\$572.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$686.64			
	28614	886751	2016-01-01 to 2016-06-30	6	\$114.44	\$686.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5629-30

1358 47 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	TRIANGLE REALTY 1358 47TH STREET BROOKLYN, NY 11219
------------------------------------	----------------	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$241.94			
	19584	842849	2015-07-01 to 2015-08-31	2	\$120.97	\$241.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$608.64			
	19584	885047	2015-09-01 to 2015-12-31	4	\$152.16	\$608.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$912.96			
	19584	885047	2016-01-01 to 2016-06-30	6	\$152.16	\$912.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5629-54

1347 48 STREET

Managing Agent Information:	JULIUS MAZUREK 1347 REALTY CORP 1464 47TH STREET BROOKLYN, NY 11219	Owner Information:	1347 REALTY CORP 1464 47TH STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,527.06					
	5422	880308	2015-07-01 to 2015-12-31	6	\$254.51	\$1,527.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,527.06					
	5422	880308	2016-01-01 to 2016-06-30	6	\$254.51	\$1,527.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5635-28

1360 48 STREET

Managing Agent Information:	1360 REALTY LLC PO BOX 300539 - MIDWOOD STA BROOKLYN, NY 11230	Owner Information:	1360 REALTY LLC POB 300539 - MIDWOOD STA BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$303.30					
	16158	835302	2015-07-01 to 2015-08-31	2	\$151.65	\$303.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$707.36					
	16158	880668	2015-09-01 to 2015-12-31	4	\$176.84	\$707.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,078.05					
	16158	880668	2016-01-01 to 2016-06-30	6	\$176.84	\$1,061.04	2016-01-01 to 2016-06-30	CREDIT
	16158	880668	2016-01-01 to 2016-06-30	6	\$1.89	\$11.34	2016-01-01 to 2016-06-30	CREDIT
	16158	880668	2015-10-01 to 2015-12-31	3	\$1.89	\$5.67	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5635-38

4800 14 AVENUE

Managing Agent Information:	4800 14TH AVENUE ASSOCIATES 1024C/O BARBERRY ROSE MGMT BROADWAY WOODMERE, NY 11598	Owner Information:	R COHAN PO BOX 1086 LONG BEACH, NY 11561-1722
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,316.26					
	13460	828591	2015-07-01 to 2015-12-31	6	\$196.97	\$1,181.82	2015-07-01 to 2015-12-31	CREDIT
	16289	835625	2015-07-01 to 2015-12-31	6	\$355.74	\$2,134.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,763.55					
	13460	828591	2016-01-01 to 2016-05-31	5	\$196.97	\$984.85	2016-01-01 to 2016-06-30	CREDIT
	16289	835625	2016-01-01 to 2016-05-31	5	\$355.74	\$1,778.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5635-41

4812 14 AVENUE

Managing Agent Information:	MICHAEL STERNBIECH 1399 CONEY ISLAND BROOKLYN, NY 11230	Owner Information:	4812 VANOY LLC P O BOX 439 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$5,326.35			
	108	795847	2015-07-01 to 2015-12-31	6	\$323.78	\$1,942.68	2015-07-01 to 2015-12-31	CREDIT
	735	798269	2015-07-01 to 2015-12-31	6	\$379.32	\$2,275.92	2015-07-01 to 2015-12-31	CREDIT
	7565	817817	2015-07-01 to 2015-11-30	5	\$221.55	\$1,107.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,894.82			
	108	795847	2016-01-01 to 2016-05-31	5	\$323.78	\$1,618.90	2016-01-01 to 2016-06-30	CREDIT
	735	798269	2016-01-01 to 2016-06-30	6	\$379.32	\$2,275.92	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,686.86			
	7565	897782	2015-12-01 to 2015-12-31	1	\$240.98	\$240.98	2015-07-01 to 2015-12-31	CREDIT
	7565	897782	2016-01-01 to 2016-06-30	6	\$240.98	\$1,445.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5638-33

964 49 STREET

Managing Agent Information:	MMC MANAGEMENT 950 49TH STREET BROOKLYN, NY 11219	Owner Information:	MAIMONIDES MEDICAL CN 4802 10TH AVENUE BROOKLYN, NY 11219-2999
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,287.23					
	6849	872813	2015-06-01 to 2015-06-30	1	\$183.89	\$183.89	2015-01-01 to 2015-06-30	CREDIT
	6849	872813	2015-07-01 to 2015-12-31	6	\$183.89	\$1,103.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,103.34					
	6849	872813	2016-01-01 to 2016-06-30	6	\$183.89	\$1,103.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5643-6

4901 14 AVENUE

Managing Agent Information:

JOSEPH SCHWEID
4901 14TH REALTY
867 DRIGGS AVENUE
BROOKLYN, NY 11211

Owner

Information: 4901 REALTY ASSOCIATES LLC
867 DRIGGS AVENUE
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,746.18					
	3548	807227	2015-07-01 to 2015-12-31	6	\$291.03	\$1,746.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,746.18					
	3548	807227	2016-01-01 to 2016-06-30	6	\$291.03	\$1,746.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5646-30

1037 51 STREET

Managing Agent Information:

552 ASSOCIATES, LLC
P O BOX 040212
BROOKLYN, NY 11204

Owner Information:

552 ASSOCIATES LLC
P O BOX 040212
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,685.12						
	289	796680	2015-07-01 to 2015-12-31	6	\$447.52	\$2,685.12	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,237.60						
	289	796680	2016-01-01 to 2016-05-31	5	\$447.52	\$2,237.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5646-36

1042 50 STREET

Managing Agent Information:	MOTEL COHEN P O BOX 190316 BROOKLYN, NY 11219	Owner Information:	MORLAND ASSOCIATES P O BOX 190316 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,368.96			
	17030	837366	2015-07-01 to 2015-12-31	6	\$228.16	\$1,368.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$10,545.35			
	11682	880458	2010-09-01 to 2010-12-31	4	\$130.83	\$523.32	2010-07-01 to 2010-12-31	CREDIT
	11682	880458	2011-01-01 to 2011-06-30	6	\$130.83	\$784.98	2011-01-01 to 2011-06-30	CREDIT
	11682	880458	2011-07-01 to 2011-08-31	2	\$130.83	\$261.66	2011-07-01 to 2011-12-31	CREDIT
	11682	895920	2011-09-01 to 2011-12-31	4	\$144.59	\$578.36	2011-07-01 to 2011-12-31	CREDIT
	11682	895920	2012-01-01 to 2012-06-30	6	\$144.59	\$867.54	2012-01-01 to 2012-06-30	CREDIT
	11682	895920	2012-07-01 to 2012-12-31	6	\$144.59	\$867.54	2012-07-01 to 2012-12-31	CREDIT
	11682	895920	2013-01-01 to 2013-06-30	6	\$144.59	\$867.54	2013-01-01 to 2013-06-30	CREDIT
	11682	895920	2013-07-01 to 2013-08-31	2	\$144.59	\$289.18	2013-07-01 to 2013-12-31	CREDIT
	11682	895920	2013-09-01 to 2013-09-30	1	\$144.59	\$144.59	2013-07-01 to 2013-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5646-36

1042 50 STREET

Managing Agent Information:	MOTEL COHEN P O BOX 190316 BROOKLYN, NY 11219	Owner Information:	MORDLAND ASSOCIATES P O BOX 190316 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18					Total TAC amount: \$10,545.35			
	11682	895925	2013-10-01 to 2013-12-31	3	\$223.36	\$670.08	2013-07-01 to 2013-12-31	CREDIT	
	11682	895925	2014-01-01 to 2014-06-30	6	\$223.36	\$1,340.16	2014-01-01 to 2014-06-30	CREDIT	
	11682	895925	2014-07-01 to 2014-12-31	6	\$223.36	\$1,340.16	2014-07-01 to 2014-12-31	CREDIT	
	11682	895925	2015-01-01 to 2015-06-30	6	\$223.36	\$1,340.16	2015-01-01 to 2015-06-30	CREDIT	
	11682	895925	2015-07-01 to 2015-09-30	3	\$223.36	\$670.08	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$3,348.14			
	11682	898088	2015-10-01 to 2015-12-31	3	\$245.26	\$735.78	2015-07-01 to 2015-12-31	CREDIT	
	11682	898088	2016-01-01 to 2016-06-30	6	\$245.26	\$1,471.56	2016-01-01 to 2016-06-30	CREDIT	
	17030	837366	2016-01-01 to 2016-05-31	5	\$228.16	\$1,140.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5649-59

1333 51 STREET

Managing Agent Information:	1333 REALTY LLC P O BOX 180307 KENSINGTON STATION BROOKLYB, NY 11218	Owner Information:	1333 REALTY CO P.O.B. 180307 KENSINGTON STA. BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$748.47					
	D1028	876195	2015-06-01 to 2015-06-30	1	\$40.00	\$40.00	2015-01-01 to 2015-06-30	CREDIT
	D1028	876195	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
	D1028	901525	2015-08-01 to 2015-12-31	5	\$60.77	\$303.85	2015-07-01 to 2015-12-31	CREDIT
	D1028	901525	2016-01-01 to 2016-06-30	6	\$60.77	\$364.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5650-1

5023 14 AVENUE

Managing Agent Information:

5023 14TH AVENUE, LLC
5809 16TH AVENUE
BROOKLYN, NY 11204

Owner Information:

5023 14 AVENUE LLC
5809 16TH AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,234.76					
	853	798662	2015-07-01 to 2015-12-31	6	\$372.46	\$2,234.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,234.76					
	853	798662	2016-01-01 to 2016-06-30	6	\$372.46	\$2,234.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5650-5

5001 14 AVENUE

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT COMPANY P O BOX 190307 BROOKLYN, NY 11219	Owner Information:	5001 14 AVE CORP P O BOX 190307 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,167.36					
	19541	876144	2015-07-01 to 2015-12-31	6	\$194.56	\$1,167.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$657.02					
	20213	875236	2015-06-01 to 2015-06-30	1	\$93.86	\$93.86	2015-01-01 to 2015-06-30	CREDIT
	20213	875236	2015-07-01 to 2015-12-31	6	\$93.86	\$563.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,730.52					
	19541	876144	2016-01-01 to 2016-06-30	6	\$194.56	\$1,167.36	2016-01-01 to 2016-06-30	CREDIT
	20213	875236	2016-01-01 to 2016-06-30	6	\$93.86	\$563.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5651-64

833 52 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$605.00		
	12842	826918	2015-07-01 to 2015-11-30	5	\$121.00	\$605.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$121.00		
	12842	895806	2015-12-01 to 2015-12-31	1	\$121.00	\$121.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$726.00		
	12842	895806	2016-01-01 to 2016-06-30	6	\$121.00	\$726.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5651-68

823 52 STREET

Managing Agent Information:	ANDREA ANTONIS 979 PATTERSON AVENUE STATEN ISLAND, NY 10306	Owner Information:	823 52ND ST RLTY LTD 1 RUTH PL STATEN ISLAND, NY 10305-2430
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$768.18					
	23719	849995	2015-07-01 to 2015-12-31	6	\$128.03	\$768.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$882.30					
	23719	900310	2016-01-01 to 2016-06-30	6	\$147.05	\$882.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5656-6

5101 13 AVENUE

Managing Agent Information:

A & H REALTY COMPANY
28 WEST 44 STREET - STE 214
NEW YORK, NY 10036

Owner Information:

B & H OF BROOKLYN CO., LLC
A & H REALTY COMPANY
28 WEST 44TH STREET- SUITE 214
NEW YORK, NY 10036

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$231.12					
	22148	871034	2015-05-01 to 2015-06-30	2	\$115.56	\$231.12	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$693.36					
	22148	871034	2015-07-01 to 2015-12-31	6	\$115.56	\$693.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$693.36					
	22148	871034	2016-01-01 to 2016-06-30	6	\$115.56	\$693.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5656-14

1320 51 STREET

Managing Agent Information:	1320 51ST, LLC 1846 50TH STREET BROOKLYN, NY 11204	Owner Information:	1320 51ST, LLC 1846 50TH STREET BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,246.36					
	262	859358	2015-03-01 to 2015-06-30	4	\$311.59	\$1,246.36	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,869.54					
	262	859358	2015-07-01 to 2015-12-31	6	\$311.59	\$1,869.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,869.54					
	262	859358	2016-01-01 to 2016-06-30	6	\$311.59	\$1,869.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5664-6

5201 14 AVENUE

Managing Agent Information:	BUROCH TESSLER 5201 14 AVENUE BROOKLYN, NY 11219	Owner Information:	BUROCH TESSLER J BEST INVESTORS INC. P O BOX 110282 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$12,910.80					
	24469	893624	2014-01-01 to 2014-06-30	6	\$537.95	\$3,227.70	2014-01-01 to 2014-06-30	CREDIT
	24469	893624	2014-07-01 to 2014-12-31	6	\$537.95	\$3,227.70	2014-07-01 to 2014-12-31	CREDIT
	24469	893624	2015-01-01 to 2015-06-30	6	\$537.95	\$3,227.70	2015-01-01 to 2015-06-30	CREDIT
	24469	893624	2015-07-01 to 2015-12-31	6	\$537.95	\$3,227.70	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5664-31

1472 52 STREET

Managing Agent Information:	KURZ REALTY CH B & S MGMT 4702 15TH AVE #A9 BROOKLYN, NY 11219	Owner Information:	1472 REALTY CO. 4702 15 AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,305.20					
	14142	830449	2015-07-01 to 2015-12-31	6	\$384.20	\$2,305.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,305.20					
	14142	830449	2016-01-01 to 2016-06-30	6	\$384.20	\$2,305.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5676-49

1257 55 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$1,512.00		
	12596	858154	2015-01-01 to 2015-06-30	6	\$252.00	\$1,512.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,512.00		
	12596	858154	2015-07-01 to 2015-12-31	6	\$252.00	\$1,512.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5678-49

1455 55 STREET

Managing Agent Information:	SAMUEL KURZ CHIEL KURZ REAL ESTATE 4702 15 AVENUE BROOKLYN, NY 112192799	Owner Information:	1455 REALTY COMPANY 4702 15TH AVENUE BROOKLYN, NY 112192799
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,009.25					
	18529	861441	2015-02-15 to 2015-06-30	5	\$201.85	\$1,009.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,715.68					
	18529	861441	2015-07-01 to 2015-12-31	6	\$201.85	\$1,211.10	2015-07-01 to 2015-12-31	CREDIT
	5938	813957	2015-07-01 to 2015-12-31	6	\$417.43	\$2,504.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,298.25					
	18529	861441	2016-01-01 to 2016-06-30	6	\$201.85	\$1,211.10	2016-01-01 to 2016-06-30	CREDIT
	5938	813957	2016-01-01 to 2016-05-31	5	\$417.43	\$2,087.15	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5684-44 5502 14 AVENUE

Managing Agent Information:	ROCHELLE GUTMAN GUTMAN MANAGEMENT CO INC 4907 18TH AVENUE - 2 FL BROOKLYN, NY 11204	Owner Information:	ROCHELLE GUTMAN GUTMAN MANAGEMENT CO 4907 18TH AVENUE - 2 FL BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$629.60					
	27048	854530	2015-07-01 to 2015-11-30	5	\$125.92	\$629.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$881.44					
	27048	899478	2015-12-01 to 2015-12-31	1	\$125.92	\$125.92	2015-07-01 to 2015-12-31	CREDIT
	27048	899478	2016-01-01 to 2016-06-30	6	\$125.92	\$755.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5692-1

5619 14 AVENUE

Managing Agent Information:

PRIME REALTY LLC
P.O. BOX 190409
BROOKLYN, NY 11219

Owner Information:

PRIME REALTY LLC
P.O. BOX 190409
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,770.78						
	6115	814387	2015-07-01 to 2015-12-31	6	\$295.13	\$1,770.78	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,770.78						
	6115	814387	2016-01-01 to 2016-06-30	6	\$295.13	\$1,770.78	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5692-4 5601 14 AVENUE

Managing Agent Information:	CORNER REALTY LLC 1225 39TH STREET BROOKLYN, NY 11218	Owner Information:	5601 14TH AVENUE LLC 1225 39TH STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$1,078.16			
	12852	865673	2015-03-01 to 2015-06-30	4	\$269.54	\$1,078.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,617.24			
	12852	865673	2015-07-01 to 2015-12-31	6	\$269.54	\$1,617.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$539.08			
	12852	865673	2016-01-01 to 2016-02-29	2	\$269.54	\$539.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5701-28

952 58 STREET

Managing Agent Information:	TAI TAI LAM 1721 TENTH AVE KINGS, NY 11215	Owner Information:	LIN WAN LEUNG WAN LEUNG LIN 1198 PROSPECT AVENUE BROOKLYN, NY 11218-1141
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$413.16			
	27936	855592	2015-07-01 to 2015-12-31	6	\$68.86	\$413.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$413.16			
	27936	855592	2016-01-01 to 2016-06-30	6	\$68.86	\$413.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5701-55

937 59 STREET

Managing Agent Information:	DENISE TAGAZIS 144-42 28 AVENUE FLUSHING, NY 11357	Owner Information:	G & D MANAGEMENT CORP 144-42 28TH AVENUE FLUSHING, NY 11354-1335
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$762.42					
	22400	847908	2015-01-01 to 2015-06-30	6	\$127.07	\$762.42	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$128.52					
	23134	849114	2015-01-01 to 2015-06-30	6	\$44.20	\$265.20	2015-01-01 to 2015-06-30	CREDIT
	23134	849114	2015-01-01 to 2015-06-30	6	(\$22.78)	(\$136.68)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$1,652.10					
	22400	847908	2015-07-01 to 2015-12-31	6	\$127.07	\$762.42	2015-07-01 to 2015-12-31	CREDIT
	23134	849114	2015-07-01 to 2015-12-31	6	(\$22.78)	(\$136.68)	2015-07-01 to 2015-12-31	DEBIT
	23134	849114	2015-07-01 to 2015-12-31	6	\$126.86	\$761.16	2015-07-01 to 2015-12-31	CREDIT
	23134	849114	2015-07-01 to 2015-12-31	6	\$44.20	\$265.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$762.42					
	22400	847908	2016-01-01 to 2016-06-30	6	\$127.07	\$762.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5703-60

1131 59 STREET

Managing Agent Information:	MOSHE ENGLANDER 5414 16TH AVENUE BROOKLYN, NY 11264	Owner Information:	ERWIN ENGLANDER 1113-59 STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$159.03						
	27085	854569	2015-07-01 to 2015-09-30	3	\$53.01	\$159.03	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5706-5

5801 14 AVENUE

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT P O BOX 190307 - BROOKLYN, NY 11219	Owner Information:	5801 REALTY CO PO BOX 190307 BROOKLYN, NY 11219-0006
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$810.54					
	1364	866211	2015-04-01 to 2015-06-30	3	\$270.18	\$810.54	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,621.08					
	1364	866211	2015-07-01 to 2015-12-31	6	\$270.18	\$1,621.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,497.00					
	14107	880170	2015-07-01 to 2015-12-31	6	\$249.50	\$1,497.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,118.08					
	1364	866211	2016-01-01 to 2016-06-30	6	\$270.18	\$1,621.08	2016-01-01 to 2016-06-30	CREDIT
	14107	880170	2016-01-01 to 2016-06-30	6	\$249.50	\$1,497.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5707-36

880 59 STREET

Managing Agent Information:	ROBERT GUTTMAN POBOX 540 WILLIAMSBRIDGE STA BROOKLYN, NY 11211	Owner Information:	880 REALTY LLC C/O GUTTMAN 61 HARRISON AVENUE BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$194.32			
	4211	872884	2015-05-01 to 2015-06-30	2	\$24.29	\$48.58	2015-01-01 to 2015-06-30	CREDIT
	4211	872884	2015-07-01 to 2015-12-31	6	\$24.29	\$145.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$145.74			
	4211	872884	2016-01-01 to 2016-06-30	6	\$24.29	\$145.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5707-62

837 60 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	837 60TH ST CORP 2056 E 8TH STREET BROOKLYN, NY 11223-4129
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$129.21			
	14923	832313	2015-07-01 to 2015-07-31	1	\$129.21	\$129.21	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$780.70			
	14923	876467	2015-08-01 to 2015-12-31	5	\$156.14	\$780.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$936.84			
	14923	876467	2016-01-01 to 2016-06-30	6	\$156.14	\$936.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5710-41

1171 60 STREET

Managing Agent Information:	ISAAC KATZ 1171 60TH STREET INC 67-07 AUSTIN STREET FOREST HILLS, NY 11375	Owner Information:	ISAAC KATZ 1171 60 STREET INC P O BOX 275 NEW YORK, NY 10185
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$226.22			
	20169	843960	2015-07-01 to 2015-08-31	2	\$113.11	\$226.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$642.52			
	20169	843960	2015-07-01 to 2015-08-31	2	(\$113.11)	(\$226.22)	2015-07-01 to 2015-12-31	DEBIT
	20169	843960	2015-01-01 to 2015-06-30	6	(\$113.11)	(\$678.66)	2015-01-01 to 2015-06-30	DEBIT
	20169	843960	2014-07-01 to 2014-12-31	6	(\$113.11)	(\$678.66)	2014-07-01 to 2014-12-31	DEBIT
	20169	843960	2014-01-01 to 2014-06-30	6	(\$113.11)	(\$678.66)	2014-01-01 to 2014-06-30	DEBIT
	20169	843960	2013-09-01 to 2013-12-31	4	(\$113.11)	(\$452.44)	2013-07-01 to 2013-12-31	DEBIT
	20169	843960	2013-09-01 to 2013-12-31	4	\$94.99	\$379.96	2013-07-01 to 2013-12-31	CREDIT
	20169	843960	2014-07-01 to 2014-08-31	2	\$94.99	\$189.98	2014-07-01 to 2014-12-31	CREDIT
	20169	843960	2014-01-01 to 2014-06-30	6	\$94.99	\$569.94	2014-01-01 to 2014-06-30	CREDIT
	20169	885837	2014-09-01 to 2014-12-31	4	\$131.97	\$527.88	2014-07-01 to 2014-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5710-41

1171 60 STREET

Managing Agent Information:	ISAAC KATZ 1171 60TH STREET INC 67-07 AUSTIN STREET FOREST HILLS, NY 11375	Owner Information:	ISAAC KATZ 1171 60 STREET INC P O BOX 275 NEW YORK, NY 10185
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$642.52					
	20169	885837	2015-01-01 to 2015-06-30	6	\$131.97	\$791.82	2015-01-01 to 2015-06-30	CREDIT
	20169	885837	2015-07-01 to 2015-08-31	2	\$131.97	\$263.94	2015-07-01 to 2015-12-31	CREDIT
	20169	889642	2015-09-01 to 2015-12-31	4	\$158.41	\$633.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$950.46					
	20169	889642	2016-01-01 to 2016-06-30	6	\$158.41	\$950.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5728-5

6213 8 AVENUE

Managing Agent Information:	HAK REALTY CORP 8605 18TH AVENUE BROOKLYN, NY 11214	Owner Information:	HAK REALTY CORP 8605 18TH AVENUE BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$535.08					
	29101	856865	2015-07-01 to 2015-12-31	6	\$89.18	\$535.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$535.08					
	29101	856865	2016-01-01 to 2016-06-30	6	\$89.18	\$535.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5729-30

6224 FT HAMILTON PARKWAY

Managing Agent Information:	SANDOR KOHEN LIDIA MALAKI LLC 543 BEDFORD AVENUE - PMB 160 BROOKLYN, NY 11211	Owner Information:	LIDIA MALAKI LLC 543 BEDFORD AVENUE - PMB 160 BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$188.86					
	24861	867444	2015-05-01 to 2015-06-30	2	\$94.43	\$188.86	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$566.58					
	24861	867444	2015-07-01 to 2015-12-31	6	\$94.43	\$566.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$566.58					
	24861	867444	2016-01-01 to 2016-06-30	6	\$94.43	\$566.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5731-54

1137 63 STREET

Managing Agent Information:	PAUL PAXIS 1125 63 STREET BROOKLYN, NY 11219	Owner Information:	HELMOS REALTY CO 1125 63RD STREET - STE B21 BROOKLYN, NY 11219-5254
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$559.06					
	4179	809063	2015-07-01 to 2015-08-31	2	\$279.53	\$559.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$3,085.30					
	4179	886738	2015-09-01 to 2015-12-31	4	\$308.53	\$1,234.12	2015-07-01 to 2015-12-31	CREDIT
	4179	886738	2016-01-01 to 2016-06-30	6	\$308.53	\$1,851.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5733-49

1365 63 STREET

Managing Agent Information:	RITA YANKOVICH P.O.BOX 190955 BROOKLYN, NY 11219	Owner Information:	J & Y REALTY LLC P.O.BOX 190955 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$934.92					
	16132	835231	2015-07-01 to 2015-12-31	6	\$155.82	\$934.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$934.92					
	16132	835231	2016-01-01 to 2016-06-30	6	\$155.82	\$934.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5737-41

6312 11 AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	ANTONINO NOBILE 6312 11TH AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$84.78						
	29827	857634	2015-07-01 to 2015-12-31	6	\$14.13	\$84.78	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5737-58

1045 64 STREET

Managing Agent Information:	SAMUEL SCHWARTZ 196 HOOPER ST BROOKLYN, NY 11211	Owner Information:	OBSTFELD & WEISS # 12 1045 64TH STREET BROOKLYN, NY 11219-5552
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$64.95		
	D141	861161	2015-02-01 to 2015-06-30	5	\$12.99	\$64.95	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$51.96		
	D141	861161	2015-07-01 to 2015-10-31	4	\$12.99	\$51.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$313.84		
	D141	898163	2015-11-01 to 2015-12-31	2	\$39.23	\$78.46	2015-07-01 to 2015-12-31	CREDIT
	D141	898163	2016-01-01 to 2016-06-30	6	\$39.23	\$235.38	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18					Total TAC amount: (\$209.92)		
	D141	898163	2016-01-01 to 2016-06-30	6	(\$39.23)	(\$235.38)	2016-01-01 to 2016-06-30	DEBIT
	D141	898163	2015-11-01 to 2015-12-31	2	(\$39.23)	(\$78.46)	2015-07-01 to 2015-12-31	DEBIT
	D141	898163	2016-01-01 to 2016-06-30	6	\$12.99	\$77.94	2016-01-01 to 2016-06-30	CREDIT
	D141	898163	2015-11-01 to 2015-12-31	2	\$12.99	\$25.98	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5757-61

6624 10 AVENUE

Managing Agent Information:	SANDOR VASVARI 6624 10TH AVE BROOKLYN, NY 11219	Owner Information:	SANDOR VASVARI 24 MICIELI PL BROOKLYN, NY 11218-2108
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,874.16					
	14943	832357	2015-07-01 to 2015-12-31	6	\$312.36	\$1,874.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,874.16					
	14943	832357	2016-01-01 to 2016-06-30	6	\$312.36	\$1,874.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5762-1 **1401 67 STREET**

Managing Agent Information:	CHATAM MANAGEMENT CO INC 21231401-67 LLC WILLIAMSBRIDGE ROAD BRONX, NY 10461	Owner Information:	1401 67 STREET LLC. 2123 WILLIAMSBRIDGE RD. BRONX, NY 10461
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$436.57			
	3752	807887	2015-07-01 to 2015-07-31	1	\$239.95	\$239.95	2015-07-01 to 2015-12-31	CREDIT
	D685	870827	2015-04-01 to 2015-06-30	3	\$65.54	\$196.62	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$1,301.95			
	3752	880528	2015-08-01 to 2015-12-31	5	\$260.39	\$1,301.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$674.40			
	D685	876171	2015-07-01 to 2015-12-31	6	\$112.40	\$674.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,236.74			
	3752	880528	2016-01-01 to 2016-06-30	6	\$260.39	\$1,562.34	2016-01-01 to 2016-06-30	CREDIT
	D685	876171	2016-01-01 to 2016-06-30	6	\$112.40	\$674.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5764-31

942 67 STREET

Managing Agent Information:	JENO GUTTMAN 61 HARRISON AVENUE BROOKLYN, NY 11211	Owner Information:	942 REALTY L L C 61 HARRISON AVENUE #1R BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$544.86		
	27801	855444	2015-07-01 to 2015-12-31	6	\$90.81	\$544.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$363.24		
	27801	855444	2016-01-01 to 2016-04-30	4	\$90.81	\$363.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5767-44

6704 13 AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$303.84		
	25953	853146	2015-07-01 to 2015-10-31	4	\$75.96	\$303.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$716.32		
	25953	904500	2015-11-01 to 2015-12-31	2	\$89.54	\$179.08	2015-07-01 to 2015-12-31	CREDIT
	25953	904500	2016-01-01 to 2016-06-30	6	\$89.54	\$537.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5769-57

1455 68 STREET

Managing Agent Information:	SAMUEL SCHWARTZ 196 HOOPER ST BROOKLYN, NY 11211	Owner Information:	R OBSTFELD APT 23 1455 68TH STREET BROOKLYN, NY 11219-6226
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$102.37					
	24797	871520	2015-06-01 to 2015-06-30	1	\$102.37	\$102.37	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$614.22					
	24797	871520	2015-07-01 to 2015-12-31	6	\$102.37	\$614.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$614.22					
	24797	871520	2016-01-01 to 2016-06-30	6	\$102.37	\$614.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5770-36

880 68 STREET

Managing Agent Information:	PAUL REALTY NY LLC 1PO BOX 1919 PENN PLAZA SUITE 4000 NEW YORK, NY 10119	Owner Information:	HEARTLAND I LLC 5676-78 RIVERDALE AVENUE #307 BRONX, NY 10471
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount:	\$461.34	
	28684	856425	2015-07-01 to 2015-12-31	6	\$76.89	\$461.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$384.45	
	28684	856425	2016-01-01 to 2016-05-31	5	\$76.89	\$384.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5770-45

877 BAY RIDGE AVENUE

Managing Agent Information:

HEARTLAND 1 LLC
5676 RIVERDALE AVENUE - SUITE 307
BRONX, NY 10471

Owner Information:

HEARTLAND 1 LLC
5676-78 RIVERDALE AVENUE #307
BRONX, NY 10471

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$425.22						
	25579	852650	2015-07-01 to 2015-12-31	6	\$70.87	\$425.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$425.22						
	25579	852650	2016-01-01 to 2016-06-30	6	\$70.87	\$425.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5772-34

1080 OVINGTON AVENUE

Managing Agent Information:	NANCY ASHAMALLA 1080 OVINGTON AVENUE INC. 4 PIPER DRIVE SEARINGTOWN, NY 11507	Owner Information:	1080 OVINGTON AVENUE INC. FOUR PIPER DRIVE SEARINGTOWN, NY 11507
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,905.72					
	1889	802304	2015-07-01 to 2015-12-31	6	\$317.62	\$1,905.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,270.48					
	1889	802304	2016-01-01 to 2016-04-30	4	\$317.62	\$1,270.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5775-1

1305 BAY RIDGE AVENUE

Managing Agent Information:	SALVATORE PELORO 1050 82ND STREET BROOKLYN, NY 11228	Owner Information:	SALVATORE PELORA 1050 82ND STREET BROOKLYN, NY 11228-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$529.80					
	24136	850621	2015-07-01 to 2015-12-31	6	\$88.30	\$529.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$353.20					
	24136	850621	2016-01-01 to 2016-04-30	4	\$88.30	\$353.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5776-30

1462 OVINGTON AVENUE

Managing Agent Information:	JOHN PSARAS 7916 FIFTH AVENUE BROOKLYN, NY 11209	Owner Information:	JOHN PSARAS 7916 FIFTH AVENUE BROOKLYN, NY 11209-4002
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$939.75					
	21808	875988	2015-06-01 to 2015-06-30	1	\$134.25	\$134.25	2015-01-01 to 2015-06-30	CREDIT
	21808	875988	2015-07-01 to 2015-12-31	6	\$134.25	\$805.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$671.25					
	21808	875988	2016-01-01 to 2016-05-31	5	\$134.25	\$671.25	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5781-62 321 61 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	DEMETRIUS PARTRIDGE PARTRIDGE DEMETRIUS 2305 ASTORIA BLVD LONG ISLAND CITY, NY 11102-2298
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,463.88					
	10825	821113	2015-07-01 to 2015-12-31	6	\$243.98	\$1,463.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$975.92					
	10825	821113	2016-01-01 to 2016-04-30	4	\$243.98	\$975.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5782-32

468 60 STREET

Managing Agent Information:	EMMANUEL GURRIERI 2407 85TH STREET BROOKLYN, NY 11214	Owner Information:	EMMANUEL GURRIERI 2407 85 STREET BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,003.17					
	13913	861796	2015-04-01 to 2015-06-30	3	\$334.39	\$1,003.17	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,006.34					
	13913	861796	2015-07-01 to 2015-12-31	6	\$334.39	\$2,006.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,006.34					
	13913	861796	2016-01-01 to 2016-06-30	6	\$334.39	\$2,006.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5783-44

579 61 STREET

Managing Agent Information:	QUERUBIN PARRAS 635 COLONIAL AVENUE PELHAM, NY 10803	Owner Information:	QUERUBIN PARRAS 635 COLONIAL AVENUE PELHAM, NY 10803
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$507.12					
	25124	852035	2015-07-01 to 2015-12-31	6	\$84.52	\$507.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$253.56					
	25124	852035	2016-01-01 to 2016-03-31	3	\$84.52	\$253.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5785-20 **742 60 STREET**

Managing Agent Information:	JOHN & STACY MAMOUNAS 235 BATTERY AVENUE BROOKLYN, NY 11209	Owner Information:	JOHN & STACY MAMOUNAS 235 BATTERY AVENUE BROOKLYN, NY 11209-7140
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,248.00					
	5133	861926	2015-02-01 to 2015-06-30	5	\$249.60	\$1,248.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,497.60					
	5133	861926	2015-07-01 to 2015-12-31	6	\$249.60	\$1,497.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,497.60					
	5133	861926	2016-01-01 to 2016-06-30	6	\$249.60	\$1,497.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5785-28

762 60 STREET

Managing Agent Information:	ALEXANDER KARAS 524 METROPOLITAN AVENUE BROOKLYN, NY 11211	Owner Information:	752-770 60 ST CORP 3162 STEINWAY STREET LONG ISLAND CITY, NY 11103-3909
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,277.52					
	14454	831090	2015-07-01 to 2015-12-31	6	\$212.92	\$1,277.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$947.04					
	24620	887480	2015-05-01 to 2015-06-30	2	\$118.38	\$236.76	2015-01-01 to 2015-06-30	CREDIT
	24620	887480	2015-07-01 to 2015-12-31	6	\$118.38	\$710.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,987.80					
	14454	831090	2016-01-01 to 2016-06-30	6	\$212.92	\$1,277.52	2016-01-01 to 2016-06-30	CREDIT
	24620	887480	2016-01-01 to 2016-06-30	6	\$118.38	\$710.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5790-16

328 61 STREET

Managing Agent Information:	WAI H WONT 87 BAXTER STREET NEW YORK, NY 10013	Owner Information:	WAI H WONG 87 BAXTER STREET NEW YORK, NY 10013
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$977.64					
	20009	843666	2015-07-01 to 2015-12-31	6	\$162.94	\$977.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$977.64					
	20009	843666	2016-01-01 to 2016-06-30	6	\$162.94	\$977.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5791-1

405 62 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$208.86			
	29736	863715	2015-01-01 to 2015-06-30	6	\$34.81	\$208.86	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$208.86			
	29736	863715	2015-07-01 to 2015-12-31	6	\$34.81	\$208.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$298.68			
	29736	863715	2015-07-01 to 2015-12-31	6	\$24.89	\$149.34	2015-07-01 to 2015-12-31	CREDIT
	29736	863715	2015-01-01 to 2015-06-30	6	\$24.89	\$149.34	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$358.20			
	29736	863715	2016-01-01 to 2016-06-30	6	\$24.89	\$149.34	2016-01-01 to 2016-06-30	CREDIT
	29736	863715	2016-01-01 to 2016-06-30	6	\$34.81	\$208.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5791-7 **404 61 STREET**

Managing Agent Information:	HYMAN SCHATTNER P O BOX 290012 BROOKLYN, NY 11229	Owner Information:	404 REALTY LLC P. O. BOX 290012 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,379.34					
	17271	837908	2015-07-01 to 2015-12-31	6	\$229.89	\$1,379.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,379.34					
	17271	837908	2016-01-01 to 2016-06-30	6	\$229.89	\$1,379.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5799-49

353 63 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$228.36						
	25355	852349	2015-07-01 to 2015-12-31	6	\$38.06	\$228.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$228.36						
	25355	852349	2016-01-01 to 2016-06-30	6	\$38.06	\$228.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5799-50

351 63 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$364.68						
	20777	845074	2015-07-01 to 2015-09-30	3	\$121.56	\$364.68	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5799-54

339 63 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$67.04					
	28225	861399	2015-02-01 to 2015-03-31	2	\$33.52	\$67.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$840.36					
	26142	853390	2015-07-01 to 2015-12-31	6	\$140.06	\$840.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$420.18					
	26142	853390	2016-01-01 to 2016-03-31	3	\$140.06	\$420.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5808-34

376 63 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	SEYFARTH REALTY CORP P.O. BOX 09-0125 FT. HAMILTON STA BROOKLYN, NY 11209-3001
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$588.84					
	27939	855595	2015-07-01 to 2015-12-31	6	\$98.14	\$588.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$490.70					
	27939	855595	2016-01-01 to 2016-05-31	5	\$98.14	\$490.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5808-40

375 64 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$620.40		
	25452	852473	2015-07-01 to 2015-12-31	6	\$103.40	\$620.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$989.90		
	22456	880361	2015-03-01 to 2015-06-30	4	\$98.99	\$395.96	2015-01-01 to 2015-06-30	CREDIT
	22456	880361	2015-07-01 to 2015-12-31	6	\$98.99	\$593.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$800.74		
	22456	880361	2016-01-01 to 2016-06-30	6	\$98.99	\$593.94	2016-01-01 to 2016-06-30	CREDIT
	25452	852473	2016-01-01 to 2016-02-29	2	\$103.40	\$206.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5810-10

502 63 STREET

Managing Agent Information:	MORAITIS IEROTHEOS 236 KOCH BOULEVARD STATEN ISLAND, NY 10312	Owner Information:	MORAITIS IEROTHEOS 1440 E 8TH STREET BROOKLYN, NY 11230-6403
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,287.20					
	2992	859165	2015-02-01 to 2015-06-30	5	\$257.44	\$1,287.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,544.64					
	2992	859165	2015-07-01 to 2015-12-31	6	\$257.44	\$1,544.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,544.64					
	2992	859165	2016-01-01 to 2016-06-30	6	\$257.44	\$1,544.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5825-1 260 65 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	BAYRIDGE AIR RIGHTS INC 260 65 ST, STE OFF BROOKLYN, NY 11220
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$660.00			
	18780	862751	2015-03-01 to 2015-06-30	4	\$82.50	\$330.00	2015-01-01 to 2015-06-30	CREDIT
	18780	862751	2015-03-01 to 2015-06-30	4	\$82.50	\$330.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,237.50			
	18780	862751	2015-07-01 to 2015-12-31	6	\$82.50	\$495.00	2015-07-01 to 2015-12-31	CREDIT
	18780	862751	2015-07-01 to 2015-12-31	6	\$82.50	\$495.00	2015-07-01 to 2015-12-31	CREDIT
	20522	844626	2015-07-01 to 2015-09-30	3	\$82.50	\$247.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,072.50			
	18780	862751	2016-01-01 to 2016-02-29	2	\$82.50	\$165.00	2016-01-01 to 2016-06-30	CREDIT
	18780	862751	2016-01-01 to 2016-02-29	2	\$82.50	\$165.00	2016-01-01 to 2016-06-30	CREDIT
	20522	890308	2015-10-01 to 2015-12-31	3	\$82.50	\$247.50	2015-07-01 to 2015-12-31	CREDIT
	20522	890308	2016-01-01 to 2016-06-30	6	\$82.50	\$495.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5826-1 **350 65 STREET**

Managing Agent Information:	BAY RIDGE AIR RIGHTS INC 260 65 STREET BROOKLYN, NY 11220	Owner Information:	BAY RIDGE AIR RIGHTS INC P O BOX 29980 GPO NEW YORK, NY 10087
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$107.25			
	28405	856118	2015-07-01 to 2015-07-31	1	\$107.25	\$107.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$536.25			
	28405	878043	2015-08-01 to 2015-12-31	5	\$107.25	\$536.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$643.50			
	28405	878043	2016-01-01 to 2016-06-30	6	\$107.25	\$643.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5841-1

6623 RIDGE BOULEVARD

Managing Agent Information:	EMBASSY MANAGEMENT 1529 56TH STREET BROOKLYN, NY 11219	Owner Information:	6623 REALTY ASSOC. P O BOX 190-525 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,901.59					
	16806	836896	2015-07-01 to 2015-07-31	1	\$234.15	\$234.15	2015-07-01 to 2015-12-31	CREDIT
	16806	875281	2015-08-01 to 2015-12-31	5	\$278.52	\$1,392.60	2015-07-01 to 2015-12-31	CREDIT
	3083	805863	2015-07-01 to 2015-11-10	4	\$318.71	\$1,274.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,400.88					
	16806	875281	2016-01-01 to 2016-06-30	6	\$278.52	\$1,671.12	2016-01-01 to 2016-06-30	CREDIT
	3083	897861	2015-11-11 to 2015-12-31	2	\$341.22	\$682.44	2015-07-01 to 2015-12-31	CREDIT
	3083	897861	2016-01-01 to 2016-06-30	6	\$341.22	\$2,047.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5849-29

258 67 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$373.50						
	6998	816635	2015-07-01 to 2015-12-31	6	\$62.25	\$373.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$373.50						
	6998	897044	2016-01-01 to 2016-06-30	6	\$62.25	\$373.50	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5851-47

479 SENATOR STREET

Managing Agent Information:

ELI MILLER
909 AVENUE T LLC
P O BOX 449
BROOKLYN, NY 11230

Owner Information:

SENATOR ST ENTERPRISES COR

111 MARINE AVENUE
BROOKLYN, NY 11209-7204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$13.94						
	D2263	899078	2015-12-01 to 2015-12-31	1	\$13.94	\$13.94	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5852-55 **161 68 STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	GIUSEPPINA INFANTE & 161 68TH STREET BROOKLYN, NY 11220-5125
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$393.12						
	28024	855696	2015-07-01 to 2015-12-31	6	\$65.52	\$393.12	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5855-16

424 SENATOR STREET

Managing Agent Information:	JOSEPH LA ROCCA 424 SENATOR REALTY CORP. 944 42ND STREET BROOKLYN, NY 11219	Owner Information:	424 SENATOR REALTY CORPORATION 944 42ND STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,321.90					
	25593	869999	2015-05-01 to 2015-06-30	2	\$660.95	\$1,321.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,965.70					
	25593	869999	2015-07-01 to 2015-12-31	6	\$660.95	\$3,965.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,965.70					
	25593	869999	2016-01-01 to 2016-06-30	6	\$660.95	\$3,965.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5855-25

446 SENATOR STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	JOHN S COSMOS 446 SENATOR STREET BROOKLYN, NY 11220-5439
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$546.72					
	29707	857510	2015-07-01 to 2015-09-30	3	\$182.24	\$546.72	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5855-28

448 SENATOR STREET

Managing Agent Information: OSVALDO TORRES
449101 STREET
BROOKLYN, NY 11209

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-03-18		Total TAC amount: \$460.07						
	5350	866650	2015-06-01 to 2015-06-30	1	\$460.07	\$460.07	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$2,760.42						
	5350	866650	2015-07-01 to 2015-12-31	6	\$460.07	\$2,760.42	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,760.42						
	5350	866650	2016-01-01 to 2016-06-30	6	\$460.07	\$2,760.42	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5855-70

443 68 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$485.52		
	D963	875214	2015-05-01 to 2015-06-30	2	\$69.36	\$138.72	2015-01-01 to 2015-06-30	CREDIT
	D963	875214	2015-07-01 to 2015-11-30	5	\$69.36	\$346.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$851.32		
	D963	875214	2015-10-01 to 2015-11-30	2	\$57.86	\$115.72	2015-07-01 to 2015-12-31	CREDIT
	D963	875214	2015-05-01 to 2015-06-30	2	\$147.12	\$294.24	2015-01-01 to 2015-06-30	CREDIT
	D963	875214	2015-07-01 to 2015-10-01	3	\$147.12	\$441.36	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5856-21

6701 5 AVENUE

Managing Agent Information:	JEFFREY STRISKO 49-19 108 STREET CORONA, NY 11368	Owner Information:	JEFF FRISKO 49-19 108 STREET CORONA, NY 113682909
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$3,449.01			
	12714	826517	2015-07-01 to 2015-12-31	6	\$197.66	\$1,185.96	2015-07-01 to 2015-12-31	CREDIT
	18910	874630	2015-06-01 to 2015-06-30	1	\$164.59	\$164.59	2015-01-01 to 2015-06-30	CREDIT
	18910	874630	2015-07-01 to 2015-12-31	6	\$164.59	\$987.54	2015-07-01 to 2015-12-31	CREDIT
	21198	845803	2015-07-01 to 2015-12-31	6	\$154.21	\$925.26	2015-07-01 to 2015-12-31	CREDIT
	4313	809408	2015-07-01 to 2015-07-31	1	\$185.66	\$185.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$979.75			
	4313	877660	2015-08-01 to 2015-12-31	5	\$195.95	\$979.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,349.20			
	12714	826517	2016-01-01 to 2016-06-30	6	\$197.66	\$1,185.96	2016-01-01 to 2016-06-30	CREDIT
	18910	874630	2016-01-01 to 2016-06-30	6	\$164.59	\$987.54	2016-01-01 to 2016-06-30	CREDIT
	4313	877660	2016-01-01 to 2016-06-30	6	\$195.95	\$1,175.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5859-146

6803 OWLS HEAD COURT

Managing Agent Information:	DANIEL SUGRUE 2255 RYDER STREET BROOKLYN, NY 11234	Owner Information:	DANIEL SUGRUE 2255 RYDER STREET BROOKLYN, NY 11234-5115
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$272.16						
	D2008	894069	2015-10-01 to 2015-12-31	3	\$30.24	\$90.72	2015-07-01 to 2015-12-31	CREDIT	
	D2008	894069	2016-01-01 to 2016-06-30	6	\$30.24	\$181.44	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5861-53

6820 RIDGE BOULEVARD

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT P O BOX 190307 - BROOKLYN, NY 11219	Owner Information:	ARDOT REALTY LLC 5319 FT HAMILTON PKWY BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$572.24					
	27039	872506	2015-05-01 to 2015-06-30	2	\$71.53	\$143.06	2015-01-01 to 2015-06-30	CREDIT
	27039	872506	2015-07-01 to 2015-12-31	6	\$71.53	\$429.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$429.18					
	27039	872506	2016-01-01 to 2016-06-30	6	\$71.53	\$429.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5862-28

244 68 STREET

Managing Agent Information:	ISAAC WADE 4614 18 AVENUE BROOKLYN, NY 11204	Owner Information:	JOSEPH ALPERT ETAL VENTURE # 22ND 271 MADISON AVENUE NEW YORK, NY 10016-1002
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$113.84					
	29586	857385	2014-11-01 to 2014-12-31	2	\$14.23	\$28.46	2014-07-01 to 2014-12-31	CREDIT
	29586	857385	2015-01-01 to 2015-06-30	6	\$14.23	\$85.38	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$85.38					
	29586	857385	2015-07-01 to 2015-12-31	6	\$14.23	\$85.38	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5864-13

416 68 STREET

Managing Agent Information:	NIKOLAOS LEONARDOS DAFNONAS ESTATES LTD 308 84TH STREET BROOKLYN, NY 11209	Owner Information:	416-424 REALTY LLC 308 84TH STREET BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$719.92					
	19308	874921	2015-05-01 to 2015-06-30	2	\$89.99	\$179.98	2015-01-01 to 2015-06-30	CREDIT
	19308	874921	2015-07-01 to 2015-12-31	6	\$89.99	\$539.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$359.96					
	19308	874921	2016-01-01 to 2016-04-30	4	\$89.99	\$359.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5864-74

421 BAY RIDGE AVENUE

Managing Agent Information:	NIKOLAOS DELLAS 831011 AVE BROOKLYN, NY 11228	Owner Information:	NIKOLAOS DELLAS 8310 11 AVE BROOKLYN, NY 11228
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$540.00			
	18235	840024	2015-07-01 to 2015-09-30	3	\$180.00	\$540.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,620.00			
	18235	895209	2015-10-01 to 2015-12-31	3	\$180.00	\$540.00	2015-07-01 to 2015-12-31	CREDIT
	18235	895209	2016-01-01 to 2016-06-30	6	\$180.00	\$1,080.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5866-81

613 BAY RIDGE AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,034.00						
	5809	813639	2015-07-01 to 2015-12-31	6	\$339.00	\$2,034.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,017.00						
	5809	813639	2016-01-01 to 2016-03-31	3	\$339.00	\$1,017.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5870-44

6914 RIDGE BOULEVARD

Managing Agent Information:

6914 RIDGE BLVD LLC
6914 RIDGE BOULEVARD
BROOKLYN, NY 11209

Owner Information:

6914 RIDGE BLVD LLC
6914 RIDGE BOULEVARD
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,939.44						
	1540	800959	2015-07-01 to 2015-12-31	6	\$323.24	\$1,939.44	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,939.44						
	1540	800959	2016-01-01 to 2016-06-30	6	\$323.24	\$1,939.44	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5872-7

315 OVINGTON AVENUE

Managing Agent Information:

FIRST SERVICE RESIDENTIAL
622 THIRD AVENUE -15TH FLOOR
NEW YORK, NY 10017

Owner Information:

JAL DIVERSIFIED MANAGEMENT

9437 SHORE ROAD
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$356.94						
	29966	885056	2015-07-01 to 2015-12-31	6	\$59.49	\$356.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$356.94						
	29966	885056	2016-01-01 to 2016-06-30	6	\$59.49	\$356.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5873-57

479 OVERTON AVENUE

Managing Agent Information:	PGB REALTY CORP 8125 COLONIAL RD BROOKLYN, NY 11209	Owner Information:	PGB REALTY CORP 8125 COLONIAL RD BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$2,265.51			
	13059	871756	2014-12-01 to 2014-12-31	1	\$174.27	\$174.27	2014-07-01 to 2014-12-31	CREDIT
	13059	871756	2015-01-01 to 2015-06-30	6	\$174.27	\$1,045.62	2015-01-01 to 2015-06-30	CREDIT
	13059	871756	2015-07-01 to 2015-12-31	6	\$174.27	\$1,045.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,045.62			
	13059	871756	2016-01-01 to 2016-06-30	6	\$174.27	\$1,045.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5873-84

415 OVINGTON AVENUE

Managing Agent Information:

BETHLEHEM LUTHERAN CHURCH
313C/O LIVE RIGHT MANAGEMENT 97TH STREET
BROOKLYN, NY 11209

Owner Information:

EVANG LUTH CH
415 OVINGTON AVENUE
BROOKLYN, NY 11209-1539

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$90.18						
	4584	810270	2015-07-01 to 2015-12-31	6	\$15.03	\$90.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$90.18						
	4584	810270	2016-01-01 to 2016-06-30	6	\$15.03	\$90.18	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5874-63

555 OVINGTON AVENUE

Managing Agent Information:

JOSHUA ALLEN
555 OVINGTON INC.
9601 SHORE ROAD
BROOKLYN, NY 11209

Owner Information:

555 OVINGTON INC
9601 SHORE ROAD
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$541.02						
	21299	845974	2015-07-01 to 2015-12-31	6	\$90.17	\$541.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$541.02						
	21299	845974	2016-01-01 to 2016-06-30	6	\$90.17	\$541.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5874-72

539 OVERTON AVENUE

Managing Agent Information:	DEAN STREET ASSOCIATES PO BOX 423 BROOKLYN, NY 11209	Owner Information:	QUINRAY REALTY CORP C/OMARK GREENBERG RE CO. LLC 1981 MARCUS AVENUE - STE C131 LAKE SUCCESS, NY 11042
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$740.20					
	19811	863662	2015-03-01 to 2015-06-30	4	\$185.05	\$740.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,576.74					
	19811	863662	2015-07-01 to 2015-12-31	6	\$185.05	\$1,110.30	2015-07-01 to 2015-12-31	CREDIT
	24646	851359	2015-07-01 to 2015-12-31	6	\$77.74	\$466.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$836.54					
	19811	863662	2016-01-01 to 2016-02-29	2	\$185.05	\$370.10	2016-01-01 to 2016-06-30	CREDIT
	24646	851359	2016-01-01 to 2016-06-30	6	\$77.74	\$466.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5876-25

6914 8 AVENUE

Managing Agent Information:	NICK MARINAKI 6914 8 AVENUE #1F BROOKLYN, NY 11228	Owner Information:	LAGOS REALTY CORP 6914 8TH AVENUE BROOKLYN, NY 11228-1045
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,313.22					
	14100	830329	2015-07-01 to 2015-12-31	6	\$218.87	\$1,313.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,094.35					
	14100	830329	2016-01-01 to 2016-05-31	5	\$218.87	\$1,094.35	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5876-28

725 70 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,077.72						
	25563	852627	2015-07-01 to 2015-12-31	6	\$179.62	\$1,077.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,077.72						
	25563	852627	2016-01-01 to 2016-06-30	6	\$179.62	\$1,077.72	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5881-38

15 MACKAY PLACE

Managing Agent Information:	JOHN A LIPUMA J A L MANAGEMENT CORP 9437 SHORE ROAD BROOKLYN, NY 11209	Owner Information:	15 MACKAY PL RLTY CORP 7913 3RD AVENUE BROOKLYN, NY 11209-4608
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$688.68					
	29418	857204	2015-07-01 to 2015-12-31	6	\$114.78	\$688.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$688.68					
	29418	857204	2016-01-01 to 2016-06-30	6	\$114.78	\$688.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5884-37

7040 COLONIAL ROAD

Managing Agent Information:	LAWRENCE J MALITSKY COLONIAL ROAD ASSOCIATES LLC 1053 ARDEN AVENUE STATEN ISLAND, NY 10312	Owner Information:	COLONIAL ROAD ASSOCIATES LLC 1053 ARDEN AVENUE STATEN ISLAND, NY 10312
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$749.90			
	25293	852267	2015-07-01 to 2015-12-31	6	\$114.98	\$689.88	2015-07-01 to 2015-12-31	CREDIT
	29488	857283	2015-07-01 to 2015-08-31	2	\$30.01	\$60.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$205.88			
	29488	887266	2015-09-01 to 2015-12-31	4	\$51.47	\$205.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$998.70			
	25293	852267	2016-01-01 to 2016-06-30	6	\$114.98	\$689.88	2016-01-01 to 2016-06-30	CREDIT
	29488	887266	2016-01-01 to 2016-06-30	6	\$51.47	\$308.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5885-103

7002 RIDGE BOULEVARD

Managing Agent Information:	TENNILLE BLACK METRO PROPERTY GROUP 4 WEST RED OAK LANE WHITE PLAINS, NY 10604	Owner Information:	COOLIDGE & HORATIO, LLC FOUR WEST RED OAK LANE WHITE PLAINS, NY 10604
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,604.46					
	6800	816201	2015-07-01 to 2015-12-31	6	\$267.41	\$1,604.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,718.70					
	6800	898776	2016-01-01 to 2016-06-30	6	\$286.45	\$1,718.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5885-111

7022 RIDGE BOULEVARD

Managing Agent Information:	F & G REALTY 6014 ELEVENTH AVENUE - 302 BROOKLYN, NY 11219	Owner Information:	F & G ASSOCIATES LLC 6014 11TH AVENUE - 302 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,642.77			
	13021	827427	2015-07-01 to 2015-11-30	5	\$213.11	\$1,065.55	2015-07-01 to 2015-12-31	CREDIT
	14678	831694	2015-07-01 to 2015-12-31	6	\$272.51	\$1,635.06	2015-07-01 to 2015-12-31	CREDIT
	4965	811355	2015-07-01 to 2015-07-31	1	\$295.81	\$295.81	2015-07-01 to 2015-12-31	CREDIT
	4965	876443	2015-08-01 to 2015-12-31	5	\$329.27	\$1,646.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,213.61			
	13021	897436	2015-12-01 to 2015-12-31	1	\$228.99	\$228.99	2015-07-01 to 2015-12-31	CREDIT
	13021	897436	2016-01-01 to 2016-06-30	6	\$228.99	\$1,373.94	2016-01-01 to 2016-06-30	CREDIT
	14678	831694	2016-01-01 to 2016-06-30	6	\$272.51	\$1,635.06	2016-01-01 to 2016-06-30	CREDIT
	4965	876443	2016-01-01 to 2016-06-30	6	\$329.27	\$1,975.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5889-3 7101 COLONIAL ROAD

Managing Agent Information:	7101 COLONIAL APARTMENTS LL C P O BOX 190312 BROOKLYN, NY 11219	Owner Information:	COLONIAL APARTMENTS CORP PO BOX 190312 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$771.45			
	15693	861032	2015-02-01 to 2015-06-30	5	\$154.29	\$771.45	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$925.74			
	15693	861032	2015-07-01 to 2015-12-31	6	\$154.29	\$925.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$154.29			
	15693	861032	2016-01-01 to 2016-01-31	1	\$154.29	\$154.29	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5889-58

145 72 STREET

Managing Agent Information:	NEW PORT MANAGEMENT PO BOX 55 BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	RIDGE HARBOR # 84 145 72ND STREET BROOKLYN, NY 11209-1951
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,736.76					
	1321	800282	2015-07-01 to 2015-12-31	6	\$289.46	\$1,736.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$578.92					
	1321	800282	2016-01-01 to 2016-02-29	2	\$289.46	\$578.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5891-7 **7109 3 AVENUE**

Managing Agent Information:	RANDY S WEINTRAB NEW GENERATION MGMT 16 COURT STREET BROOKLYN, NY 11201	Owner Information:	DESPINA REALTY CO 265 74TH STREET BROOKLYN, NY 11209-2446
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,201.92						
	10547	820179	2015-07-01 to 2015-12-31	6	\$200.32	\$1,201.92	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5891-58

7032 4 AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	MADELINE BEHETTE 521 85TH STREET BROOKLYN, NY 11209-4810
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$788.79					
	17634	838783	2015-07-01 to 2015-09-30	3	\$262.93	\$788.79	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$878.01					
	17634	888889	2015-10-01 to 2015-12-31	3	\$292.67	\$878.01	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,756.02					
	17634	888889	2016-01-01 to 2016-06-30	6	\$292.67	\$1,756.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5904-1 **1 74 STREET**

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	CHARLOTTE REALTY LLC 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,635.76					
	10440	819864	2015-07-01 to 2015-12-31	6	\$605.96	\$3,635.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,635.76					
	10440	819864	2016-01-01 to 2016-06-30	6	\$605.96	\$3,635.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5906-1

130 72nd STREET

Managing Agent Information:	COLONY MANOR ASSOC LLC 265 LEXINGTON AVENUE NEW YORK, NY 10016	Owner Information:	FRED ENRICO COLONY MANOR ASSOCIATES 265 LEXINGTON AVENUE NEW YORK, NJ 10016-585
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,751.38					
	13500	828702	2015-07-01 to 2015-10-31	4	\$224.11	\$896.44	2015-07-01 to 2015-12-31	CREDIT
	16201	835425	2015-07-01 to 2015-12-31	6	\$469.07	\$2,814.42	2015-07-01 to 2015-12-31	CREDIT
	20034	843716	2015-07-01 to 2015-12-31	6	\$173.42	\$1,040.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$487.54					
	13500	891147	2015-11-01 to 2015-12-31	2	\$243.77	\$487.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,317.56					
	13500	891147	2016-01-01 to 2016-06-30	6	\$243.77	\$1,462.62	2016-01-01 to 2016-06-30	CREDIT
	16201	835425	2016-01-01 to 2016-06-30	6	\$469.07	\$2,814.42	2016-01-01 to 2016-06-30	CREDIT
	20034	843716	2016-01-01 to 2016-06-30	6	\$173.42	\$1,040.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5908-8

7207 3 AVENUE

Managing Agent Information:	NANCY AND CIRO DEGREZIA 100 OCEANIC AVENUE STATEN ISLAND, NY 10312	Owner Information:	NANCY DEGREZIA 7418 COLONIAL RD BROOKLYN, NY 11209-1916
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$345.00			
	18971	841542	2015-07-01 to 2015-09-30	3	\$115.00	\$345.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: (\$3,501.36)			
	18971	841542	2013-10-01 to 2013-12-31	3	(\$115.00)	(\$345.00)	2013-07-01 to 2013-12-31	DEBIT
	18971	841542	2015-07-01 to 2015-09-30	3	(\$115.00)	(\$345.00)	2015-07-01 to 2015-12-31	DEBIT
	18971	841542	2015-01-01 to 2015-06-30	6	(\$115.00)	(\$690.00)	2015-01-01 to 2015-06-30	DEBIT
	18971	841542	2014-07-01 to 2014-12-31	6	(\$115.00)	(\$690.00)	2014-07-01 to 2014-12-31	DEBIT
	18971	841542	2014-01-01 to 2014-06-30	6	(\$115.00)	(\$690.00)	2014-01-01 to 2014-06-30	DEBIT
	18971	841542	2014-10-01 to 2014-12-31	3	\$32.96	\$98.88	2014-07-01 to 2014-12-31	CREDIT
	18971	841542	2015-01-01 to 2015-06-30	6	\$32.96	\$197.76	2015-01-01 to 2015-06-30	CREDIT
	18971	841540	2011-07-01 to 2011-09-30	3	(\$32.96)	(\$98.88)	2011-07-01 to 2011-12-31	DEBIT
	18971	841540	2011-07-01 to 2011-12-31	6	\$32.96	\$197.76	2011-07-01 to 2011-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5908-8

7207 3 AVENUE

Managing Agent Information:	NANCY AND CIRO DEGREZIA 100 OCEANIC AVENUE STATEN ISLAND, NY 10312	Owner Information:	NANCY DEGREZIA 7418 COLONIAL RD BROOKLYN, NY 11209-1916
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: (\$3,501.36)					
	18971	841540	2012-07-01 to 2012-09-30	3	\$32.96	\$98.88	2012-07-01 to 2012-12-31	CREDIT
	18971	841540	2012-01-01 to 2012-06-30	6	\$32.96	\$197.76	2012-01-01 to 2012-06-30	CREDIT
	18971	841541	2013-01-01 to 2013-06-30	6	(\$100.93)	(\$605.58)	2013-01-01 to 2013-06-30	DEBIT
	18971	841541	2013-07-01 to 2013-09-30	3	(\$100.93)	(\$302.79)	2013-07-01 to 2013-12-31	DEBIT
	18971	841541	2012-07-01 to 2012-12-31	6	(\$100.93)	(\$605.58)	2012-07-01 to 2012-12-31	DEBIT
	18971	841541	2012-01-01 to 2012-06-30	6	(\$100.93)	(\$605.58)	2012-01-01 to 2012-06-30	DEBIT
	18971	841541	2011-10-01 to 2011-12-31	3	(\$100.93)	(\$302.79)	2011-07-01 to 2011-12-31	DEBIT
	18971	841541	2013-01-01 to 2013-06-30	6	\$32.96	\$197.76	2013-01-01 to 2013-06-30	CREDIT
	18971	841541	2012-10-01 to 2012-12-31	3	\$32.96	\$98.88	2012-07-01 to 2012-12-31	CREDIT
	18971	841541	2013-07-01 to 2013-12-31	6	\$32.96	\$197.76	2013-07-01 to 2013-12-31	CREDIT
	18971	841541	2014-01-01 to 2014-06-30	6	\$32.96	\$197.76	2014-01-01 to 2014-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5908-8

7207 3 AVENUE

Managing Agent Information:	NANCY AND CIRO DEGREZIA 100 OCEANIC AVENUE STATEN ISLAND, NY 10312	Owner Information:	NANCY DEGREZIA 7418 COLONIAL RD BROOKLYN, NY 11209-1916
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: (\$3,501.36)					
	18971	841541	2014-07-01 to 2014-09-30	3	\$32.96	\$98.88	2014-07-01 to 2014-12-31	CREDIT
	18971	841542	2015-07-01 to 2015-12-31	6	\$32.96	\$197.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$197.76					
	18971	841542	2016-01-01 to 2016-06-30	6	\$32.96	\$197.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5908-43

7224 4 AVENUE

Managing Agent Information:	TED CHWALKOWSKI 216 GUERNSEY STREET BROOKLYN, NY 11222	Owner Information:	
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$565.06			
	4097	872042	2015-05-01 to 2015-06-30	2	\$282.53	\$565.06	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,695.18			
	4097	872042	2015-07-01 to 2015-12-31	6	\$282.53	\$1,695.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,695.18			
	4097	872042	2016-01-01 to 2016-06-30	6	\$282.53	\$1,695.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5913-1 **901 73 STREET**

Managing Agent Information:	DIMITRI VLAHAKIS VLAHAKIS INVESTMENTS 2247 BENSON AVENUE BROOKLYN, NY 11214	Owner Information:	DIMITRI VLAHAKIS VLAHAKIS INVESTMENTS 2247 BENSON AVENUE BROOKLYN, NY 11214-5219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$328.06					
	15732	834267	2015-07-01 to 2015-08-31	2	\$164.03	\$328.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$779.28					
	15732	886257	2015-09-01 to 2015-12-31	4	\$194.82	\$779.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,168.92					
	15732	886257	2016-01-01 to 2016-06-30	6	\$194.82	\$1,168.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5917-16

230 73 STREET

Managing Agent Information:	GERALD PINDUS 78-40 164 STREET FLUSHING, NY 11366	Owner Information:	GERALD PINDUS 78-40 164TH STREET FLUSHING, NY 11366-1271
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$737.28					
	25991	853194	2015-07-01 to 2015-12-31	6	\$122.88	\$737.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$737.28					
	25991	853194	2016-01-01 to 2016-06-30	6	\$122.88	\$737.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5928-28

252 74 STREET

Managing Agent Information:	BRONSTEIN PROPERTIES LLC. 108-18 QUEENS BOULEVARD FOREST HILLS, NY 11375	Owner Information:	BAY RIDGE 74, LLC 108-18 QUEENS BOULEVARD - 302 FOREST HILLS, NY 11375
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$20.52					
	13399	828431	2015-04-01 to 2015-06-30	3	\$3.42	\$10.26	2015-01-01 to 2015-06-30	CREDIT
	13399	828431	2015-01-01 to 2015-04-01	3	\$3.42	\$10.26	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$582.28					
	13399	828431	2015-07-01 to 2015-08-31	2	\$3.42	\$6.84	2015-07-01 to 2015-12-31	CREDIT
	13399	828431	2015-07-01 to 2015-08-31	2	\$287.72	\$575.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$1,315.72					
	13399	890420	2015-09-01 to 2015-12-31	4	\$328.93	\$1,315.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,973.58					
	13399	890420	2016-01-01 to 2016-06-30	6	\$328.93	\$1,973.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5938-40

7502 RIDGE BOULEVARD

Managing Agent Information:	MERZ REALTY 364NORTH AVENUE NEW ROCHELLE, NY 10801	Owner Information:	MERZ REALTY CO 1201 OCEAN DRIVE HOLLYWOOD, FL 33019
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$337.32					
	23345	849423	2015-07-01 to 2015-12-31	6	\$56.22	\$337.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$337.32					
	23345	849423	2016-01-01 to 2016-06-30	6	\$56.22	\$337.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5939-6 **7501 RIDGE BOULEVARD**

Managing Agent Information:	LEEBY REINHOLD RESIDENTIAL MANAGEMENT (NY) INC. 1651 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	RESIDENTIAL MANAGEMENT INC 1651 CONEY ISLAND AVENUE -4 FL BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$772.32			
	16007	834930	2015-07-01 to 2015-10-31	4	\$193.08	\$772.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,702.80			
	16007	896104	2015-11-01 to 2015-12-31	2	\$212.85	\$425.70	2015-07-01 to 2015-12-31	CREDIT
	16007	896104	2016-01-01 to 2016-06-30	6	\$212.85	\$1,277.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5939-20

260 BAY RIDGE PARKWAY

Managing Agent Information:	JIMMY ANTONIADIS RIDGECREST REALTY 549 86 STREET BROOKLYN, NY 11209	Owner Information:	JIMMY ANTONIADIS RIDGECREST REALTY 549 86TH STREET BROOKLYN, NY 11209-4809
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$387.50					
	28238	855934	2015-07-01 to 2015-11-30	5	\$77.50	\$387.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$99.05					
	28238	892882	2015-12-01 to 2015-12-31	1	\$99.05	\$99.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$594.30					
	28238	892882	2016-01-01 to 2016-06-30	6	\$99.05	\$594.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5940-26

354 BAY RIDGE PARKWAY

Managing Agent Information:	CYNTHIA AVELLINO PO BOX 733 LARCHMONT, NY 10538	Owner Information:	G A REALTY CO PO BOX 733 LARCHMONT, NY 10538
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$266.72					
	26254	858802	2015-03-01 to 2015-06-30	4	\$66.68	\$266.72	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$400.08					
	26254	858802	2015-07-01 to 2015-12-31	6	\$66.68	\$400.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$400.08					
	26254	858802	2016-01-01 to 2016-06-30	6	\$66.68	\$400.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5941-1 **401 76 STREET**

Managing Agent Information:	SAMUEL MANDEL 401-76 STREET CORP 69-13 179TH STREET FLUSHINGTON, NY 11365	Owner Information:	SAMUEL MANDEL 401 76 ST CORP 69-13 179TH STREET FLUSHING, NY 11365
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$2,013.60					
	11190	859101	2015-02-01 to 2015-06-30	5	\$402.72	\$2,013.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,416.32					
	11190	859101	2015-07-01 to 2015-12-31	6	\$402.72	\$2,416.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,416.32					
	11190	859101	2016-01-01 to 2016-06-30	6	\$402.72	\$2,416.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5969-38

7802 4 AVENUE

Managing Agent Information:	COLONIAL PILGRIM APARTMENTS 7018 FORT HAMILTON PKWY BROOKLYN, NY 11228	Owner Information:	COLONIAL PILGRIM APARTMENTS 7018 FORT HAMILTON PKWY BROOKLYN, NY 11228
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,153.14					
	23868	850223	2015-07-01 to 2015-12-31	6	\$192.19	\$1,153.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,153.14					
	23868	850223	2016-01-01 to 2016-06-30	6	\$192.19	\$1,153.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5969-44

7814 4 AVENUE

Managing Agent Information:	JAMES ZACHARAKOS 7018 FT HAMILTON PKWY BROOKLYN, NY 11228	Owner Information:	COLONIAL PILGRIM APARTMENTS 7018 FORT HAMILTON PKWY BROOKLYN, NY 11228
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,300.32					
	2953	805535	2015-07-01 to 2015-12-31	6	\$716.72	\$4,300.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,433.44					
	2953	805535	2016-01-01 to 2016-02-29	2	\$716.72	\$1,433.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5978-50

269 80 STREET

Managing Agent Information:	JONATHAN CHIANG LONG RIVER LLC 2 HELAINE COURT ORANGEBURG, NY 10962	Owner Information:	LONG RIVER LLC 2 HELAINE CT ORANGEBURG, NY 10962
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$173.74					
	23012	848909	2015-07-01 to 2015-08-31	2	\$86.87	\$173.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$467.12					
	23012	885303	2015-09-01 to 2015-12-31	4	\$116.78	\$467.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$700.68					
	23012	885303	2016-01-01 to 2016-06-30	6	\$116.78	\$700.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5979-46

7920 4 AVENUE

Managing Agent Information:	ROY DIMAGGIO P O BOX 290523 BROOKLYN, NY 112290523	Owner Information:	ROY DIMAGGIO RSD 4TH AVENUE, LLC P O BOX 290-523 BROOKLYN, NY 11229
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$241.68					
	14080	830272	2015-07-01 to 2015-07-31	1	\$241.68	\$241.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$1,365.60					
	14080	894282	2015-08-01 to 2015-12-31	5	\$273.12	\$1,365.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,638.72					
	14080	894282	2016-01-01 to 2016-06-30	6	\$273.12	\$1,638.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5983-1 **901 80 STREET**

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	KGS 80 LLC 80 MAIDEN LANE SUITE 2204 NY, NY 10038
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$934.92					
	18634	840830	2015-01-01 to 2015-06-30	6	\$155.82	\$934.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$934.92					
	18634	840830	2015-07-01 to 2015-12-31	6	\$155.82	\$934.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$934.92					
	18634	840830	2016-01-01 to 2016-06-30	6	\$155.82	\$934.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5988-1 **301 81 STREET**

Managing Agent Information:	GUS SIDERATOS ASSOCIATES LP 8371 SHORE ROAD BROOKLYN, NY 11209	Owner Information:	GUS SIDERATOS ASSOC LP 8371 SHORE ROAD BROOKLYN, NY 11209-5513
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,150.68					
	491	797405	2015-07-01 to 2015-12-31	6	\$191.78	\$1,150.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$191.78					
	491	797405	2016-01-01 to 2016-01-31	1	\$191.78	\$191.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5988-39

8000 4 AVENUE

Managing Agent Information:	THEODORE BOUZALAS TRIPOLIS REALTY 9002 5 AVENUE BROOKLYN, NY 11209	Owner Information:	THEODORE BOUZALAS 8000 4TH AVENUE BROOKLYN, NY 11209-3959
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$651.84					
	15506	861791	2015-03-01 to 2015-06-30	4	\$162.96	\$651.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$977.76					
	15506	861791	2015-07-01 to 2015-12-31	6	\$162.96	\$977.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$977.76					
	15506	861791	2016-01-01 to 2016-06-30	6	\$162.96	\$977.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-5999-77 **531 82 STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	GEORGE ELISSEOU 531 82 STREET BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$289.60						
	21221	845843	2015-07-01 to 2015-11-30	5	\$57.92	\$289.60	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6009-28

564 82 STREET

Managing Agent Information:	ATHNASIOS AMAXAS A A D CONSTR CORP MANAGING AGENTS 233 52ND STREET BROOKLYN, NY 11220	Owner Information:	ATHANASIOS AMAXAS 564 82ND STREET BROOKLYN, NY 11209-4115
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$240.24					
	D1421	882869	2015-07-01 to 2015-12-31	6	\$40.04	\$240.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$240.24					
	D1421	882869	2016-01-01 to 2016-06-30	6	\$40.04	\$240.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6009-29

568 82 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	NUNZIO DI PAOLO 48 WINNIE LN POUGHKEEPSIE, NY 12603-5216
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$470.14					
	7033	816718	2015-07-01 to 2015-08-31	2	\$235.07	\$470.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,060.40					
	7033	886769	2015-09-01 to 2015-12-31	4	\$265.10	\$1,060.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,590.60					
	7033	886769	2016-01-01 to 2016-06-30	6	\$265.10	\$1,590.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6010-1

8220 FT HAMILTON PARKWAY

Managing Agent Information:	STEPHEN G ANGELEIDS LOTHIARICA REALTY 51 91ST STREET BROOKLYN, NY 11209	Owner Information:	LOTHIARICA REALTY CO 51 91ST STREET BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,548.42					
	1670	801343	2015-07-01 to 2015-12-31	6	\$258.07	\$1,548.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,548.42					
	1670	801343	2016-01-01 to 2016-06-30	6	\$258.07	\$1,548.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6018-51

465 84 STREET

Managing Agent Information:	CHAIM LANDAU 5223 15TH AVENUE BROOKLYN, NY 11219	Owner Information:	465 84TH STREET LLC 5223 15 AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$231.60			
	26129	874814	2015-05-01 to 2015-06-30	2	\$28.95	\$57.90	2015-01-01 to 2015-06-30	CREDIT
	26129	874814	2015-07-01 to 2015-12-31	6	\$28.95	\$173.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$173.70			
	26129	874814	2016-01-01 to 2016-06-30	6	\$28.95	\$173.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6019-18

532 83 STREET

Managing Agent Information:	JOHN ECONOMAKOS 6909 11TH AVENUE BROOKLYN, NY 11228	Owner Information:	JOHN ECONOMAKOS 6909 11TH AVENUE BROOKLYN, NY 11228
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$983.16						
	22734	848455	2015-07-01 to 2015-12-31	6	\$163.86	\$983.16	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$983.16						
	22734	848455	2016-01-01 to 2016-06-30	6	\$163.86	\$983.16	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6025-37

8414 4 AVENUE

Managing Agent Information:	FERRANTINO & CO. INC. 180 9TH STREET BROOKLYN, NY 11215	Owner Information:	FERRANTINO & CO. INC 180 9TH STREET BROOKLYN, NY 11215
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$448.76					
	6437	815297	2015-07-01 to 2015-08-31	2	\$224.38	\$448.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$2,351.00					
	6437	904515	2015-09-01 to 2015-12-31	4	\$235.10	\$940.40	2015-07-01 to 2015-12-31	CREDIT
	6437	904515	2016-01-01 to 2016-06-30	6	\$235.10	\$1,410.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6027-31

580 84 STREET

Managing Agent Information:	BORO PARK MGMT P.O. BOX 040-313 PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	JAMESTOWN TENANTS COR 25 W 43RD STREET NEW YORK, NY 10036-7406
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,854.44					
	11660	876508	2015-06-01 to 2015-06-30	1	\$264.92	\$264.92	2015-01-01 to 2015-06-30	CREDIT
	11660	876508	2015-07-01 to 2015-12-31	6	\$264.92	\$1,589.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,589.52					
	11660	876508	2016-01-01 to 2016-06-30	6	\$264.92	\$1,589.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6034-7 **310 85 STREET**

Managing Agent Information:	MERIDAN PROPERTIES LTD 310 85TH STREET, SUITE A2 BROOKLYN, NY 11209	Owner Information:	PEARL COURT PROPERTIES, LLC P O BOX 423 BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,985.76			
	12123	873709	2015-05-01 to 2015-06-30	2	\$248.22	\$496.44	2015-01-01 to 2015-06-30	CREDIT
	12123	873709	2015-07-01 to 2015-12-31	6	\$248.22	\$1,489.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,489.32			
	12123	873709	2016-01-01 to 2016-06-30	6	\$248.22	\$1,489.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6034-60

345 86 STREET

Managing Agent Information:	EUGENE ZAVELOFF 271 MADISON AVENUE - #22 NEW YORK, NY 10016	Owner Information:	JAC BAY INC 271 MADISON AVENUE - #22 NEW YORK, NY 10016
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,840.16					
	12533	825979	2015-07-01 to 2015-12-31	6	\$254.84	\$1,529.04	2015-07-01 to 2015-12-31	CREDIT
	15576	833877	2015-07-01 to 2015-07-31	1	\$185.12	\$185.12	2015-07-01 to 2015-12-31	CREDIT
	6956	816546	2015-07-01 to 2015-11-30	5	\$425.20	\$2,126.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,046.00					
	15576	881491	2015-08-01 to 2015-12-31	5	\$209.20	\$1,046.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$446.39					
	6956	895742	2015-12-01 to 2015-12-31	1	\$446.39	\$446.39	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,583.60					
	12533	894997	2016-01-01 to 2016-06-30	6	\$275.01	\$1,650.06	2016-01-01 to 2016-06-30	CREDIT
	15576	881491	2016-01-01 to 2016-06-30	6	\$209.20	\$1,255.20	2016-01-01 to 2016-06-30	CREDIT
	6956	895742	2016-01-01 to 2016-06-30	6	\$446.39	\$2,678.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6034-76

321 86 STREET

Managing Agent Information:	PROTI REALTY, LLC 6925 SIXTH AVENUE BROOKLYN, NY 11209	Owner Information:	PROTI REALTY, LLC 6925 SIXTH AVENUE BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$927.36					
	10957	821598	2015-07-01 to 2015-09-30	3	\$309.12	\$927.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,005.75					
	10957	886489	2015-10-01 to 2015-12-31	3	\$335.25	\$1,005.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,011.50					
	10957	886489	2016-01-01 to 2016-06-30	6	\$335.25	\$2,011.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6036-37

8520 FT HAMILTON PARKWAY

Managing Agent Information:	ANTONIOS BUTSIKARES GEORGE BUTSIKARES REALTY 9210 4 AVENUE BROOKLYN, NY 11209	Owner Information:	8520 REALTY LLC 9210 4TH AVENUE BROOKLYN, NY 11209-6305
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,097.76			
	15175	832940	2015-07-01 to 2015-10-31	4	\$274.44	\$1,097.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,387.20			
	15175	888512	2015-11-01 to 2015-12-31	2	\$298.40	\$596.80	2015-07-01 to 2015-12-31	CREDIT
	15175	888512	2016-01-01 to 2016-06-30	6	\$298.40	\$1,790.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6037-1

8523 FT HAMILTON PARKWAY

Managing Agent Information:
THEODORE BOUZALAS
TED BOUZALAS REALTY CORP
9002 5TH AVE
BROOKLYN, NY 11209

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$600.12						
	19684	843054	2015-07-01 to 2015-12-31	6	\$100.02	\$600.12	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$600.12						
	19684	843054	2016-01-01 to 2016-06-30	6	\$100.02	\$600.12	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6040-1 **8701 SHORE ROAD**

Managing Agent Information:	MGT LSM LSM MGT COMPANY P. O. BOX 040313 PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	BATTERY PARK MANAGEMENT PO BOX 040313 - PARKVILLE STA BROOKLYN, NY 11204-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$912.50					
	20303	844200	2015-07-01 to 2015-11-30	5	\$182.50	\$912.50	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6043-35

270 86 STREET

Managing Agent Information:	PETER HOCVIARAS MSNP REALTY LLC 373 85TH STREET BROOKLYN, NY 11209	Owner Information:	CHARLES MADIMMENOS-KOSTAS TSICHLIS 475 77TH STREET BROOKLYN, NY 11209-3205
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$2,235.60					
	2112	887093	2015-04-01 to 2015-06-30	3	\$248.40	\$745.20	2015-01-01 to 2015-06-30	CREDIT
	2112	887093	2015-07-01 to 2015-12-31	6	\$248.40	\$1,490.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,490.40					
	2112	887093	2016-01-01 to 2016-06-30	6	\$248.40	\$1,490.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6044-7

8601 3 AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,253.52						
	11493	823229	2015-07-01 to 2015-12-31	6	\$208.92	\$1,253.52	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$626.76						
	11493	823229	2016-01-01 to 2016-03-31	3	\$208.92	\$626.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6068-22

59 GELSTON AVENUE

Managing Agent Information:

MICHELLE M CORSO
O AND E REALTY CO
138 HIGHLAWN AVENUE
BROOKLYN, NY 11223

Owner Information:

O MATTIOLI
MATTIOLI FAMILY LLC

138 HIGHLAWN AVENUE
BROOKLYN, NY 11223

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$739.50					
	10497	820032	2015-07-01 to 2015-08-31	2	\$369.75	\$739.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,979.00					
	10497	883254	2015-09-01 to 2015-12-31	4	\$494.75	\$1,979.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,968.50					
	10497	883254	2016-01-01 to 2016-06-30	6	\$494.75	\$2,968.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6069-13

8829 FT HAMILTON PARKWAY

Managing Agent Information:	LE PARK MANAGEMENT LLC P.O. BOX 1627 GREENWICH, CT 06836	Owner Information:	GATLING REALTY CO P O BOX 1627 GREENWICH, CT 06836
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$193.88					
	D473	867543	2015-03-01 to 2015-06-30	4	\$48.47	\$193.88	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,988.22					
	16759	836792	2015-07-01 to 2015-12-31	6	\$282.90	\$1,697.40	2015-07-01 to 2015-12-31	CREDIT
	D473	867543	2015-07-01 to 2015-12-31	6	\$48.47	\$290.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,422.42					
	16759	836792	2016-01-01 to 2016-04-30	4	\$282.90	\$1,131.60	2016-01-01 to 2016-06-30	CREDIT
	D473	867543	2016-01-01 to 2016-06-30	6	\$48.47	\$290.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6080-53

265 91 STREET

Managing Agent Information: GENNARO SORRENTINO
26591 STREET
BROOKLYN, NY 11209

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,368.42						
	7995	818366	2015-07-01 to 2015-12-31	6	\$228.07	\$1,368.42	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,368.42						
	7995	818366	2016-01-01 to 2016-06-30	6	\$228.07	\$1,368.42	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6082-22 438 90 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	TED BOUZSLAS REALTY INCORPORATED 9002 5TH AVENUE BROOKLYN, NY 112095908
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$764.10			
	2730	805029	2015-07-01 to 2015-09-30	3	\$254.70	\$764.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$817.83			
	2730	892017	2015-10-01 to 2015-12-31	3	\$272.61	\$817.83	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,635.66			
	2730	892017	2016-01-01 to 2016-06-30	6	\$272.61	\$1,635.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6085-1

9115 RIDGE BOULEVARD

Managing Agent Information:	JOHN THERMOS 20 89 STREET BROOKLYN, NY 11209	Owner Information:	JOHN THERMOS 20 89TH STREET BROOKLYN, NY 11209-5550
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$814.14					
	23349	849430	2015-07-01 to 2015-12-31	6	\$135.69	\$814.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$814.14					
	23349	849430	2016-01-01 to 2016-06-30	6	\$135.69	\$814.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6086-33

354 91 STREET

Managing Agent Information:	LILLY TUCCIARONE P.O. BOX 090523 FT HAMILTON STATION BROOKLYN, NY 11209	Owner Information:	LILLY TUCCIARONE P O BOX 090523 FT HAMILTON STA BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$379.80					
	24658	851377	2015-07-01 to 2015-12-31	6	\$63.30	\$379.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$379.80					
	24658	851377	2016-01-01 to 2016-06-30	6	\$63.30	\$379.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6090-14

9025 FT HAMILTON PARKWAY

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$350.00						
	D1066	877176	2015-06-01 to 2015-06-30	1	\$50.00	\$50.00	2015-01-01 to 2015-06-30	CREDIT	
	D1066	877176	2015-07-01 to 2015-12-31	6	\$50.00	\$300.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$250.00						
	D1066	877176	2016-01-01 to 2016-05-31	5	\$50.00	\$250.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6090-15

9023 FT HAMILTON PARKWAY

Managing Agent Information:	MARTHA BUTSIKARES 9023 FT HAMILTON PARKWAY BROOKLYN, NY 11209	Owner Information:	MARTHA BUTSIKARES 9023 FT HAMILTON PARKWAY BROKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,205.74					
	2683	804878	2015-07-01 to 2015-12-31	6	\$534.29	\$3,205.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$6,388.06					
	23871	879324	2015-06-16 to 2015-06-30	1	\$912.58	\$912.58	2015-01-01 to 2015-06-30	CREDIT
	23871	879324	2015-07-01 to 2015-12-31	6	\$912.58	\$5,475.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$8,681.22					
	23871	879324	2016-01-01 to 2016-06-30	6	\$912.58	\$5,475.48	2016-01-01 to 2016-06-30	CREDIT
	2683	804878	2016-01-01 to 2016-06-30	6	\$534.29	\$3,205.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6092-20

624 90 STREET

Managing Agent Information:	CAROLYN KONDOR 102 JACKSON AVENUE ROCKVILLE CENTRTE, NY 11570	Owner Information:	CAROLYN B KONDOR 102 JACKSON AVENUE ROCKVILLE CENTRE, NY 11570
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,444.20						
	13709	829294	2015-07-01 to 2015-12-31	6	\$240.70	\$1,444.20	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6102-6

9205 RIDGE BOULEVARD

Managing Agent Information:	ROY DIMAGGIO P O BOX 290523 BROOKLYN, NY 112290523	Owner Information:	S & D DIMAGGIO REALTY, LLC P O BOX 290-523 BROOKLYN, NY 11229
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$219.36		
	17748	839012	2015-07-01 to 2015-08-31	2	\$109.68	\$219.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$76.30		
	17748	839012	2015-06-01 to 2015-06-30	1	\$10.90	\$10.90	2015-01-01 to 2015-06-30	CREDIT
	17748	839012	2015-07-01 to 2015-08-31	2	\$10.90	\$21.80	2015-07-01 to 2015-12-31	CREDIT
	17748	839012	2015-02-01 to 2015-06-01	4	\$10.90	\$43.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-08-18					Total TAC amount: \$591.88		
	17748	885904	2015-09-01 to 2015-12-31	4	\$147.97	\$591.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$887.82		
	17748	885904	2016-01-01 to 2016-06-30	6	\$147.97	\$887.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6103-39

385 93 STREET

Managing Agent Information:	MICHAEL STATHOUDAKIS 344 92ND STREET BROOKLYN, NY 11209	Owner Information:	M SHUTHOROCKIS # 24 9224 4TH AVENUE BROOKLYN, NY 11209-6305
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$152.44					
	22555	848158	2015-07-01 to 2015-08-31	2	\$76.22	\$152.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,249.98					
	6705	879761	2015-07-01 to 2015-12-31	6	\$208.33	\$1,249.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$228.66					
	22555	890198	2015-10-01 to 2015-12-31	3	\$76.22	\$228.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,707.30					
	22555	890198	2016-01-01 to 2016-06-30	6	\$76.22	\$457.32	2016-01-01 to 2016-06-30	CREDIT
	6705	879761	2016-01-01 to 2016-06-30	6	\$208.33	\$1,249.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6107-25 **354 93 STREET**

Managing Agent Information:	DENIS MAFREDAS 1503 EAST 28 STREET BROOKLYN, NY 11229	Owner Information:	WILLIAM POULOS 1503 EAST 28TH STREET BROOKLYN, NY 11229
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$144.36						
	D2527	905022	2016-01-01 to 2016-06-30	6	\$24.06	\$144.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6107-29

364 93 STREET

Managing Agent Information:	DSJ MANAGEMENT 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	7401 REALTY CO 247 SEELEY STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$213.08					
	22905	848745	2015-07-01 to 2015-08-31	2	\$106.54	\$213.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$463.88					
	22905	891613	2015-09-01 to 2015-12-31	4	\$115.97	\$463.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$695.82					
	22905	891613	2016-01-01 to 2016-06-30	6	\$115.97	\$695.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6109-46

200 GELSTON AVENUE

Managing Agent Information:

HINDY ASSOCIATES
P O BOX 190668
BROOKLYN, NY 11219

Owner Information:

HINDY ASSOCIATES
P O BOX 190668
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,452.18						
	16127	835216	2015-07-01 to 2015-12-31	6	\$242.03	\$1,452.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,452.18						
	16127	835216	2016-01-01 to 2016-06-30	6	\$242.03	\$1,452.18	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6110-20

159 GELSTON AVENUE

Managing Agent Information:	JOSE OTERO P O BOX 454 COS COB, CT 06807	Owner Information:	JOSE OTERO 32-17 84TH STREET FLUSHING, NY 11370-2009
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$2,280.39					
	14307	874425	2015-06-01 to 2015-06-30	1	\$325.77	\$325.77	2015-01-01 to 2015-06-30	CREDIT
	14307	874425	2015-07-01 to 2015-12-31	6	\$325.77	\$1,954.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,954.62					
	14307	874425	2016-01-01 to 2016-06-30	6	\$325.77	\$1,954.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6110-52

9330 FT HAMILTON PARKWAY

Managing Agent Information:	GERARD BERTUNA 6108 18 AVENUE BROOKLYN, NY 11204	Owner Information:	GERARD BERTUNA J N J HOLDING CORP 6108 18TH AVENUE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$813.78					
	26266	853550	2015-07-01 to 2015-12-31	6	\$135.63	\$813.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$813.78					
	26266	853550	2016-01-01 to 2016-06-30	6	\$135.63	\$813.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6114-1

305 95 STREET

Managing Agent Information:	ISAAC WADE 4614 18 AVENUE BROOKLYN, NY 11204	Owner Information:	305 REALTY INC # 22ND 271 MADISON AVENUE NEW YORK, NY 10016-1002
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$614.70					
	20348	844290	2015-07-01 to 2015-11-30	5	\$122.94	\$614.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$988.40					
	20348	904041	2015-12-01 to 2015-12-31	1	\$141.20	\$141.20	2015-07-01 to 2015-12-31	CREDIT
	20348	904041	2016-01-01 to 2016-06-30	6	\$141.20	\$847.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6114-6 **310 94 STREET**

Managing Agent Information:	EON RAMOUTAR DO MOR REALTY CO 8605 BAY PARKWAY 2ND FLOOR BROOKLYN, NY 11214	Owner Information:	DO-MOR REALTY CO 8605 BAY PARKWAY 2ND FL BROOKLYN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$150.45			
	D308	863821	2015-03-01 to 2015-05-31	3	\$50.15	\$150.45	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,078.99			
	23308	849366	2015-07-01 to 2015-12-31	6	\$106.11	\$636.66	2015-07-01 to 2015-12-31	CREDIT
	D308	875570	2015-06-01 to 2015-06-30	1	\$63.19	\$63.19	2015-01-01 to 2015-06-30	CREDIT
	D308	875570	2015-07-01 to 2015-12-31	6	\$63.19	\$379.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$952.61			
	23308	849366	2016-01-01 to 2016-06-30	6	\$106.11	\$636.66	2016-01-01 to 2016-06-30	CREDIT
	D308	875570	2016-01-01 to 2016-05-31	5	\$63.19	\$315.95	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6114-49

367 95 STREET

Managing Agent Information:	JOHN H DE MIAO 241 EAST 49 STREET NEW YORK, NY 10017	Owner Information:	JOHN H DE MAIO 241 EAST 49TH STREET NEW YORK, NY 10017-1574
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$247.02					
	17478	879362	2015-07-01 to 2015-12-31	6	\$41.17	\$247.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$247.02					
	17478	879362	2016-01-01 to 2016-06-30	6	\$41.17	\$247.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6116-8

101 MARINE AVENUE

Managing Agent Information:	STEVE DROGARIS 483 80TH STREET BROOKLYN, NY 11209	Owner Information:	STEVE DROGRAIS 483 80TH STREET BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$379.40					
	28991	863669	2015-02-01 to 2015-06-30	5	\$75.88	\$379.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$455.28					
	28991	863669	2015-07-01 to 2015-12-31	6	\$75.88	\$455.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$75.88					
	28991	863669	2016-01-01 to 2016-01-31	1	\$75.88	\$75.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6116-41

245 96 STREET

Managing Agent Information:	JOHN THERMOS 20 89 STREET BROOKLYN, NY 11209	Owner Information:	JOHN THERMOS 20 89TH STREET BROOKLYN, NY 11209-5550
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$340.08			
	D1227	879750	2015-07-01 to 2015-10-31	4	\$85.02	\$340.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$869.28			
	D1227	890159	2015-11-01 to 2015-12-31	2	\$108.66	\$217.32	2015-07-01 to 2015-12-31	CREDIT
	D1227	890159	2016-01-01 to 2016-06-30	6	\$108.66	\$651.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6118-42

443 95 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	A & A MANAGEMENT 4608 18 AVENUE BROOKLYN, NY 11204
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date	2015-05-18				Total TAC amount: \$7,297.04			
	15799	834423	2015-07-01 to 2015-12-31	6	\$178.24	\$1,069.44	2015-07-01 to 2015-12-31	CREDIT
	1601	872322	2015-05-01 to 2015-06-30	2	\$261.43	\$522.86	2015-01-01 to 2015-06-30	CREDIT
	1601	872322	2015-07-01 to 2015-12-31	6	\$261.43	\$1,568.58	2015-07-01 to 2015-12-31	CREDIT
	24997	851860	2015-07-01 to 2015-12-31	6	\$437.19	\$2,623.14	2015-07-01 to 2015-12-31	CREDIT
	529	797563	2015-07-01 to 2015-12-31	6	\$252.17	\$1,513.02	2015-07-01 to 2015-12-31	CREDIT

Posted Date	2015-11-18				Total TAC amount: \$3,081.60			
	1601	872322	2016-01-01 to 2016-06-30	6	\$261.43	\$1,568.58	2016-01-01 to 2016-06-30	CREDIT
	529	797563	2016-01-01 to 2016-06-30	6	\$252.17	\$1,513.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6122-22 338 96 STREET

Managing Agent Information:	SALVATORE AZZARA 338 96 ST BROOKLYN, NY 11209	Owner Information:	SALVATOR AZZARA 159 82ND STREET BROOKLYN, NY 11209-4342
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,000.00					
	7175	817061	2015-07-01 to 2015-10-31	4	\$250.00	\$1,000.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$534.66					
	7175	895212	2015-11-01 to 2015-12-31	2	\$267.33	\$534.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,603.98					
	7175	895212	2016-01-01 to 2016-06-30	6	\$267.33	\$1,603.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6123-49

9524 FT HAMILTON PARKWAY

Managing Agent Information:

HERON MANAGEMENT LTD
820 SECOND AVENUE - 4TH FL
NEW YORK, NY 10017

Owner Information:

LEGACY HOUSE - FORTHAM LLC
C/O PERETZ, RESNICK & CO LLP
303 SOUTH BROADWAY - STE 105
TARRYTOWN, NY 10591

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$388.08					
	21864	846993	2015-07-01 to 2015-10-31	4	\$97.02	\$388.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$891.44					
	21864	896812	2015-11-01 to 2015-12-31	2	\$111.43	\$222.86	2015-07-01 to 2015-12-31	CREDIT
	21864	896812	2016-01-01 to 2016-06-30	6	\$111.43	\$668.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6124-28

150 MARINE AVENUE

Managing Agent Information:

OWNERS OF 150 MARINE AVENUE
66-22 FLEET STREET
FOREST HILLS, NY 11375

Owner Information:

OWNERS OF 150 MARINE AVENUE
66-22 FLEET STREET
FOREST HILLS, NY 11375

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$938.46					
	29276	857044	2015-07-01 to 2015-12-31	6	\$156.41	\$938.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$782.05					
	29276	857044	2016-01-01 to 2016-05-31	5	\$156.41	\$782.05	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6129-1 **9747 SHORE ROAD**

Managing Agent Information:	DITMAS MANAGEMENT CORP 3333 NEW HYDE PARK ROAD - SUITE 411 NEW HYDE PARK, NY 11042	Owner Information:	DITMAS MANAGEMENT CORP NEW HYDE PARK ROAD, SUITE 411 NEW HYDE PARK, NY 11042
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$3,774.32					
	18962	875677	2015-02-01 to 2015-06-30	5	\$343.12	\$1,715.60	2015-01-01 to 2015-06-30	CREDIT
	18962	875677	2015-07-01 to 2015-12-31	6	\$343.12	\$2,058.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,058.72					
	18962	875677	2016-01-01 to 2016-06-30	6	\$343.12	\$2,058.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6130-1 303 99 STREET

Managing Agent Information:	ALAN POLEN 1735 EAST 13 STREET BROOKLYN, NY 11229	Owner Information:	REVLIN APTS CO. 303 99TH STREET BROOKLYN, NY 11209-8052
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$590.04					
	29068	856837	2015-07-01 to 2015-12-31	6	\$98.34	\$590.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$491.70					
	29068	856837	2016-01-01 to 2016-05-31	5	\$98.34	\$491.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6130-53 **313 99 STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	DOROTA LEBKOWSKA 313 99TH STREET LLC 36 PEBBLE LANE STATEN ISLAND, NY 10305
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$97.90						
	29618	857418	2015-07-01 to 2015-08-31	2	\$48.95	\$97.90	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6131-24

402 MARINE AVENUE

Managing Agent Information:

KALSID REALTY, LLC
P O BOX 411
BROOKLYN, NY 11209

Owner Information:

KALSID REALTY CORP
P O BOX 411
BROOKLYN, NY 11209-3602

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,412.60						
	5696	813317	2015-07-01 to 2015-12-31	6	\$402.10	\$2,412.60	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,206.30						
	5696	813317	2016-01-01 to 2016-03-31	3	\$402.10	\$1,206.30	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6134-7 **302 99 STREET**

Managing Agent Information:	GEORGE BUTSIKARIS GEORGE BUTSIKARIS REALTY INC 9210 4 AVENUE BROOKLYN, NY 11209	Owner Information:	GEORGE BUTSIKARIS 9210 4TH AVE BROOKLYN, NY 11209-6305
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,127.66					
	5876	875234	2015-07-01 to 2015-12-31	6	\$354.61	\$2,127.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$912.06					
	5876	875234	2015-07-01 to 2015-12-31	6	\$152.01	\$912.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,039.72					
	5876	875234	2016-01-01 to 2016-06-30	6	\$152.01	\$912.06	2016-01-01 to 2016-06-30	CREDIT
	5876	875234	2016-01-01 to 2016-06-30	6	\$354.61	\$2,127.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6134-38

317 100 STREET

Managing Agent Information:	LEONARD SCHWARTZ VERAZZANO REALTY, LLC 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219	Owner Information:	VERAZZANO REALTIES, LLC 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219-4113
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$61.80					
	27413	860608	2015-01-01 to 2015-06-30	6	\$10.30	\$61.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,118.82					
	17424	838268	2015-07-01 to 2015-12-31	6	\$346.27	\$2,077.62	2015-07-01 to 2015-12-31	CREDIT
	27413	860608	2015-07-01 to 2015-10-31	4	\$10.30	\$41.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,160.02					
	17424	838268	2016-01-01 to 2016-06-30	6	\$346.27	\$2,077.62	2016-01-01 to 2016-06-30	CREDIT
	27413	897668	2015-11-01 to 2015-12-31	2	\$10.30	\$20.60	2015-07-01 to 2015-12-31	CREDIT
	27413	897668	2016-01-01 to 2016-06-30	6	\$10.30	\$61.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6137-45

343 101 STREET

Managing Agent Information:	SEAVIEW REALTY 1225 39TH STREET, 2ND FLOOR NEW YORK, NY 11218	Owner Information:	LEONARD SCHWARTZ SEAVIEW REALTY 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,698.71					
	22096	847411	2015-07-01 to 2015-12-31	6	\$93.28	\$559.68	2015-07-01 to 2015-12-31	CREDIT
	2605	874318	2015-04-01 to 2015-06-30	3	\$237.67	\$713.01	2015-01-01 to 2015-06-30	CREDIT
	2605	874318	2015-07-01 to 2015-12-31	6	\$237.67	\$1,426.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,985.70					
	22096	847411	2016-01-01 to 2016-06-30	6	\$93.28	\$559.68	2016-01-01 to 2016-06-30	CREDIT
	2605	874318	2016-01-01 to 2016-06-30	6	\$237.67	\$1,426.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6154-50

1167 70 STREET

Managing Agent Information:	SALVATORE PELORO 1050 82ND STREET BROOKLYN, NY 11228	Owner Information:	SALVATORE PELORA 1050 82ND STREET BROOKLYN, NY 11228-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$806.80					
	11416	864002	2015-03-01 to 2015-06-30	4	\$201.70	\$806.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,210.20					
	11416	864002	2015-07-01 to 2015-12-31	6	\$201.70	\$1,210.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,210.20					
	11416	864002	2016-01-01 to 2016-06-30	6	\$201.70	\$1,210.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6154-54

1157 70 STREET

Managing Agent Information:	DINA A CHIARELLI 1428 75 STREET BROOKLYN, NY 11228	Owner Information:	A CHIARELLI 1157 70TH STREET BROOKLYN, NY 11228-1352
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,410.10					
	4755	810776	2014-01-01 to 2014-06-30	6	\$70.01	\$420.06	2014-01-01 to 2014-06-30	CREDIT
	4755	810776	2014-07-01 to 2014-12-31	6	\$70.01	\$420.06	2014-07-01 to 2014-12-31	CREDIT
	4755	810776	2014-01-01 to 2014-06-30	6	(\$7.83)	(\$46.98)	2014-01-01 to 2014-06-30	DEBIT
	4755	810776	2014-07-01 to 2014-12-31	6	(\$7.83)	(\$46.98)	2014-07-01 to 2014-12-31	DEBIT
	4755	810777	2015-07-01 to 2015-12-31	6	\$381.95	\$2,291.70	2015-07-01 to 2015-12-31	CREDIT
	4755	810777	2015-01-01 to 2015-06-30	6	\$71.58	\$429.48	2015-01-01 to 2015-06-30	CREDIT
	4755	810777	2015-07-01 to 2015-12-31	6	\$71.58	\$429.48	2015-07-01 to 2015-12-31	CREDIT
	4755	810777	2015-07-01 to 2015-12-31	6	(\$40.56)	(\$243.36)	2015-07-01 to 2015-12-31	DEBIT
	4755	810777	2015-01-01 to 2015-06-30	6	(\$40.56)	(\$243.36)	2015-01-01 to 2015-06-30	DEBIT

Posted Date	2015-12-18		Total TAC amount: \$1,991.10					
	4755	810777	2015-01-01 to 2015-06-30	6	(\$40.56)	(\$243.36)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6154-54

1157 70 STREET

Managing Agent Information:	DINA A CHIARELLI 1428 75 STREET BROOKLYN, NY 11228	Owner Information:	A CHIARELLI 1157 70TH STREET BROOKLYN, NY 11228-1352
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$1,991.10					
	4755	810777	2015-07-01 to 2015-12-31	6	(\$40.56)	(\$243.36)	2015-07-01 to 2015-12-31	DEBIT
	4755	903524	2016-01-01 to 2016-06-30	6	\$412.97	\$2,477.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6155-18

1230 BAY RIDGE AVENUE

Managing Agent Information:	STAVROULA NICKOLAROS JAMES & 466 466 80 STREET BROOKLYN, NY 11209	Owner Information:	JAMES & STAVROU NICKOLAROS 466 80 STREET BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$664.68					
	7257	817211	2015-07-01 to 2015-09-30	3	\$221.56	\$664.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$714.72					
	7257	887662	2015-10-01 to 2015-12-31	3	\$238.24	\$714.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,429.44					
	7257	887662	2016-01-01 to 2016-06-30	6	\$238.24	\$1,429.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6155-19

1234 BAY RIDGE AVENUE

Managing Agent Information: DICK LEE
67255 ST
BROOKLYN, NY 11220

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$576.00						
	17945	839406	2015-07-01 to 2015-12-31	6	\$96.00	\$576.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$576.00						
	17945	839406	2016-01-01 to 2016-06-30	6	\$96.00	\$576.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6157-71

1417 70 STREET

Managing Agent Information:	SIMONE CANDELA 152 PETRUS AVE STATEN ISLAND, NY 10312	Owner Information:	SIMONE CANDELA 152 PETRUS AVE STATEN ISLAND, NY 10312
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$676.32					
	29724	857530	2015-07-01 to 2015-12-31	6	\$112.72	\$676.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$112.72					
	29724	857530	2016-01-01 to 2016-01-31	1	\$112.72	\$112.72	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$720.30					
	29724	901178	2016-02-01 to 2016-06-30	5	\$144.06	\$720.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6159-12

1620 BAY RIDGE AVENUE

Managing Agent Information:	J WEBER 1620 REALITY ASSOC INC. 199LEE AVENUE BROOKLYN, NY 11211	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$709.36			
	29810	857617	2014-11-01 to 2014-12-31	2	\$88.67	\$177.34	2014-07-01 to 2014-12-31	CREDIT
	29810	857617	2015-01-01 to 2015-06-30	6	\$88.67	\$532.02	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18				Total TAC amount: (\$29.82)			
	29810	857617	2015-01-01 to 2015-06-30	6	(\$4.97)	(\$29.82)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18				Total TAC amount: \$633.76			
	18094	839754	2015-07-01 to 2015-07-31	1	\$131.56	\$131.56	2015-07-01 to 2015-12-31	CREDIT
	29810	857617	2015-07-01 to 2015-12-31	6	(\$4.97)	(\$29.82)	2015-07-01 to 2015-12-31	DEBIT
	29810	857617	2015-07-01 to 2015-12-31	6	\$88.67	\$532.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$475.02			
	23375	880814	2015-07-01 to 2015-12-31	6	\$79.17	\$475.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$712.05			
	18094	881425	2015-08-01 to 2015-12-31	5	\$142.41	\$712.05	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6159-12

1620 BAY RIDGE AVENUE

Managing Agent Information:
J WEBER
1620 REALITY ASSOC INC.
199LEE AVENUE
BROOKLYN, NY 11211

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$1,329.48						
	18094	881425	2016-01-01 to 2016-06-30	6	\$142.41	\$854.46	2016-01-01 to 2016-06-30	CREDIT	
	23375	880814	2016-01-01 to 2016-06-30	6	\$79.17	\$475.02	2016-01-01 to 2016-06-30	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$502.20						
	29810	902252	2016-01-01 to 2016-06-30	6	\$83.70	\$502.20	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6164-6

6901 21 AVENUE

Managing Agent Information:	ADAM POKRZYWA 10 EAST LANE MANHASSET HILLS, NY 11040	Owner Information:	ADAM POKRZYWA 10 EAST LANE MANHASSET HILLS, NY 11040
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$410.55			
	23031	848938	2015-07-01 to 2015-09-30	3	\$136.85	\$410.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$466.47			
	23031	888516	2015-10-01 to 2015-12-31	3	\$155.49	\$466.47	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$932.94			
	23031	888516	2016-01-01 to 2016-06-30	6	\$155.49	\$932.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6169-2 7017 15 AVENUE

Managing Agent Information:	LUIGI PASSALACQUA NOT APPLICABLE 10 BRIDLE LANE GLEN CLOVE, NY 11542	Owner Information:	LUIGI PASSALACQUA 10 BRIDLE LANE GLEN COVE, NY 11542
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$393.30			
	5294	812313	2015-07-01 to 2015-08-31	2	\$196.65	\$393.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$877.32			
	5294	890811	2015-09-01 to 2015-12-31	4	\$219.33	\$877.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,315.98			
	5294	890811	2016-01-01 to 2016-06-30	6	\$219.33	\$1,315.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6173-25

1946 70 STREET

Managing Agent Information:	JAY REALTY CO 1327-H 46TH STREET BROOKLYN, NY 11219	Owner Information:	TAP REALTY 957 67TH STREET BROOKLYN, NY 11219-5811
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,905.60					
	3815	808094	2015-07-01 to 2015-12-31	6	\$317.60	\$1,905.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,905.60					
	3815	808094	2016-01-01 to 2016-06-30	6	\$317.60	\$1,905.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6175-36

7000 BAY PARKWAY

Managing Agent Information:	LEONARD SCHWARTX SHYMS REALTY CO. 5312 NEW UTRECHT AVE-PO BOX 190409 BROOKLYN, NY 11219	Owner Information:	LEONARD SCHWARTZ SHYMS REALTY COMPANY 5312 NEW UTRECHT AVE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$310.28					
	D313	863868	2015-03-01 to 2015-06-30	4	\$77.57	\$310.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$232.71					
	D313	863868	2015-07-01 to 2015-09-30	3	\$77.57	\$232.71	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$297.42					
	D313	889322	2015-10-01 to 2015-12-31	3	\$99.14	\$297.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$594.84					
	D313	889322	2016-01-01 to 2016-06-30	6	\$99.14	\$594.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6185-35

2070 71 STREET

Managing Agent Information:	JOSEPH N LASHINSKY 1424 E 17 ST BROOKLYN, NY 11230	Owner Information:	RACHEL SAMBUL 1404 E 15TH STREET BROOKLYN, NY 11230-6602
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$3,437.59					
	3816	887669	2015-06-16 to 2015-06-30	1	\$264.43	\$264.43	2015-01-01 to 2015-06-30	CREDIT
	3816	887669	2015-07-01 to 2015-12-31	6	\$264.43	\$1,586.58	2015-07-01 to 2015-12-31	CREDIT
	3816	887669	2016-01-01 to 2016-06-30	6	\$264.43	\$1,586.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6185-38

7110 21 AVENUE

Managing Agent Information:	JOSEF JANKLOWICZ 3260 TENANTS CORP P O BOX 190302 BROOKLYN, NY 11219	Owner Information:	7110 21ST AVENUE LLC 1353 47TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,180.26					
	14844	832110	2015-07-01 to 2015-12-31	6	\$196.71	\$1,180.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,180.26					
	14844	832110	2016-01-01 to 2016-06-30	6	\$196.71	\$1,180.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6193-75

1723 73 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,671.00		
	869	798704	2015-07-01 to 2015-12-31	6	\$278.50	\$1,671.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$835.50		
	869	798704	2016-01-01 to 2016-03-31	3	\$278.50	\$835.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6204-1 **7313 17 AVENUE**

Managing Agent Information:	ELEFThERIOS YPSILANTIS MAGARA REALTY CORP 7313 17TH AVENUE - BSMT BROOKLYN, NY 11204	Owner Information:	ELEFThERIOS YPSILANTIS MEGARA REALTY INC 7313 17TH AVENUE - BSMT BROOKLYN, NY 11204-5159
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$7,007.20					
	12702	826463	2014-11-01 to 2014-12-31	2	\$875.90	\$1,751.80	2014-07-01 to 2014-12-31	CREDIT
	12702	826463	2015-01-01 to 2015-06-30	6	\$875.90	\$5,255.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$245.76					
	12702	826463	2014-11-01 to 2014-12-31	2	\$30.72	\$61.44	2014-07-01 to 2014-12-31	CREDIT
	12702	826463	2015-01-01 to 2015-06-30	6	\$30.72	\$184.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$7,432.20					
	12702	826463	2015-07-01 to 2015-12-31	6	\$30.72	\$184.32	2015-07-01 to 2015-12-31	CREDIT
	12702	826463	2015-07-01 to 2015-12-31	6	\$875.90	\$5,255.40	2015-07-01 to 2015-12-31	CREDIT
	1284	800121	2015-07-01 to 2015-12-31	6	\$332.08	\$1,992.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$6,768.04					
	12702	826463	2016-01-01 to 2016-06-30	6	\$875.90	\$5,255.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6204-1 7313 17 AVENUE

Managing Agent Information:	ELEFThERIOS YPSILANTIS MAGARA REALTY CORP 7313 17TH AVENUE - BSMT BROOKLYN, NY 11204	Owner Information:	ELEFThERIOS YPSILANTIS MEGARA REALTY INC 7313 17TH AVENUE - BSMT BROOKLYN, NY 11204-5159
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$6,768.04					
	12702	826463	2016-01-01 to 2016-06-30	6	\$30.72	\$184.32	2016-01-01 to 2016-06-30	CREDIT
	1284	800121	2016-01-01 to 2016-04-30	4	\$332.08	\$1,328.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6207-40

7314 21 AVENUE

Managing Agent Information:	JANKLOWITZ REALTY P O BOX 190302 BROOKLYN, NY 11219	Owner Information:	GREENWICH EAST ESTATES LLC P O BOX 190302 BROOKLYN, NY 11219-2612
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,814.80					
	10943	821532	2015-07-01 to 2015-12-31	6	\$434.00	\$2,604.00	2015-07-01 to 2015-12-31	CREDIT
	21750	846791	2015-07-01 to 2015-11-30	5	\$242.16	\$1,210.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: (\$1,937.28)					
	21750	846791	2015-07-01 to 2015-11-30	0	\$0.00	(\$1,210.80)	2015-07-01 to 2015-12-31	DEBIT
	21750	846791	2015-04-01 to 2015-06-30	0	\$0.00	(\$726.48)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-12-18		Total TAC amount: \$2,738.88					
	10943	902801	2016-01-01 to 2016-06-30	6	\$456.48	\$2,738.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6210-37 7402 13 AVENUE

Managing Agent Information:
 ROBERT LITTERA
 7402 13TH AVENUE LLC
 10SADDLEBROOK COURT
 DIX HILLS, NY 11746

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$878.85		
	15997	834905	2015-07-01 to 2015-11-30	5	\$175.77	\$878.85	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$1,230.39		
	15997	899220	2015-12-01 to 2015-12-31	1	\$175.77	\$175.77	2015-07-01 to 2015-12-31	CREDIT
	15997	899220	2016-01-01 to 2016-06-30	6	\$175.77	\$1,054.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6214-56

7406 17 AVENUE

Managing Agent Information:

7406 17TH AVENUE, LLC
390 BERRY STREET - STE 200
BROOKLYN, NY 11211

Owner Information:

7406 17TH AVENUE LLC
390 BERRY STREET - STE 200
BROOKLYN, NY 11211

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$293.80					
	D1101	884011	2015-08-01 to 2015-12-31	5	\$44.60	\$223.00	2015-07-01 to 2015-12-31	CREDIT
	D1101	877717	2015-06-01 to 2015-06-30	1	\$35.40	\$35.40	2015-01-01 to 2015-06-30	CREDIT
	D1101	877717	2015-07-01 to 2015-07-31	1	\$35.40	\$35.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$267.60					
	D1101	884011	2016-01-01 to 2016-06-30	6	\$44.60	\$267.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6217-67

1919 BAY RIDGE PARKWAY

Managing Agent Information:	KATHERINE SESTITO 59 BAY 13 STREET BROOKLYN, NY 11214	Owner Information:	T SALERNO 1919 BAY RIDGE PKY BROOKLYN, NY 11204-5725
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,290.24					
	7280	874916	2015-06-01 to 2015-06-30	1	\$184.32	\$184.32	2015-01-01 to 2015-06-30	CREDIT
	7280	874916	2015-07-01 to 2015-12-31	6	\$184.32	\$1,105.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,105.92					
	7280	874916	2016-01-01 to 2016-06-30	6	\$184.32	\$1,105.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6218-50

2061 BAY RIDGE PARKWAY

Managing Agent Information:
Aryeh Bromberg
jonah bromberg
213379 street
brooklyn, NY 11214

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$733.90					
	D381	865193	2015-03-01 to 2015-06-30	4	\$73.39	\$293.56	2015-01-01 to 2015-06-30	CREDIT
	D381	865193	2015-07-01 to 2015-12-31	6	\$73.39	\$440.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$366.95					
	D381	865193	2016-01-01 to 2016-05-31	5	\$73.39	\$366.95	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6219-1

2101 BAY RIDGE PARKWAY

Managing Agent Information:

ABRAM LANDAU
2101 BAY RIDGE ASSOCIATES
5223 15 AVENUE
BROOKLYN, NY 11219

Owner Information:

ABRAM LANDAU
REAL ESTATE

5223 15 AVENUE
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$514.98						
	27493	877021	2015-07-01 to 2015-12-31	6	\$85.83	\$514.98	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$514.98						
	27493	877021	2016-01-01 to 2016-06-30	6	\$85.83	\$514.98	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6219-6

2102 74 STREET

Managing Agent Information:	GCB REALTY CORP 6108 18TH AVENUE BROOKLYN, NY 11204	Owner Information:	G.C.B. REALTY CORP 6108 18TH AVENUE BROOKLYN, NY 11204-2397
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,185.60					
	12353	825498	2015-07-01 to 2015-12-31	6	\$197.60	\$1,185.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,185.60					
	12353	825498	2016-01-01 to 2016-06-30	6	\$197.60	\$1,185.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6219-29

7402 BAY PARKWAY

Managing Agent Information:

BRONSTEIN PROPERTIES LLC.
108-18 QUEENS BOULEVARD
FOREST HILLS, NY 11375

Owner Information:

BRONSTEIN PROPERTIES LLC
108-18 QUEENS BOULEVARD - 302
FOREST HILLS, NY 11375

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,146.66					
	27288	854825	2015-07-01 to 2015-12-31	6	\$191.11	\$1,146.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,146.66					
	27288	854825	2016-01-01 to 2016-06-30	6	\$191.11	\$1,146.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6228-16

1926 BAY RIDGE PARKWAY

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$838.80						
	26892	873347	2015-04-01 to 2015-06-30	3	\$93.20	\$279.60	2015-01-01 to 2015-06-30	CREDIT	
	26892	873347	2015-07-01 to 2015-12-31	6	\$93.20	\$559.20	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$279.60						
	26892	873347	2016-01-01 to 2016-03-31	3	\$93.20	\$279.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6228-38 **7508 20 AVENUE**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	ANTONINI MARCHIANO 4918 7TH AVENUE BROOKLYN, NY 11220-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$393.18					
	21948	878505	2015-07-01 to 2015-12-31	6	\$65.53	\$393.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$393.18					
	21948	878505	2016-01-01 to 2016-06-30	6	\$65.53	\$393.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6228-39

7510 20 AVENUE

Managing Agent Information:	SAM KIROLOS 83 MCCLEAN AVE STATEN ISLAND, NY 10305	Owner Information:	JOHN&ZINA GAMUZZA 83 MCCLEAN AVENUE STATEN ISLAND, NY 10305
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$933.72					
	19723	843132	2015-07-01 to 2015-12-31	6	\$155.62	\$933.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$778.10					
	19723	843132	2016-01-01 to 2016-05-31	5	\$155.62	\$778.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6237-40

1780 76 STREET

Managing Agent Information:	PHILIP LAM 38 MARKET STREET NEW YORK, NY 10002	Owner Information:	BROOKLYN VIEW INC P.O. BOX 711 NEW YORK, NY 10002
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,458.60						
	21800	846883	2015-07-01 to 2015-12-31	6	\$243.10	\$1,458.60	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$972.40						
	21800	846883	2016-01-01 to 2016-04-30	4	\$243.10	\$972.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6240-37 7602 21 AVENUE

Managing Agent Information:	JOHN MEKLO TWIN PARK EQUITIES LLC P O BOX 3557 NEW HYDE PARK, NY 11040	Owner Information:	TWIN PARKS EQUITIES LLC P O BOX 3557 NEW HYDE PARK, NY 11040
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$677.64					
	21473	864256	2015-04-01 to 2015-06-30	3	\$225.88	\$677.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,355.28					
	21473	864256	2015-07-01 to 2015-12-31	6	\$225.88	\$1,355.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,355.28					
	21473	864256	2016-01-01 to 2016-06-30	6	\$225.88	\$1,355.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6245-1 7719 14 AVENUE

Managing Agent Information:	PERPARIM URUCI 52 HIGH POINT WAY MATAWAN, NJ 07747	Owner Information:	PERPARIM URUCI 52 HIGH POINT WAY MATAWAN, NJ 07747
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$986.58					
	12354	825502	2015-07-01 to 2015-12-31	6	\$164.43	\$986.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$144.42					
	D1213	879513	2015-07-01 to 2015-12-31	6	\$24.07	\$144.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,131.00					
	12354	825502	2016-01-01 to 2016-06-30	6	\$164.43	\$986.58	2016-01-01 to 2016-06-30	CREDIT
	D1213	879513	2016-01-01 to 2016-06-30	6	\$24.07	\$144.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6245-74

1407 78 STREET

Managing Agent Information:	HERCULES ANGELOPOULOS 1205 86TH STREET BROOKLYN, NY 11228	Owner Information:	HERCULES ANGELOPOULOS 1205 86TH STREET BROOKLYN, NY 11228-3321
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,139.60					
	20252	844115	2015-07-01 to 2015-12-31	6	\$356.60	\$2,139.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,139.60					
	20252	844115	2016-01-01 to 2016-06-30	6	\$356.60	\$2,139.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6251-30

2054 77 STREET

Managing Agent Information:	WA CHUN LIN CW3 PROPERTY LLC 205477TH STREET BROOKLYN, NY 11214	Owner Information:	ERMINIO ROSSIGNOLO 2051 77 STREET BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$733.88					
	27202	883906	2015-06-01 to 2015-06-30	1	\$104.84	\$104.84	2015-01-01 to 2015-06-30	CREDIT
	27202	883906	2015-07-01 to 2015-12-31	6	\$104.84	\$629.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$629.04					
	27202	883906	2016-01-01 to 2016-06-30	6	\$104.84	\$629.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6251-47

2073 78 STREET

Managing Agent Information:	JULIO DIMAGGIO 1904 86TH STREET BROOKLYN, NY 11214	Owner Information:	2073 78 ST REALTY CORP 1904 86TH STREET BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,684.62					
	88	795775	2015-07-01 to 2015-12-31	6	\$280.77	\$1,684.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,684.62					
	88	795775	2016-01-01 to 2016-06-30	6	\$280.77	\$1,684.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6251-63

2035 78 STREET

Managing Agent Information:	CARLO FAZZINO 1854 78 STREET BROOKLYN, NY 11214	Owner Information:	CARLO FAZZINO 1854 78 STREET BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,159.82					
	398	797089	2015-07-01 to 2015-12-31	6	\$346.69	\$2,080.14	2015-07-01 to 2015-12-31	CREDIT
	398	797089	2015-01-01 to 2015-06-30	6	\$6.64	\$39.84	2015-01-01 to 2015-06-30	CREDIT
	398	797089	2015-07-01 to 2015-12-31	6	\$6.64	\$39.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,119.98					
	398	894896	2016-01-01 to 2016-06-30	6	\$353.33	\$2,119.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6251-64

2033 78 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$787.32		
	23536	858585	2015-01-01 to 2015-06-30	6	\$131.22	\$787.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$787.32		
	23536	858585	2015-07-01 to 2015-12-31	6	\$131.22	\$787.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$787.32		
	23536	903257	2016-01-01 to 2016-06-30	6	\$131.22	\$787.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6252-42 **7714 BAY PARKWAY**

Managing Agent Information:	ABRAHAM MEISELS BAY PARKWAY OWNERS CORP 450418TH AVENUE BROOKLYN, NY 11204	Owner Information:	HARRY HIRSCH NATARI REALTY MANAGEMENT CORP P O BOX 189 LAWRENCE, NY 11559
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,103.56					
	1083	799387	2015-07-01 to 2015-12-31	6	\$517.26	\$3,103.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,103.56					
	1083	799387	2016-01-01 to 2016-06-30	6	\$517.26	\$3,103.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6253-1

7705 BAY PARKWAY

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	DELAWARE LEASING COMPANY 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$9,118.48			
	16470	836108	2015-07-01 to 2015-11-30	5	\$934.06	\$4,670.30	2015-07-01 to 2015-12-31	CREDIT
	1869	802207	2015-07-01 to 2015-12-31	6	\$572.28	\$3,433.68	2015-07-01 to 2015-12-31	CREDIT
	3861	808261	2015-07-01 to 2015-08-31	2	\$305.59	\$611.18	2015-07-01 to 2015-12-31	CREDIT
	4523	810054	2015-07-01 to 2015-07-31	1	\$403.32	\$403.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$3,558.01			
	3861	892740	2015-09-01 to 2015-12-31	4	\$329.96	\$1,319.84	2015-07-01 to 2015-12-31	CREDIT
	4523	810054	2015-04-01 to 2015-06-30	3	\$2.32	\$6.96	2015-01-01 to 2015-06-30	CREDIT
	4523	810054	2015-07-01 to 2015-07-31	1	\$2.32	\$2.32	2015-07-01 to 2015-12-31	CREDIT
	4523	810054	2015-02-01 to 2015-04-01	2	\$2.32	\$4.64	2015-01-01 to 2015-06-30	CREDIT
	4523	890913	2015-08-01 to 2015-12-31	5	\$444.85	\$2,224.25	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6253-1 **7705 BAY PARKWAY**

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	DELAWARE LEASING COMPANY 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$965.53					
	16470	894450	2015-12-01 to 2015-12-31	1	\$965.53	\$965.53	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$13,875.72					
	16470	894450	2016-01-01 to 2016-06-30	6	\$965.53	\$5,793.18	2016-01-01 to 2016-06-30	CREDIT
	1869	802207	2016-01-01 to 2016-06-30	6	\$572.28	\$3,433.68	2016-01-01 to 2016-06-30	CREDIT
	3861	892740	2016-01-01 to 2016-06-30	6	\$329.96	\$1,979.76	2016-01-01 to 2016-06-30	CREDIT
	4523	890913	2016-01-01 to 2016-06-30	6	\$444.85	\$2,669.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6259-52

1661 79 STREET

Managing Agent Information:
 JOHN VERA
 VARE LLC
 2063MAPLE STREET
 WANTAGH, NY 11793

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$513.60					
	29009	878909	2015-06-01 to 2015-06-30	1	\$60.00	\$60.00	2015-01-01 to 2015-06-30	CREDIT
	29009	883245	2015-07-15 to 2015-12-31	6	\$75.60	\$453.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$453.60					
	29009	883245	2016-01-01 to 2016-06-30	6	\$75.60	\$453.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6261-12

1814 78 STREET

Managing Agent Information:	JOHN VERVENIOTIS 1202 85TH STREET BROOKLYN, NY 11228	Owner Information:	JOHN VERVENITIS 1202 85TH STREET BROOKLYN, NY 11228-3310
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$308.84					
	19960	843577	2015-07-01 to 2015-08-31	2	\$154.42	\$308.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$697.24					
	19960	886770	2015-09-01 to 2015-12-31	4	\$174.31	\$697.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,045.86					
	19960	886770	2016-01-01 to 2016-06-30	6	\$174.31	\$1,045.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6263-43

2075 79 STREET

Managing Agent Information:	RALPH D STROFFOLINO JR. 6423 BAY PARKWAY BROOKLYN, NY 11204	Owner Information:	ANITA DE DONA 6423 BAY PARKWAY BROOKLYN, NY 11204-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,616.70					
	18668	840898	2015-07-01 to 2015-12-31	6	\$269.45	\$1,616.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$269.45					
	18668	840898	2016-01-01 to 2016-01-31	1	\$269.45	\$269.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6272-24

1744 79 STREET

Managing Agent Information:
PETER CZELOWALNIK
1746 79 STREET
BROOKLYN, NY 11214

Owner Information:
WILLIAM CZELOWALNIK
1746 79 STREET
BROOKLYN, NY 11214

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$67.74						
	D2486	904308	2016-01-01 to 2016-06-30	6	\$11.29	\$67.74	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6272-49 7918 18 AVENUE

Managing Agent Information:	FRANK TUCCIARONE 1781 80TH STREET BROOKLYN, NY 11214	Owner Information:	FRANK TUCCIARONE 1781 80 STREET BROOKLYN, NY 11214-1718
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$307.62			
	1319	871956	2015-06-01 to 2015-06-30	1	\$307.62	\$307.62	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,845.72			
	1319	871956	2015-07-01 to 2015-12-31	6	\$307.62	\$1,845.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,538.10			
	1319	871956	2016-01-01 to 2016-05-31	5	\$307.62	\$1,538.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6272-51 7922 18 AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	F TUCCIARONE 7922 18TH AVENUE BROOKLYN, NY 11214-1720
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$497.36			
	6616	815761	2015-07-01 to 2015-08-31	2	\$248.68	\$497.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$1,090.28			
	6616	880177	2015-09-01 to 2015-12-31	4	\$272.57	\$1,090.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,635.42			
	6616	880177	2016-01-01 to 2016-06-30	6	\$272.57	\$1,635.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6273-6 **1818 79 STREET**

Managing Agent Information:	DIMITRI VLAHAKIS 1818 79TH STREET REALTY LLC 2247 BENSON AVENUE BROOKLYN, NY 11214	Owner Information:	THEODORE VLAHAKIS VLAHAKIS INVESTMENTS 2247 BENSON AVENUE BROOKLYN, NY 11214-5219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$697.50			
	D639	870049	2015-07-01 to 2015-09-30	3	\$116.25	\$348.75	2015-07-01 to 2015-12-31	CREDIT
	D639	870049	2015-04-01 to 2015-06-30	3	\$116.25	\$348.75	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$445.74			
	D639	888217	2015-10-01 to 2015-12-31	3	\$148.58	\$445.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$891.48			
	D639	888217	2016-01-01 to 2016-06-30	6	\$148.58	\$891.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6273-39

7920 19 AVENUE

Managing Agent Information:	SEMEN OMER SEMEN 7920 19TH AVE BROOKLYN, NY 11214	Owner Information:	FORUK 440 EAST 9TH STREET BROOKLYN, NY 11218-5246
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,879.32					
	794	798468	2015-07-01 to 2015-12-31	6	\$313.22	\$1,879.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$313.22					
	794	798468	2016-01-01 to 2016-02-14	1	\$313.22	\$313.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6276-36

7902 BAY PARKWAY

Managing Agent Information:	7902 BAY PARKWAY LLC P O BOX 100800 BROOKLYN, NY 11210	Owner Information:	7902 BAY PARKWAY LLC P O BOX 100800 BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$338.70					
	19179	867824	2015-05-01 to 2015-06-30	2	\$169.35	\$338.70	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,016.10					
	19179	867824	2015-07-01 to 2015-12-31	6	\$169.35	\$1,016.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,016.10					
	19179	867824	2016-01-01 to 2016-06-30	6	\$169.35	\$1,016.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6277-6

7901 BAY PARKWAY

Managing Agent Information:	7901 REALTY CORP 139 FULTON STREET - 300 NEW YORK, NY 10038	Owner Information:	7901 REALTY CORP 139 FULTON STREET - 300 NEW YORK, NY 10038
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$7,077.66					
	1027	799237	2015-07-01 to 2015-12-31	6	\$422.95	\$2,537.70	2015-07-01 to 2015-12-31	CREDIT
	12140	824924	2015-07-01 to 2015-12-31	6	\$485.16	\$2,910.96	2015-07-01 to 2015-12-31	CREDIT
	19600	842887	2015-07-01 to 2015-12-31	6	\$271.50	\$1,629.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$7,077.66					
	1027	799237	2016-01-01 to 2016-06-30	6	\$422.95	\$2,537.70	2016-01-01 to 2016-06-30	CREDIT
	12140	824924	2016-01-01 to 2016-06-30	6	\$485.16	\$2,910.96	2016-01-01 to 2016-06-30	CREDIT
	19600	842887	2016-01-01 to 2016-06-30	6	\$271.50	\$1,629.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6284-19

8001 NEW UTRECHT AVENUE

Managing Agent Information:	CARMELA GERVASI 1425 80TH STREET BROOKLYN, NY 11228	Owner Information:	CARMELA GERVASI 1425 80TH STREET BROOKLYN, NY 11228
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$80.00					
	D767	871910	2015-05-01 to 2015-06-30	2	\$40.00	\$80.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$384.24					
	D767	882423	2015-07-01 to 2015-12-31	6	\$64.04	\$384.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$384.24					
	D767	882423	2016-01-01 to 2016-06-30	6	\$64.04	\$384.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6285-1 **1803 81 STREET**

Managing Agent Information:	ARNOLD BERGER 1803 REALTY ASSOC. INC 5008 16TH AVENUE BROOKLYN, NY 11204	Owner Information:	1803 REALTY ASSOCIATES INC 5008 16TH AVENUE BROOKLYN, NY 11204-1404
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$225.42			
	10499	820038	2015-07-01 to 2015-07-31	1	\$225.42	\$225.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,256.10			
	10499	883155	2015-08-01 to 2015-12-31	5	\$251.22	\$1,256.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,507.32			
	10499	883155	2016-01-01 to 2016-06-30	6	\$251.22	\$1,507.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6286-43

1973 81 STREET

Managing Agent Information:	SANDOR LANDAU 122 DIVISION AVENUE BROOKLYN, NY 11211	Owner Information:	DAULLAN CORP 122 DIVISION STREET BROOKLYN, NY 11211
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$350.32					
	7744	818130	2015-07-01 to 2015-09-14	2	\$175.16	\$350.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$801.92					
	7744	892747	2015-09-15 to 2015-12-31	4	\$200.48	\$801.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,202.88					
	7744	892747	2016-01-01 to 2016-06-30	6	\$200.48	\$1,202.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6287-36

8002 21 AVENUE

Managing Agent Information:	THELMA REALTY CO P O BOX 496 - MIDWOOD STA BROOKLYN, NY 11230	Owner Information:	THELMA REALTY CO LP P O 469- MIDWOOD STA BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,702.96					
	22149	847506	2015-07-01 to 2015-12-31	6	\$260.63	\$1,563.78	2015-07-01 to 2015-12-31	CREDIT
	28616	856354	2015-07-01 to 2015-08-31	2	\$69.59	\$139.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$411.92					
	28616	886574	2015-09-01 to 2015-12-31	4	\$102.98	\$411.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,181.66					
	22149	847506	2016-01-01 to 2016-06-30	6	\$260.63	\$1,563.78	2016-01-01 to 2016-06-30	CREDIT
	28616	886574	2016-01-01 to 2016-06-30	6	\$102.98	\$617.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6288-37

8020 BAY PARKWAY

Managing Agent Information:	PATRICIA M ROMANO R&R MANAGEMENT CO 8020 BAY PARKWAY BROOKLYN, NY 11214	Owner Information:	R R MGMT CO 8020 BAY PKY BROOKLYN, NY 11214-1956
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$801.44					
	12268	825273	2015-07-01 to 2015-10-31	4	\$200.36	\$801.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,729.36					
	12268	904265	2015-11-01 to 2015-12-31	2	\$216.17	\$432.34	2015-07-01 to 2015-12-31	CREDIT
	12268	904265	2016-01-01 to 2016-06-30	6	\$216.17	\$1,297.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6289-6

8001 BAY PARKWAY

Managing Agent Information:	L.E.D.E. INTERNATIONAL REALTY CORP 139 FULTON STREET - STE 300 NEW YORK, NY 10038	Owner Information:	L.E.D.E.INTERNATIONAL REALTY CORP 139 FULTON STREET - STE 300 NEW YORK, NY 10038
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,893.60					
	10295	876056	2015-05-01 to 2015-06-30	2	\$302.01	\$604.02	2015-01-01 to 2015-06-30	CREDIT
	10295	876056	2015-07-01 to 2015-12-31	6	\$302.01	\$1,812.06	2015-07-01 to 2015-12-31	CREDIT
	12978	827296	2015-07-01 to 2015-08-31	2	\$238.76	\$477.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,095.84					
	12978	886263	2015-09-01 to 2015-12-31	4	\$273.96	\$1,095.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,455.82					
	10295	876056	2016-01-01 to 2016-06-30	6	\$302.01	\$1,812.06	2016-01-01 to 2016-06-30	CREDIT
	12978	886263	2016-01-01 to 2016-06-30	6	\$273.96	\$1,643.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6289-56

2251 81 STREET

Managing Agent Information:	MORRIS LIEBERMAN 2251 REALTY LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210	Owner Information:	2251 81ST ST CORP 2003 AVENUE J - STE 1-C BROOKLYN, NY 11210
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,941.34					
	10522	820111	2015-07-01 to 2015-11-30	5	\$219.10	\$1,095.50	2015-07-01 to 2015-12-31	CREDIT
	10522	820111	2015-07-01 to 2015-11-30	5	\$8.68	\$43.40	2015-07-01 to 2015-12-31	CREDIT
	10522	820111	2015-01-01 to 2015-06-30	6	\$8.68	\$52.08	2015-01-01 to 2015-06-30	CREDIT
	10522	820111	2014-11-01 to 2014-12-31	2	\$8.68	\$17.36	2014-07-01 to 2014-12-31	CREDIT
	3565	807304	2015-04-01 to 2015-06-30	3	\$8.68	\$26.04	2015-01-01 to 2015-06-30	CREDIT
	3565	807304	2014-11-01 to 2014-12-31	2	\$8.68	\$17.36	2014-07-01 to 2014-12-31	CREDIT
	3565	807304	2015-01-01 to 2015-04-01	3	\$8.68	\$26.04	2015-01-01 to 2015-06-30	CREDIT
	3565	872825	2015-07-01 to 2015-12-31	6	\$277.26	\$1,663.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$53.46					
	3565	872825	2015-07-01 to 2015-12-31	6	\$8.91	\$53.46	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6289-56

2251 81 STREET

Managing Agent Information:	MORRIS LIEBERMAN 2251 REALTY LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210	Owner Information:	2251 81ST ST CORP 2003 AVENUE J - STE 1-C BROOKLYN, NY 11210
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,424.88					
	10522	900311	2015-12-01 to 2015-12-31	1	\$243.98	\$243.98	2015-07-01 to 2015-12-31	CREDIT
	10522	900311	2016-01-01 to 2016-06-30	6	\$243.98	\$1,463.88	2016-01-01 to 2016-06-30	CREDIT
	3565	872825	2016-01-01 to 2016-06-30	6	\$277.26	\$1,663.56	2016-01-01 to 2016-06-30	CREDIT
	3565	872825	2016-01-01 to 2016-06-30	6	\$8.91	\$53.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6289-62

2237 81 STREET

Managing Agent Information:	RALPH D STROFFOLINO JR. 6423 BAY PARKWAY BROOKLYN, NY 11204	Owner Information:	RALPH STROFFOLINO 2237-81ST STREET LLC 6423 BAY PARKWAY BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,734.08					
	18	795502	2014-07-01 to 2014-12-31	6	(\$13.62)	(\$81.72)	2014-07-01 to 2014-12-31	DEBIT
	18	795502	2015-01-01 to 2015-04-30	4	(\$13.62)	(\$54.48)	2015-01-01 to 2015-06-30	DEBIT
	18	795502	2014-01-01 to 2014-06-30	6	(\$13.62)	(\$81.72)	2014-01-01 to 2014-06-30	DEBIT
	18	795502	2013-07-01 to 2013-12-31	6	(\$13.62)	(\$81.72)	2013-07-01 to 2013-12-31	DEBIT
	18	795502	2013-05-01 to 2013-06-30	2	(\$13.62)	(\$27.24)	2013-01-01 to 2013-06-30	DEBIT
	18	873859	2015-05-01 to 2015-06-30	2	\$257.62	\$515.24	2015-01-01 to 2015-06-30	CREDIT
	18	873859	2015-07-01 to 2015-12-31	6	\$257.62	\$1,545.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,545.72					
	18	873859	2016-01-01 to 2016-06-30	6	\$257.62	\$1,545.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6296-27

1850 81 STREET

Managing Agent Information:	JOHN BERTUNA 7312 18 AVE BROOKLYN, NY 11204	Owner Information:	ANJ REALTY CORP 112 27TH AVENUE BROOKLYN, NY 11214-5510
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$941.52					
	17947	839413	2015-07-01 to 2015-12-31	6	\$156.92	\$941.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$313.84					
	17947	839413	2016-01-01 to 2016-02-29	2	\$156.92	\$313.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6297-6 1902 81 STREET

Managing Agent Information:	GREGORY HOTZOGLOU 22-14 147 STREET WHITESTONE, NY 11357	Owner Information:	GREGORY HOTZOGLOU 22-14 147TH STREET WHITESTONE, NY 11357-431
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,266.54						
	13613	829022	2015-07-01 to 2015-12-31	6	\$211.09	\$1,266.54	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6297-38

8102 20 AVENUE

Managing Agent Information:	SAM PUCCIARELLI CO INC 810220TH AVE BROOKLYN, NY 11214	Owner Information:	SAM PUCCIARELLI 84 UPTON STREET STATEN ISLAND, NY 10304
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,354.50					
	13673	862964	2015-02-01 to 2015-06-30	5	\$270.90	\$1,354.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,655.48					
	11057	821916	2015-07-01 to 2015-10-31	4	\$257.52	\$1,030.08	2015-07-01 to 2015-12-31	CREDIT
	13673	862964	2015-07-01 to 2015-12-31	6	\$270.90	\$1,625.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$559.86					
	11057	894018	2015-11-01 to 2015-12-31	2	\$279.93	\$559.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,304.98					
	11057	894018	2016-01-01 to 2016-06-30	6	\$279.93	\$1,679.58	2016-01-01 to 2016-06-30	CREDIT
	13673	862964	2016-01-01 to 2016-06-30	6	\$270.90	\$1,625.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6299-62 2121 82nd STREET

Managing Agent Information:	JACOB RIEGER 1846 50TH STREET BROOKLYN, NY 11204	Owner Information:	JACOB RIEGER BENSON REALTY CO. 1646 49TH STREET BROOKLYN, NY 11204-1133
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,021.70					
	6652	815870	2015-07-01 to 2015-12-31	6	\$336.95	\$2,021.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,021.70					
	6652	815870	2016-01-01 to 2016-06-30	6	\$336.95	\$2,021.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6314-94

1745 84 STREET

Managing Agent Information:	PETER N GIASEMIS 629 72 ND STREET BROOKLYN, NY 11209	Owner Information:	DPG CORPORATION 629 72ND STREET BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$516.90					
	23682	849934	2015-07-01 to 2015-12-31	6	\$86.15	\$516.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$516.90					
	23682	849934	2016-01-01 to 2016-06-30	6	\$86.15	\$516.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6315-39

1869 83 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$2,738.76			
	4664	865048	2015-03-01 to 2015-06-30	4	\$684.69	\$2,738.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$9,505.80			
	16720	836701	2015-07-01 to 2015-12-31	6	\$219.11	\$1,314.66	2015-07-01 to 2015-12-31	CREDIT
	21962	847163	2015-07-01 to 2015-12-31	6	\$190.30	\$1,141.80	2015-07-01 to 2015-12-31	CREDIT
	4664	865048	2015-07-01 to 2015-12-31	6	\$684.69	\$4,108.14	2015-07-01 to 2015-12-31	CREDIT
	539	797615	2015-07-01 to 2015-12-31	6	\$490.20	\$2,941.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,890.60			
	16720	836701	2016-01-01 to 2016-02-29	2	\$219.11	\$438.22	2016-01-01 to 2016-06-30	CREDIT
	21962	847163	2016-01-01 to 2016-06-30	6	\$190.30	\$1,141.80	2016-01-01 to 2016-06-30	CREDIT
	4664	865048	2016-01-01 to 2016-02-29	2	\$684.69	\$1,369.38	2016-01-01 to 2016-06-30	CREDIT
	539	797615	2016-01-01 to 2016-06-30	6	\$490.20	\$2,941.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6316-22

1938 82 STREET

Managing Agent Information:	MIKE PSARAS J & M PSARAS P.O. BOX 090558 FT. HAMILTON STATION BROOKLYN, NY 11209	Owner Information:	G A G ENTERPRISES LTD PO BOX 090-558 FT HAMILTON STA BROOKLYN, NY 11228-1100
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,289.00			
	15871	834601	2015-07-01 to 2015-11-30	5	\$257.80	\$1,289.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$1,511.03			
	25193	887067	2014-06-01 to 2014-06-30	1	\$128.81	\$128.81	2014-01-01 to 2014-06-30	CREDIT
	25193	887067	2014-07-01 to 2014-12-31	6	\$128.81	\$772.86	2014-07-01 to 2014-12-31	CREDIT
	25193	887067	2015-01-01 to 2015-06-30	6	\$128.81	\$772.86	2015-01-01 to 2015-06-30	CREDIT
	25193	887067	2015-07-01 to 2015-12-31	6	\$128.81	\$772.86	2015-07-01 to 2015-12-31	CREDIT
	25193	852128	2015-01-01 to 2015-05-31	5	(\$52.02)	(\$260.10)	2015-01-01 to 2015-06-30	DEBIT
	25193	852128	2014-07-01 to 2014-12-31	6	(\$52.02)	(\$312.12)	2014-07-01 to 2014-12-31	DEBIT
	25193	852128	2014-01-01 to 2014-06-30	6	(\$52.02)	(\$312.12)	2014-01-01 to 2014-06-30	DEBIT
	25193	852128	2013-07-01 to 2013-12-31	6	(\$52.02)	(\$312.12)	2013-07-01 to 2013-12-31	DEBIT
	25193	852128	2013-06-01 to 2013-06-30	1	(\$52.02)	(\$52.02)	2013-01-01 to 2013-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6316-22

1938 82 STREET

Managing Agent Information:	MIKE PSARAS J & M PSARAS P.O. BOX 090558 FT. HAMILTON STATION BROOKLYN, NY 11209	Owner Information:	G A G ENTERPRISES LTD PO BOX 090-558 FT HAMILTON STA BROOKLYN, NY 11228-1100
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18					Total TAC amount: \$1,511.03			
	25193	852128	2013-06-01 to 2013-06-30	1	\$26.01	\$26.01	2013-01-01 to 2013-06-30	CREDIT	
	25193	852128	2014-01-01 to 2014-05-31	5	\$26.01	\$130.05	2014-01-01 to 2014-06-30	CREDIT	
	25193	852128	2013-07-01 to 2013-12-31	6	\$26.01	\$156.06	2013-07-01 to 2013-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$2,645.21			
	15871	897434	2015-12-01 to 2015-12-31	1	\$285.88	\$285.88	2015-07-01 to 2015-12-31	CREDIT	
	15871	897434	2016-01-01 to 2016-06-30	6	\$285.88	\$1,715.28	2016-01-01 to 2016-06-30	CREDIT	
	25193	887067	2016-01-01 to 2016-05-31	5	\$128.81	\$644.05	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6317-71 2013 83 STREET

Managing Agent Information:	MARTIN HOLLANDER 157 EAST 25 ST. NEW YORK, NY 10010	Owner Information:	2013 83RD STREET LLC MARIN MANAGEMENT CORP. 157 EAST 25TH STREET NEW YORK, NY 10010
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$864.96					
	28332	856039	2015-07-01 to 2015-12-31	6	\$144.16	\$864.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$864.96					
	28332	856039	2016-01-01 to 2016-06-30	6	\$144.16	\$864.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6318-37

8200 BAY PARKWAY

Managing Agent Information:	8200 REALTY ASSOCIATES, LLC 2167 EAST 21ST STREET - PMB 149 BROOKLYN, NY 11229	Owner Information:	8200 REALTY ASSOCIATES, LLC 2167 EAST 21ST STREET - PMB 1 BROOKLYN, NY 11229
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,172.82					
	820	859091	2015-01-01 to 2015-06-30	6	\$195.47	\$1,172.82	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,172.82					
	820	859091	2015-07-01 to 2015-12-31	6	\$195.47	\$1,172.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,172.82					
	820	859091	2016-01-01 to 2016-06-30	6	\$195.47	\$1,172.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6319-1

8223 BAY PARKWAY

Managing Agent Information:	8223 BAY PARKWAY LLC 5223 15TH AVENUE BROOKLYN, NY 11219	Owner Information:	ABLAN FAMILY PARTNER 1225 39TH STREET BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,122.24					
	1173	799734	2015-07-01 to 2015-12-31	6	\$416.30	\$2,497.80	2015-07-01 to 2015-12-31	CREDIT
	4540	810145	2015-07-01 to 2015-12-31	6	\$270.74	\$1,624.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,122.24					
	1173	799734	2016-01-01 to 2016-06-30	6	\$416.30	\$2,497.80	2016-01-01 to 2016-06-30	CREDIT
	4540	810145	2016-01-01 to 2016-06-30	6	\$270.74	\$1,624.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6319-6

8201 BAY PARKWAY

Managing Agent Information:	FRANK MANNINO 8201 ASSOCIATES, LLC P O BOX 513 WOODBURY, NY 11797	Owner Information:	FRANK MANNINO 8201 ASSOCIATES, LLC P O BOX 513 WOODBURY, NY 11797
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$647.68					
	29747	857552	2014-11-01 to 2014-12-31	2	\$80.96	\$161.92	2014-07-01 to 2014-12-31	CREDIT
	29747	857552	2015-01-01 to 2015-06-30	6	\$80.96	\$485.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$485.76					
	29747	857552	2015-07-01 to 2015-12-31	6	\$80.96	\$485.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$242.88					
	29747	857552	2016-01-01 to 2016-04-19	3	\$80.96	\$242.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6319-57

2249 83 STREET

Managing Agent Information:	DANI SELMANOVIC 175 RADCLIFF ROAD STATEN ISLAND, NY 10305	Owner Information:	DANI SELMANOVIC 175 RADCLIFF ROAD STATEN ISLAND, NY 10305
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,047.82					
	4376	809602	2015-07-01 to 2015-08-31	2	\$523.91	\$1,047.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,547.40					
	4376	896119	2015-09-01 to 2015-12-31	4	\$554.74	\$2,218.96	2015-07-01 to 2015-12-31	CREDIT
	4376	896119	2016-01-01 to 2016-06-30	6	\$554.74	\$3,328.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6326-1 **1701 85 STREET**

Managing Agent Information:	SANTO ZITO 1344 83 STREET BROOKLYN, NY 11228	Owner Information:	SANTO ZITO 1344 83 STREET BROOKLYN, NY 11228
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,497.18						
	12768	826661	2015-07-01 to 2015-12-31	6	\$249.53	\$1,497.18	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6328-1

1901 84 STREET

Managing Agent Information:	A & H REALTY COMPANY 28 WEST 44 STREET - STE 214 NEW YORK, NY 10036	Owner Information:	S MARINBACH # 79 1921 84TH STREET BROOKLYN, NY 11214-3007
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$202.28			
	6494	872129	2015-06-01 to 2015-06-30	1	\$202.28	\$202.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$4,882.54			
	1518	800898	2015-07-01 to 2015-12-29	5	\$387.86	\$1,939.30	2015-07-01 to 2015-12-31	CREDIT
	27198	854708	2015-07-01 to 2015-12-31	6	\$54.25	\$325.50	2015-07-01 to 2015-12-31	CREDIT
	5554	812958	2015-07-01 to 2015-12-31	6	\$234.01	\$1,404.06	2015-07-01 to 2015-12-31	CREDIT
	6494	872129	2015-07-01 to 2015-12-31	6	\$202.28	\$1,213.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,632.46			
	27198	854708	2016-01-01 to 2016-04-30	4	\$54.25	\$217.00	2016-01-01 to 2016-06-30	CREDIT
	5554	812958	2016-01-01 to 2016-06-30	6	\$234.01	\$1,404.06	2016-01-01 to 2016-06-30	CREDIT
	6494	872129	2016-01-01 to 2016-05-31	5	\$202.28	\$1,011.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6331-1

8313 BAY PARKWAY

Managing Agent Information:	EDWARD WYDRA J & H REALTY LLC 8313 BAY PARKWAY LOWER LEVEL BROOKLYN, NY 11214	Owner Information:	J AND H MANAGEMENT LLC 8313 BAY PARKWAY BROOKLYN, NY 11214-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$11,075.79					
	10760	820875	2015-07-01 to 2015-12-31	6	\$278.21	\$1,669.26	2015-07-01 to 2015-12-31	CREDIT
	13119	827702	2015-07-01 to 2015-12-31	6	\$243.26	\$1,459.56	2015-07-01 to 2015-12-31	CREDIT
	15163	832906	2015-07-01 to 2015-09-30	3	\$297.19	\$891.57	2015-07-01 to 2015-12-31	CREDIT
	16700	836654	2015-07-01 to 2015-12-31	6	\$490.49	\$2,942.94	2015-07-01 to 2015-12-31	CREDIT
	1982	802628	2015-07-01 to 2015-12-31	6	\$252.04	\$1,512.24	2015-07-01 to 2015-12-31	CREDIT
	2310	803722	2015-07-01 to 2015-12-31	6	\$433.37	\$2,600.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$965.67					
	15163	892610	2015-10-01 to 2015-12-31	3	\$321.89	\$965.67	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$8,664.51					
	10760	820875	2016-01-01 to 2016-02-29	2	\$278.21	\$556.42	2016-01-01 to 2016-06-30	CREDIT
	13119	827702	2016-01-01 to 2016-06-30	6	\$243.26	\$1,459.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6331-1 **8313 BAY PARKWAY**

Managing Agent Information:	EDWARD WYDRA J & H REALTY LLC 8313 BAY PARKWAY LOWER LEVEL BROOKLYN, NY 11214	Owner Information:	J AND H MANAGEMENT LLC 8313 BAY PARKWAY BROOKLYN, NY 11214-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$8,664.51					
	15163	892610	2016-01-01 to 2016-06-30	6	\$321.89	\$1,931.34	2016-01-01 to 2016-06-30	CREDIT
	16700	836654	2016-01-01 to 2016-03-31	3	\$490.49	\$1,471.47	2016-01-01 to 2016-06-30	CREDIT
	1982	802628	2016-01-01 to 2016-06-30	6	\$252.04	\$1,512.24	2016-01-01 to 2016-06-30	CREDIT
	2310	803722	2016-01-01 to 2016-04-30	4	\$433.37	\$1,733.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6331-6

8301 BAY PARKWAY

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	NATIONAL 8301 REALTY, MID STATE MANAGEMENT LIMITED PARTNERSHIP 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$2,649.44			
	1774	858070	2014-11-01 to 2014-12-31	2	\$331.18	\$662.36	2014-07-01 to 2014-12-31	CREDIT
	1774	858070	2015-01-01 to 2015-06-30	6	\$331.18	\$1,987.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18				Total TAC amount: \$290.65			
	5731	871964	2015-06-01 to 2015-06-30	1	\$290.65	\$290.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$4,583.32			
	17303	837999	2015-07-01 to 2015-12-31	6	\$252.45	\$1,514.70	2015-07-01 to 2015-12-31	CREDIT
	1774	858070	2015-07-01 to 2015-10-31	4	\$331.18	\$1,324.72	2015-07-01 to 2015-12-31	CREDIT
	5731	871964	2015-07-01 to 2015-12-31	6	\$290.65	\$1,743.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$662.36			
	1774	894294	2015-11-01 to 2015-12-31	2	\$331.18	\$662.36	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6331-6

8301 BAY PARKWAY

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	NATIONAL 8301 REALTY, MID STATE MANAGEMENT LIMITED PARTNERSHIP 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$5,245.68					
	17303	837999	2016-01-01 to 2016-06-30	6	\$252.45	\$1,514.70	2016-01-01 to 2016-06-30	CREDIT
	1774	894294	2016-01-01 to 2016-06-30	6	\$331.18	\$1,987.08	2016-01-01 to 2016-06-30	CREDIT
	5731	871964	2016-01-01 to 2016-06-30	6	\$290.65	\$1,743.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6331-18

2250 83 STREET

Managing Agent Information:	PETER PANTELIC HALSTEAD MANAGEMENT 770 LEXINGTON AVENUE NEW YORK, NY 10021	Owner Information:	HALSTEAD MANAGEMENT 770 LEXINGTON AVENUE NEW YORK, NY 10021
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,963.16					
	10329	819523	2015-07-01 to 2015-12-31	6	\$493.86	\$2,963.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,963.16					
	10329	819523	2016-01-01 to 2016-06-30	6	\$493.86	\$2,963.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6331-48

2263 84 STREET

Managing Agent Information:	MICHAEL ORBACH M J ORBACH ASSOCIATES INC 111 ORIENTAL BOULEVARD BROOKLYN, NY 11235	Owner Information:	2269 REALTY LLC C/O MICHAEL ORBACH 111 ORIENTAL BOULEVARD BROOKLYN, NY 11235-4124
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,754.70			
	15125	832804	2015-07-01 to 2015-12-31	6	\$296.04	\$1,776.24	2015-07-01 to 2015-12-31	CREDIT
	17146	837622	2015-07-01 to 2015-12-31	6	\$279.51	\$1,677.06	2015-07-01 to 2015-12-31	CREDIT
	18233	840017	2015-07-01 to 2015-10-31	4	\$325.35	\$1,301.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,759.71			
	15125	832804	2016-01-01 to 2016-05-31	5	\$296.04	\$1,480.20	2016-01-01 to 2016-06-30	CREDIT
	17146	837622	2016-01-01 to 2016-01-31	1	\$279.51	\$279.51	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,970.24			
	18233	901002	2015-11-01 to 2015-12-31	2	\$246.28	\$492.56	2015-07-01 to 2015-12-31	CREDIT
	18233	901002	2016-01-01 to 2016-06-30	6	\$246.28	\$1,477.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6332-51

1857 85 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	CESAR DEGALA 27 WYCKOFF ST BROOKLYN, NY 11201-6304
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$173.34					
	23718	871750	2015-05-01 to 2015-06-30	2	\$86.67	\$173.34	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$982.04					
	11979	824423	2015-07-01 to 2015-08-31	2	\$231.01	\$462.02	2015-07-01 to 2015-12-31	CREDIT
	23718	871750	2015-07-01 to 2015-12-31	6	\$86.67	\$520.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,034.68					
	11979	884774	2015-09-01 to 2015-12-31	4	\$258.67	\$1,034.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,072.04					
	11979	884774	2016-01-01 to 2016-06-30	6	\$258.67	\$1,552.02	2016-01-01 to 2016-06-30	CREDIT
	23718	871750	2016-01-01 to 2016-06-30	6	\$86.67	\$520.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6333-43

8420 20 AVENUE

Managing Agent Information:	MALEK MANAGEMENT 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	GLADYS K LEWIS REALTY LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,653.28					
	5154	864254	2015-03-01 to 2015-06-30	4	\$413.32	\$1,653.28	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,099.62					
	17415	838248	2015-07-01 to 2015-12-31	6	\$269.95	\$1,619.70	2015-07-01 to 2015-12-31	CREDIT
	5154	864254	2015-07-01 to 2015-12-31	6	\$413.32	\$2,479.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,019.82					
	17415	838248	2016-01-01 to 2016-02-29	2	\$269.95	\$539.90	2016-01-01 to 2016-06-30	CREDIT
	5154	864254	2016-01-01 to 2016-06-30	6	\$413.32	\$2,479.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6333-70

1917 85 STREET

Managing Agent Information:	TIM CAMI 1917 85TH STREET - #B2 BROOKLYN, NY 11214	Owner Information:	MURAT CAMI 1348 ABBOTT BOULEVARD FORT LEE, NJ 07024
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,965.24					
	1200	799822	2015-07-01 to 2015-12-31	6	\$327.54	\$1,965.24	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6334-6 2000 84 STREET

Managing Agent Information:	LEONARD SCHWARTZ 2000 REALTY ASSOC 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219	Owner Information:	8415 REALTY LLC 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,231.84					
	6093	814323	2015-07-01 to 2015-11-19	4	\$307.96	\$1,231.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$661.24					
	6093	891875	2015-11-20 to 2015-12-31	2	\$330.62	\$661.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,983.72					
	6093	891875	2016-01-01 to 2016-06-30	6	\$330.62	\$1,983.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6334-34

2070 84 STREET

Managing Agent Information:	JOSEPH PIETANZA 2012 JEROME AVENUE BROOKLYN, NY 11235	Owner Information:	JOSEPH PIETANZA 2012 JEROME AVENUE BROOKLYN, NY 11235
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,506.54					
	12196	825084	2015-07-01 to 2015-12-31	6	\$251.09	\$1,506.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,506.54					
	12196	825084	2016-01-01 to 2016-06-30	6	\$251.09	\$1,506.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6334-41

8416 21 AVENUE

Managing Agent Information:

J & R REALTY INC
1172 SHEEPSHEAD BAY ROAD
BROOKLYN, NY 11235

Owner Information:

J & R 168 REALTY INC
P.O.BOX 29-0629
BROOKLYN, NY 11229

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$408.24					
	28369	876050	2015-06-01 to 2015-06-30	1	\$58.32	\$58.32	2015-01-01 to 2015-06-30	CREDIT
	28369	876050	2015-07-01 to 2015-12-31	6	\$58.32	\$349.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$349.92					
	28369	876050	2016-01-01 to 2016-06-30	6	\$58.32	\$349.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6334-45

2069 85 STREET

Managing Agent Information:

ROSE REALTY
2626 EAST 14 STREET - STE 201
BROOKLYN, NY 11235

Owner Information:

TOMAS & JUDY ROSENTHAL
992 EAST 15 STREET
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,308.36						
	19471	842579	2015-07-01 to 2015-12-31	6	\$218.06	\$1,308.36	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$872.24						
	19471	842579	2016-01-01 to 2016-04-30	4	\$218.06	\$872.24	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6335-6

8411 21 AVENUE

Managing Agent Information:	AMROM GRAUS 1221 44TH STREET - 1 BROOKLYN, NY 11219	Owner Information:	A 21 REALTY CORP 1221 44TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,006.08					
	15476	833626	2015-07-01 to 2015-10-31	4	\$251.52	\$1,006.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$546.00					
	15476	891874	2015-11-01 to 2015-12-31	2	\$273.00	\$546.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,638.00					
	15476	891874	2016-01-01 to 2016-06-30	6	\$273.00	\$1,638.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6336-6

8405 BAY PARKWAY

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	NUZIALE HUGO 8401 BAY PKY BROOKLYN, NY 11214-3303
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,274.28					
	21589	846492	2015-07-01 to 2015-12-31	6	\$212.38	\$1,274.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$637.14					
	21589	846492	2016-01-01 to 2016-03-31	3	\$212.38	\$637.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6345-16

1922 85 STREET

Managing Agent Information:	LUIGI PASSALACQUA 1922 85 STREET BROOKLYN, NY 11214	Owner Information:	ROSALIE PASSALACQUA 1922 85TH LLC 10 BRIDLE LANE GLEN COVE, NY 11542
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,607.40					
	14663	831632	2015-07-01 to 2015-12-31	6	\$267.90	\$1,607.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$803.70					
	14663	831632	2016-01-01 to 2016-03-31	3	\$267.90	\$803.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6348-6

2200 85 STREET

Managing Agent Information:	SURF PACIFIC CORP 2681 EAST 14TH STREET BROOKLYN, NY 11235	Owner Information:	SURF PACIFIC CORP 2681 EAST 14TH STREET BROOKLYN, NY 11235
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$528.63			
	17162	866224	2015-04-01 to 2015-06-30	3	\$176.21	\$528.63	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,057.26			
	17162	866224	2015-07-01 to 2015-12-31	6	\$176.21	\$1,057.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,057.26			
	17162	866224	2016-01-01 to 2016-06-30	6	\$176.21	\$1,057.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6370-23

65 BAY 19 STREET

Managing Agent Information:	CARL TREZZA NN REALTY ASSOCIATES INC 65 BAY 19TH STREET - L8 BROOKLYN, NY 11214	Owner Information:	NATE NAPOLI NATE NAPOLI REALTY ASSOC LLC 65 BAY 19 STREET - L8 BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$603.81					
	29317	857095	2014-10-01 to 2014-12-31	3	\$67.09	\$201.27	2014-07-01 to 2014-12-31	CREDIT
	29317	857095	2015-01-01 to 2015-06-30	6	\$67.09	\$402.54	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,812.90					
	25344	852332	2015-07-01 to 2015-12-31	6	\$139.02	\$834.12	2015-07-01 to 2015-12-31	CREDIT
	27251	875261	2015-06-01 to 2015-06-30	1	\$82.32	\$82.32	2015-01-01 to 2015-06-30	CREDIT
	27251	875261	2015-07-01 to 2015-12-31	6	\$82.32	\$493.92	2015-07-01 to 2015-12-31	CREDIT
	29317	857095	2015-07-01 to 2015-12-31	6	\$67.09	\$402.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,591.56					
	25344	852332	2016-01-01 to 2016-05-31	5	\$139.02	\$695.10	2016-01-01 to 2016-06-30	CREDIT
	27251	875261	2016-01-01 to 2016-06-30	6	\$82.32	\$493.92	2016-01-01 to 2016-06-30	CREDIT
	29317	857095	2016-01-01 to 2016-06-30	6	\$67.09	\$402.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6370-32

45 BAY 19 STREET

Managing Agent Information:	BAY STREET PROPERTIES LLC PO BOX 190409 BROOKLYN, NY 11219	Owner Information:	BAY STREET PROPERTIES LLC P.O. BOX 190409 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$2,433.24					
	10662	820529	2014-10-01 to 2014-12-31	3	\$270.36	\$811.08	2014-07-01 to 2014-12-31	CREDIT
	10662	820529	2015-01-01 to 2015-06-30	6	\$270.36	\$1,622.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$6,643.50					
	10662	820529	2015-07-01 to 2015-09-30	3	\$270.36	\$811.08	2015-07-01 to 2015-12-31	CREDIT
	10754	820855	2015-07-01 to 2015-12-31	6	\$311.85	\$1,871.10	2015-07-01 to 2015-12-31	CREDIT
	4141	808951	2015-07-01 to 2015-10-31	4	\$314.61	\$1,258.44	2015-07-01 to 2015-12-31	CREDIT
	7526	859169	2015-01-01 to 2015-06-30	6	\$225.24	\$1,351.44	2015-01-01 to 2015-06-30	CREDIT
	7526	859169	2015-07-01 to 2015-12-31	6	\$225.24	\$1,351.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$2,249.31					
	4745	885798	2015-06-01 to 2015-06-30	1	\$321.33	\$321.33	2015-01-01 to 2015-06-30	CREDIT
	4745	885798	2015-07-01 to 2015-12-31	6	\$321.33	\$1,927.98	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6370-32

45 BAY 19 STREET

Managing Agent Information:	BAY STREET PROPERTIES LLC PO BOX 190409 BROOKLYN, NY 11219	Owner Information:	BAY STREET PROPERTIES LLC P.O. BOX 190409 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$4,214.97					
	10754	820855	2016-01-01 to 2016-03-31	3	\$311.85	\$935.55	2016-01-01 to 2016-06-30	CREDIT
	4745	885798	2016-01-01 to 2016-06-30	6	\$321.33	\$1,927.98	2016-01-01 to 2016-06-30	CREDIT
	7526	859169	2016-01-01 to 2016-06-30	6	\$225.24	\$1,351.44	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$218.60					
	D1779	889441	2015-09-01 to 2015-12-31	4	\$21.86	\$87.44	2015-07-01 to 2015-12-31	CREDIT
	D1779	889441	2016-01-01 to 2016-06-30	6	\$21.86	\$131.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6374-1

8684 20 AVENUE

Managing Agent Information:	8684 REALTY LLC 308C/O DAFNONAS ESTATES LTD 84TH STREET BROOKLYN, NY 11209	Owner Information:	8684 REALTY LLC C/O DAFNONAS ESTATES LTD 308 84TH STREET BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,154.76					
	12987	827323	2015-07-01 to 2015-12-31	6	\$192.46	\$1,154.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,154.76					
	12987	827323	2016-01-01 to 2016-06-30	6	\$192.46	\$1,154.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6378-19

8635 21 AVENUE

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	SHORE HAVEN APTS #1 INC 2611 WEST 2 STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,305.14					
	6579	815653	2015-07-01 to 2015-12-31	6	\$384.19	\$2,305.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,305.14					
	6579	815653	2016-01-01 to 2016-06-30	6	\$384.19	\$2,305.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6379-21

45 BAY 28 STREET

Managing Agent Information:	NIKOLAOS LEONARDOS DAFNONAS ESTATES LTD 308 84TH STREET BROOKLYN, NY 11209	Owner Information:	J & N HATGIPETROS 8634 18TH AVENUE BROOKLYN, NY 11214-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,947.02					
	11642	823645	2015-07-01 to 2015-10-31	4	\$253.62	\$1,014.48	2015-07-01 to 2015-12-31	CREDIT
	14124	830397	2015-07-01 to 2015-12-31	6	\$322.09	\$1,932.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$546.44					
	11642	894036	2015-11-01 to 2015-12-31	2	\$273.22	\$546.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,571.86					
	11642	894036	2016-01-01 to 2016-06-30	6	\$273.22	\$1,639.32	2016-01-01 to 2016-06-30	CREDIT
	14124	830397	2016-01-01 to 2016-06-30	6	\$322.09	\$1,932.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6380-62

8650 BAY PARKWAY

Managing Agent Information:	GERARD BERTUNA 6108 18 AVENUE BROOKLYN, NY 11204	Owner Information:	8650 BAY PARKWAY REALTY CORPORATION 6108 18 AVENUE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$194.22					
	25690	866649	2015-04-01 to 2015-06-30	3	\$64.74	\$194.22	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$388.44					
	25690	866649	2015-07-01 to 2015-12-31	6	\$64.74	\$388.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$388.44					
	25690	866649	2016-01-01 to 2016-06-30	6	\$64.74	\$388.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6381-17

8645 BAY PARKWAY

Managing Agent Information:	DAVID HALPERN 1660 FLATBUSH AVENUE BROOKLYN, NY 11210	Owner Information:	DANDALE GARDENS INC 1660 FLATBUSH AVENUE BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,530.15			
	29387	857168	2015-07-01 to 2015-09-30	3	\$80.09	\$240.27	2015-07-01 to 2015-12-31	CREDIT
	4363	809554	2015-07-01 to 2015-10-31	4	\$306.27	\$1,225.08	2015-07-01 to 2015-12-31	CREDIT
	D1027	876176	2015-06-01 to 2015-06-30	1	\$32.40	\$32.40	2015-01-01 to 2015-06-30	CREDIT
	D1027	876176	2015-07-01 to 2015-07-31	1	\$32.40	\$32.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$204.10			
	D1027	881588	2015-08-01 to 2015-12-31	5	\$40.82	\$204.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$307.08			
	29387	887098	2015-10-01 to 2015-12-31	3	\$102.36	\$307.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$6,069.96			
	29387	887098	2016-01-01 to 2016-06-30	6	\$102.36	\$614.16	2016-01-01 to 2016-06-30	CREDIT
	4363	894270	2016-01-01 to 2016-06-30	6	\$325.68	\$1,954.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6381-17

8645 BAY PARKWAY

Managing Agent Information:	DAVID HALPERN 1660 FLATBUSH AVENUE BROOKLYN, NY 11210	Owner Information:	DANDALE GARDENS INC 1660 FLATBUSH AVENUE BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$6,069.96					
	4363	894270	2015-11-01 to 2015-12-31	2	\$325.68	\$651.36	2015-07-01 to 2015-12-31	CREDIT
	4363	894270	2015-11-01 to 2015-12-31	2	\$325.68	\$651.36	2015-07-01 to 2015-12-31	CREDIT
	4363	894270	2016-01-01 to 2016-06-30	6	\$325.68	\$1,954.08	2016-01-01 to 2016-06-30	CREDIT
	D1027	881588	2016-01-01 to 2016-06-30	6	\$40.82	\$244.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6382-6

2225 BENSON AVENUE

Managing Agent Information:	IRVING COHEN R & C MANAGEMENT 139-15 243RD STREET ROSEDALE, NY 11422	Owner Information:	ASSOCIATES BENSON R & C MANAGEMENT 139-15 243RD STREET JAMAICA, NY 11422-2197
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$276.00			
	28039	859864	2015-01-01 to 2015-06-30	6	\$46.00	\$276.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$3,250.54			
	10914	821437	2015-07-01 to 2015-12-31	6	\$243.35	\$1,460.10	2015-07-01 to 2015-12-31	CREDIT
	1156	799675	2015-07-01 to 2015-12-31	6	\$290.74	\$1,744.44	2015-07-01 to 2015-12-31	CREDIT
	28039	859864	2015-07-01 to 2015-07-31	1	\$46.00	\$46.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$394.45			
	28039	881155	2015-08-01 to 2015-12-31	5	\$78.89	\$394.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,677.88			
	10914	821437	2016-01-01 to 2016-06-30	6	\$243.35	\$1,460.10	2016-01-01 to 2016-06-30	CREDIT
	1156	799675	2016-01-01 to 2016-06-30	6	\$290.74	\$1,744.44	2016-01-01 to 2016-06-30	CREDIT
	28039	881155	2016-01-01 to 2016-06-30	6	\$78.89	\$473.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6383-6

2255 BENSON AVENUE

Managing Agent Information:	BENSON ASSOCIATES 139-15 243RD STREET ROSEDALE, NY 11422	Owner Information:	ASSOCIATES BENSON R & C MANAGEMENT 139-15 243RD STREET JAMAICA, NY 11422-2197
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$545.36					
	1136	870409	2015-05-01 to 2015-06-30	2	\$272.68	\$545.36	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,636.08					
	1136	870409	2015-07-01 to 2015-12-31	6	\$272.68	\$1,636.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,636.08					
	1136	870409	2016-01-01 to 2016-06-30	6	\$272.68	\$1,636.08	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$137.72					
	D864	873500	2015-05-01 to 2015-06-30	2	\$12.52	\$25.04	2015-01-01 to 2015-06-30	CREDIT
	D864	873500	2015-07-01 to 2015-12-31	6	\$12.52	\$75.12	2015-07-01 to 2015-12-31	CREDIT
	D864	873500	2016-01-01 to 2016-03-31	3	\$12.52	\$37.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6383-55

8630 23 AVENUE

Managing Agent Information:	JOANN FONTANA TONY FONT REALTY CO., INC 3810 14TH AVENUE BROOKLYN, NY 11218	Owner Information:	F C F RLTY INC # 20 8630 23RD AVENUE BROOKLYN, NY 11214-4250
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$2,284.04					
	6696	867816	2015-02-01 to 2015-06-30	5	\$207.64	\$1,038.20	2015-01-01 to 2015-06-30	CREDIT
	6696	867816	2015-07-01 to 2015-12-31	6	\$207.64	\$1,245.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,245.84					
	6696	867816	2016-01-01 to 2016-06-30	6	\$207.64	\$1,245.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6398-41

1646 BENSON AVENUE

Managing Agent Information:	JERSEY GRAY INC 2307 EAST 29TH STREET BROOKLYN, NY 11225	Owner Information:	JERSEY GRAY INC 2307 EAST 29TH STREET BROOKLYN, NY 11225
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$231.28					
	2487	804256	2015-07-01 to 2015-10-31	4	\$57.82	\$231.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$600.16					
	2487	899726	2015-11-01 to 2015-12-31	2	\$75.02	\$150.04	2015-07-01 to 2015-12-31	CREDIT
	2487	899726	2016-01-01 to 2016-06-30	6	\$75.02	\$450.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6399-72

8754 17 AVENUE

Managing Agent Information:	SALOMON WANOUNO 8754 VENTURES, LLC P O BOX 290090 BROOKLYN, NY 11229	Owner Information:	SALOMON WANOUNO 8754 VENTURES, LLC P O BOX 290090 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,236.10					
	3831	862049	2015-02-01 to 2015-06-30	5	\$247.22	\$1,236.10	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,908.90					
	24755	851511	2015-07-01 to 2015-12-31	6	\$70.93	\$425.58	2015-07-01 to 2015-12-31	CREDIT
	3831	862049	2015-07-01 to 2015-12-31	6	\$247.22	\$1,483.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,908.90					
	24755	851511	2016-01-01 to 2016-06-30	6	\$70.93	\$425.58	2016-01-01 to 2016-06-30	CREDIT
	3831	862049	2016-01-01 to 2016-06-30	6	\$247.22	\$1,483.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6409-26

2006 BENSON AVENUE

Managing Agent Information:	MIKE PSARAS P O BOX 090558 - FT HAMILTON STATION BROOKLYN, NY 11209	Owner Information:	2006 BENSON REALTY CO. P.O. BOX 090-558 FT. HAMILTON STATION BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$663.16			
	7069	816822	2015-07-01 to 2015-08-31	2	\$331.58	\$663.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,467.92			
	7069	883836	2015-09-01 to 2015-12-31	4	\$366.98	\$1,467.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,218.59			
	7069	883836	2016-01-01 to 2016-06-30	6	\$366.98	\$2,201.88	2016-01-01 to 2016-06-30	CREDIT
	D2090	895503	2015-11-01 to 2015-11-30	1	\$16.71	\$16.71	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$116.97			
	D2090	902324	2015-12-01 to 2015-12-31	1	\$16.71	\$16.71	2015-07-01 to 2015-12-31	CREDIT
	D2090	902324	2016-01-01 to 2016-06-30	6	\$16.71	\$100.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6410-10

147 BAY 25 STREET

Managing Agent Information:	LIBORIO DIVINCENZO 1335 86 STREET BROOKLYN, NY 11228	Owner Information:	DIVINCENZO LIBORIO 1335 86TH STREET BROOKLYN, NY 11228-3313
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$601.50					
	10882	865764	2015-04-01 to 2015-06-30	3	\$200.50	\$601.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,203.00					
	10882	865764	2015-07-01 to 2015-12-31	6	\$200.50	\$1,203.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$601.50					
	10882	865764	2016-01-01 to 2016-03-31	3	\$200.50	\$601.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6413-30

2126 BENSON AVENUE

Managing Agent Information:	DITMAS MANAGEMENT CORP 3333 NEW HYDE PARK ROAD - SUITE 411 NEW HYDE PARK, NY 11042	Owner Information:	DITMAS MANAGEMENT CORP NEW HYDE PARK ROAD, SUITE 411 NEW HYDE PARK, NY 11042
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,455.46					
	1312	800220	2015-07-01 to 2015-12-31	6	\$339.14	\$2,034.84	2015-07-01 to 2015-12-31	CREDIT
	15789	834394	2015-07-01 to 2015-12-31	6	\$236.77	\$1,420.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,932.47					
	1312	800220	2016-01-01 to 2016-05-31	5	\$339.14	\$1,695.70	2016-01-01 to 2016-06-30	CREDIT
	15789	834394	2016-01-01 to 2016-01-31	1	\$236.77	\$236.77	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6413-42

86 BAY 29th STREET

Managing Agent Information:	GIOVANNI 86 LLC 2266 BATH AVE PMB 218 BROOKLYN, NY 11214	Owner Information:	GIOVANNI DIMAGGIO GIOVANNI 86 LLC 2266 BATH AVE PONB 218 BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$360.15			
	29181	865675	2015-02-01 to 2015-06-30	5	\$72.03	\$360.15	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$5,554.08			
	11517	823299	2015-07-01 to 2015-12-31	6	\$454.09	\$2,724.54	2015-07-01 to 2015-12-31	CREDIT
	12862	826990	2015-07-01 to 2015-12-31	6	\$334.26	\$2,005.56	2015-07-01 to 2015-12-31	CREDIT
	27024	854503	2015-07-01 to 2015-12-31	6	\$65.30	\$391.80	2015-07-01 to 2015-12-31	CREDIT
	29181	865675	2015-07-01 to 2015-12-31	6	\$72.03	\$432.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,094.43			
	11517	823299	2016-01-01 to 2016-05-31	5	\$454.09	\$2,270.45	2016-01-01 to 2016-06-30	CREDIT
	27024	854503	2016-01-01 to 2016-06-30	6	\$65.30	\$391.80	2016-01-01 to 2016-06-30	CREDIT
	29181	865675	2016-01-01 to 2016-06-30	6	\$72.03	\$432.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6413-42

86 BAY 29th STREET

Managing Agent Information:

GIOVANNI 86 LLC
2266 BATH AVE PMB 218
BROOKLYN, NY 11214

Owner Information:

GIOVANNI DIMAGGIO
GIOVANNI 86 LLC

2266 BATH AVE PONB 218
BROOKLYN, NY 11214

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$2,166.18						
	12862	900551	2016-01-01 to 2016-06-30	6	\$361.03	\$2,166.18	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6414-6 **159 BAY 29 STREET**

Managing Agent Information:	PETER REBENWURZEL 159 BAY REALTY LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	BAY PARKWAY LLC 12 EAST 37TH STREET NEW YORK, NY 10016
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,978.20					
	17302	875427	2015-07-01 to 2015-12-31	6	\$329.70	\$1,978.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,978.20					
	17302	875427	2016-01-01 to 2016-06-30	6	\$329.70	\$1,978.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6414-62

8750 BAY PARKWAY

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$6,265.14			
	1896	802333	2015-07-01 to 2015-12-31	6	\$296.41	\$1,778.46	2015-07-01 to 2015-12-31	CREDIT
	21289	845956	2015-07-01 to 2015-12-31	6	\$189.81	\$1,138.86	2015-07-01 to 2015-12-31	CREDIT
	305	796741	2015-07-01 to 2015-12-31	6	\$277.29	\$1,663.74	2015-07-01 to 2015-12-31	CREDIT
	3179	806136	2015-07-01 to 2015-12-31	6	\$280.68	\$1,684.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,292.70			
	1896	802333	2016-01-01 to 2016-04-30	4	\$296.41	\$1,185.64	2016-01-01 to 2016-06-30	CREDIT
	21289	845956	2016-01-01 to 2016-04-30	4	\$189.81	\$759.24	2016-01-01 to 2016-06-30	CREDIT
	305	796741	2016-01-01 to 2016-06-30	6	\$277.29	\$1,663.74	2016-01-01 to 2016-06-30	CREDIT
	3179	806136	2016-01-01 to 2016-06-30	6	\$280.68	\$1,684.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6415-1 **170 BAY 31 STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	MR STANLEY MILLER 438 OCEAN PKY BROOKLYN, NY 11218-5049
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,188.14					
	20794	845109	2015-07-01 to 2015-12-31	6	\$364.69	\$2,188.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,188.14					
	20794	845109	2016-01-01 to 2016-06-30	6	\$364.69	\$2,188.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6415-6

8747 BAY PARKWAY

Managing Agent Information:	JEFFREY STEIN 3030 TIMOTHY ROAD BELLMORE, NY 10710	Owner Information:	ZAMORE DAUGHTERS, LLC 3030 TIMOTHY ROAD BELLMORE, NY 11710
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$146.20					
	24317	863062	2015-02-01 to 2015-06-30	5	\$29.24	\$146.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,375.73					
	24317	863062	2015-07-01 to 2015-12-31	6	\$29.24	\$175.44	2015-07-01 to 2015-12-31	CREDIT
	27806	855450	2015-07-01 to 2015-12-31	6	\$190.95	\$1,145.70	2015-07-01 to 2015-12-31	CREDIT
	29351	857130	2015-07-01 to 2015-07-31	1	\$54.59	\$54.59	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,400.78					
	26219	884778	2015-06-01 to 2015-06-30	1	\$133.24	\$133.24	2015-01-01 to 2015-06-30	CREDIT
	26219	884778	2015-07-01 to 2015-12-31	6	\$133.24	\$799.44	2015-07-01 to 2015-12-31	CREDIT
	29351	884398	2015-08-01 to 2015-12-31	5	\$93.62	\$468.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,682.30					
	24317	863062	2016-01-01 to 2016-06-30	6	\$29.24	\$175.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6415-6

8747 BAY PARKWAY

Managing Agent Information:	JEFFREY STEIN 3030 TIMOTHY ROAD BELLMORE, NY 10710	Owner Information:	ZAMORE DAUGHTERS, LLC 3030 TIMOTHY ROAD BELLMORE, NY 11710
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,682.30					
	26219	884778	2016-01-01 to 2016-06-30	6	\$133.24	\$799.44	2016-01-01 to 2016-06-30	CREDIT
	27806	855450	2016-01-01 to 2016-06-30	6	\$190.95	\$1,145.70	2016-01-01 to 2016-06-30	CREDIT
	29351	884398	2016-01-01 to 2016-06-30	6	\$93.62	\$561.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6415-37

8693 BAY PARKWAY

Managing Agent Information:	PETER HAVIARAS 8693 APARTMENTS LLC 373 85TH AVENUE BROOKLYN, NY 11209	Owner Information:	ROSALIE PASSALACQUA 8693 BAY PKY BROOKLYN, NY 11214-5162
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,350.56					
	13725	829337	2015-07-01 to 2015-12-31	6	\$238.35	\$1,430.10	2015-07-01 to 2015-12-31	CREDIT
	18049	839639	2015-07-01 to 2015-12-31	6	\$153.41	\$920.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,005.40					
	13725	829337	2016-01-01 to 2016-01-31	1	\$238.35	\$238.35	2016-01-01 to 2016-06-30	CREDIT
	18049	839639	2016-01-01 to 2016-05-31	5	\$153.41	\$767.05	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6435-30

171 BAY 17 STREET

Managing Agent Information:
 ALEKSANDR SHUKHMAKHER
 VAA REALTY, LLC
 171BAY 17 STREET
 BROOKLYN, NY 11214

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$158.86					
	16384	868217	2015-05-01 to 2015-06-30	2	\$59.67	\$119.34	2015-01-01 to 2015-06-30	CREDIT
	16384	835884	2015-04-01 to 2015-04-30	1	\$39.52	\$39.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$358.02					
	16384	868217	2015-07-01 to 2015-12-31	6	\$59.67	\$358.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$358.02					
	16384	868217	2016-01-01 to 2016-06-30	6	\$59.67	\$358.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6438-9

1853 CROPSEY AVENUE

Managing Agent Information:	PASQUALE FICHERA 1853 CROPSEY AVENUE BROOKLYN, NY 11214	Owner Information:	PASQUALE FICHERA 1853 CROPSEY AVENUE BROOKLYN, NY 11214-6029
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18		Total TAC amount: \$566.16						
	21708	846719	2015-01-01 to 2015-06-30	6	\$94.36	\$566.16	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$566.16						
	21708	846719	2015-07-01 to 2015-12-31	6	\$94.36	\$566.16	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6441-1

8800 20 AVENUE

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	TRUMP VILLAGE CONSTRUCTION CORP 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$333.00					
	25499	852542	2015-07-01 to 2015-09-30	3	\$111.00	\$333.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$767.83					
	27547	877615	2015-06-01 to 2015-06-30	1	\$109.69	\$109.69	2015-01-01 to 2015-06-30	CREDIT
	27547	877615	2015-07-01 to 2015-12-31	6	\$109.69	\$658.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$333.00					
	25499	889367	2015-10-01 to 2015-12-31	3	\$111.00	\$333.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,324.14					
	25499	889367	2016-01-01 to 2016-06-30	6	\$111.00	\$666.00	2016-01-01 to 2016-06-30	CREDIT
	27547	877615	2016-01-01 to 2016-06-30	6	\$109.69	\$658.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6446-1 2137 CROPSEY AVENUE

Managing Agent Information:	VINCENT RAGOSTA P O B 280096 - DYKER HGHTS STA BROOKLYN, NY 11228	Owner Information:	VINCENT RAGOSTA POB 280096-DYKER HGHTS STA BROOKLYN, NY 11228
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,622.96					
	17653	871879	2014-11-01 to 2014-12-31	2	\$202.87	\$405.74	2014-07-01 to 2014-12-31	CREDIT
	17653	871879	2015-01-01 to 2015-06-30	6	\$202.87	\$1,217.22	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,217.22					
	17653	871879	2015-07-01 to 2015-12-31	6	\$202.87	\$1,217.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,217.22					
	17653	871879	2016-01-01 to 2016-06-30	6	\$202.87	\$1,217.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6448-1

2215 CROPSEY AVENUE

Managing Agent Information:	URUCI TWO, LLC 31 BROOKSIDE CIRCLE BRONXVILLE, NY 10708	Owner Information:	URUCI TWO, LLC 31 BROOKSIDE CIRCLE BRONXVILLE, NY 10708
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$704.30			
	14067	830237	2015-07-01 to 2015-08-31	2	\$241.53	\$483.06	2015-07-01 to 2015-12-31	CREDIT
	24678	851403	2015-07-01 to 2015-08-31	2	\$110.62	\$221.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$1,054.00			
	14067	888121	2015-09-01 to 2015-12-31	4	\$263.50	\$1,054.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,581.00			
	14067	888121	2016-01-01 to 2016-06-30	6	\$263.50	\$1,581.00	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,360.10			
	24678	891724	2015-09-01 to 2015-12-31	4	\$136.01	\$544.04	2015-07-01 to 2015-12-31	CREDIT
	24678	891724	2016-01-01 to 2016-06-30	6	\$136.01	\$816.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6448-40

186 BAY 31 STREET

Managing Agent Information:	EMANUEL ROUFAKIS 436 99 STREET - PH BROOKLYN, NY 11214	Owner Information:	EMANUEL ROUFAKIS 436 99 STREET - PH BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,746.96					
	505	797451	2015-07-01 to 2015-12-31	6	\$291.16	\$1,746.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,455.80					
	505	797451	2016-01-01 to 2016-05-31	5	\$291.16	\$1,455.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6449-34

180 BAY 32 STREET

Managing Agent Information:	HARRY LAMBRAKIS 2024 HOMECREST AVENUE BROOKLYN, NY 11229	Owner Information:	HARRY LAMBRAKIS 2024 HOMECREST AVENUE BROOKLYN, NY 11229-2712
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,309.28					
	2435	804096	2015-07-01 to 2015-12-31	6	\$384.88	\$2,309.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,309.28					
	2435	804096	2016-01-01 to 2016-06-30	6	\$384.88	\$2,309.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6461-36

1662 CROPSEY AVENUE

Managing Agent Information:	17TH & CROPSEY REALTY CORP PO BOX 090314-FT HAMILTON STA BROOKLYN, NY 11209	Owner Information:	17TH & CROPSEY REALTY CORP PO BOX 090314-FT HAMILTON STA BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$988.56					
	27146	876175	2015-04-01 to 2015-06-30	3	\$109.84	\$329.52	2015-01-01 to 2015-06-30	CREDIT
	27146	876175	2015-07-01 to 2015-12-31	6	\$109.84	\$659.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$329.52					
	27146	876175	2016-01-01 to 2016-03-31	3	\$109.84	\$329.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6462-40

1265 SHORE PARKWAY

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	BAYVIEW PARTNERS LLC P O BOX 140250 BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$106.40			
	11532	823347	2015-01-01 to 2015-06-30	6	(\$94.90)	(\$569.40)	2015-01-01 to 2015-06-30	DEBIT
	11532	823347	2014-11-01 to 2014-12-31	2	(\$94.90)	(\$189.80)	2014-07-01 to 2014-12-31	DEBIT
	11532	823347	2014-11-01 to 2014-12-31	2	\$108.20	\$216.40	2014-07-01 to 2014-12-31	CREDIT
	11532	823347	2015-01-01 to 2015-06-30	6	\$108.20	\$649.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,888.56			
	11532	823347	2015-07-01 to 2015-10-31	4	\$94.90	\$379.60	2015-07-01 to 2015-12-31	CREDIT
	11532	823347	2015-07-01 to 2015-10-31	4	(\$94.90)	(\$379.60)	2015-07-01 to 2015-12-31	DEBIT
	11532	823347	2015-07-01 to 2015-12-31	6	\$108.20	\$649.20	2015-07-01 to 2015-12-31	CREDIT
	17786	839090	2015-07-01 to 2015-12-31	6	\$176.90	\$1,061.40	2015-07-01 to 2015-12-31	CREDIT
	26875	854328	2015-07-01 to 2015-09-30	3	\$59.32	\$177.96	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6462-40

1265 SHORE PARKWAY

Managing Agent Information:

NEWPORT MANAGEMENT
P.O. BOX 140250 - BATH BEACH STATION
BROOKLYN, NY 11214

Owner Information:

BAYVIEW PARTNERS LLC
P O BOX 140250
BROOKLYN, NY 11214

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$227.43					
	26875	889320	2015-10-01 to 2015-12-31	3	\$75.81	\$227.43	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,165.46					
	11532	823347	2016-01-01 to 2016-06-30	6	\$108.20	\$649.20	2016-01-01 to 2016-06-30	CREDIT
	17786	839090	2016-01-01 to 2016-06-30	6	\$176.90	\$1,061.40	2016-01-01 to 2016-06-30	CREDIT
	26875	889320	2016-01-01 to 2016-06-30	6	\$75.81	\$454.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6463-12 **267 BAY 17 STREET**

Managing Agent Information:	JOHN PSARAS ATHINA GARDEN APARTMENTS LLC PO BOX 090314-FT HAMILTON STA BROOKLYN, NY 11209	Owner Information:	JOHN PSARAS ATHINA GARDEN APARTMENT LLC P O BOX 090314 FT HAMILTON STA BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,449.08					
	6876	816389	2015-07-01 to 2015-12-31	6	\$408.18	\$2,449.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$156.12					
	D913	874309	2015-05-01 to 2015-06-30	2	\$52.04	\$104.08	2015-01-01 to 2015-06-30	CREDIT
	D913	874309	2015-07-01 to 2015-07-31	1	\$52.04	\$52.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$260.20					
	D913	889970	2015-08-01 to 2015-12-31	5	\$52.04	\$260.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$186.00					
	D913	889970	2015-08-01 to 2015-12-31	5	\$37.20	\$186.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,984.52					
	6876	816389	2016-01-01 to 2016-06-30	6	\$408.18	\$2,449.08	2016-01-01 to 2016-06-30	CREDIT
	D913	889970	2016-01-01 to 2016-06-30	6	\$37.20	\$223.20	2016-01-01 to 2016-06-30	CREDIT
	D913	889970	2016-01-01 to 2016-06-30	6	\$52.04	\$312.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6467-12

8831 20 AVENUE

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	SHORE HAVEN APTS #1 INC 2611 WEST 2 STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$2,551.62					
	10804	859348	2015-02-01 to 2015-06-30	5	\$342.54	\$1,712.70	2015-01-01 to 2015-06-30	CREDIT
	17517	861439	2015-03-01 to 2015-06-30	4	\$209.73	\$838.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$14,967.77					
	10804	859348	2015-07-01 to 2015-12-31	6	\$342.54	\$2,055.24	2015-07-01 to 2015-12-31	CREDIT
	12179	825035	2015-07-01 to 2015-12-31	6	\$255.32	\$1,531.92	2015-07-01 to 2015-12-31	CREDIT
	15441	833546	2015-07-01 to 2015-09-30	3	\$378.87	\$1,136.61	2015-07-01 to 2015-12-31	CREDIT
	17517	861439	2015-07-01 to 2015-12-31	6	\$209.73	\$1,258.38	2015-07-01 to 2015-12-31	CREDIT
	20661	844874	2015-07-01 to 2015-12-31	6	\$268.54	\$1,611.24	2015-07-01 to 2015-12-31	CREDIT
	25671	852779	2015-07-01 to 2015-10-31	4	\$95.73	\$382.92	2015-07-01 to 2015-12-31	CREDIT
	27946	855604	2015-07-01 to 2015-07-31	1	\$83.45	\$83.45	2015-07-01 to 2015-12-31	CREDIT
	29835	857642	2015-07-01 to 2015-09-30	3	\$15.95	\$47.85	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6467-12

8831 20 AVENUE

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	SHORE HAVEN APTS #1 INC 2611 WEST 2 STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$14,967.77					
	4110	808852	2015-07-01 to 2015-12-31	6	\$352.66	\$2,115.96	2015-07-01 to 2015-12-31	CREDIT
	5191	812003	2015-07-01 to 2015-12-31	6	\$319.77	\$1,918.62	2015-07-01 to 2015-12-31	CREDIT
	841	798629	2015-07-01 to 2015-12-31	6	\$470.93	\$2,825.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$590.00					
	24462	869287	2015-05-01 to 2015-06-30	2	\$73.75	\$147.50	2015-01-01 to 2015-06-30	CREDIT
	24462	869287	2015-07-01 to 2015-12-31	6	\$73.75	\$442.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$715.55					
	27946	886768	2015-08-01 to 2015-12-31	5	\$143.11	\$715.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$884.04					
	5191	811999	2008-04-01 to 2008-06-30	3	\$73.67	\$221.01	2008-01-01 to 2008-06-30	CREDIT
	5191	811999	2008-07-01 to 2008-12-31	6	\$73.67	\$442.02	2008-07-01 to 2008-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6467-12

8831 20 AVENUE

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	SHORE HAVEN APTS #1 INC 2611 WEST 2 STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$884.04					
	5191	811999	2009-01-01 to 2009-03-31	3	\$73.67	\$221.01	2009-01-01 to 2009-06-30	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$1,451.85					
	15441	893137	2015-10-01 to 2015-12-31	3	\$420.13	\$1,260.39	2015-07-01 to 2015-12-31	CREDIT
	25671	893975	2015-11-01 to 2015-12-31	2	\$95.73	\$191.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$14,399.30					
	10804	859348	2016-01-01 to 2016-06-30	6	\$342.54	\$2,055.24	2016-01-01 to 2016-06-30	CREDIT
	12179	825035	2016-01-01 to 2016-06-30	6	\$255.32	\$1,531.92	2016-01-01 to 2016-06-30	CREDIT
	15441	893137	2016-01-01 to 2016-06-30	6	\$420.13	\$2,520.78	2016-01-01 to 2016-06-30	CREDIT
	17517	861439	2016-01-01 to 2016-06-30	6	\$209.73	\$1,258.38	2016-01-01 to 2016-06-30	CREDIT
	20661	844874	2016-01-01 to 2016-06-30	6	\$268.54	\$1,611.24	2016-01-01 to 2016-06-30	CREDIT
	24462	869287	2016-01-01 to 2016-06-30	6	\$73.75	\$442.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6467-12

8831 20 AVENUE

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	SHORE HAVEN APTS #1 INC 2611 WEST 2 STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$14,399.30					
	25671	893975	2016-01-01 to 2016-06-30	6	\$95.73	\$574.38	2016-01-01 to 2016-06-30	CREDIT
	27946	886768	2016-01-01 to 2016-06-30	6	\$143.11	\$858.66	2016-01-01 to 2016-06-30	CREDIT
	4110	808852	2016-01-01 to 2016-06-30	6	\$352.66	\$2,115.96	2016-01-01 to 2016-06-30	CREDIT
	5191	812003	2016-01-01 to 2016-03-31	3	\$319.77	\$959.31	2016-01-01 to 2016-06-30	CREDIT
	841	798629	2016-01-01 to 2016-01-31	1	\$470.93	\$470.93	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6468-16

1461 SHORE PARKWAY

Managing Agent Information:	APARTMENT MANAGEMENT ASSOCIATES LLC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	SOUTH HAMPTON APARTMENTS LLC 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$455.10					
	30027	857837	2014-12-01 to 2014-12-31	1	\$75.85	\$75.85	2014-07-01 to 2014-12-31	CREDIT
	30027	857837	2015-01-01 to 2015-05-31	5	\$75.85	\$379.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,191.12					
	1419	800558	2015-07-01 to 2015-12-31	6	\$348.58	\$2,091.48	2015-07-01 to 2015-12-31	CREDIT
	26003	853211	2015-07-01 to 2015-08-31	2	\$94.54	\$189.08	2015-07-01 to 2015-12-31	CREDIT
	30027	875240	2015-06-01 to 2015-06-30	1	\$130.08	\$130.08	2015-01-01 to 2015-06-30	CREDIT
	30027	875240	2015-07-01 to 2015-12-31	6	\$130.08	\$780.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$444.16					
	26003	886158	2015-09-01 to 2015-12-31	4	\$111.04	\$444.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,538.20					
	1419	800558	2016-01-01 to 2016-06-30	6	\$348.58	\$2,091.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6468-16

1461 SHORE PARKWAY

Managing Agent Information:

APARTMENT MANAGEMENT ASSOCIATES LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

SOUTH HAMPTON APARTMENTS LLC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,538.20					
	26003	886158	2016-01-01 to 2016-06-30	6	\$111.04	\$666.24	2016-01-01 to 2016-06-30	CREDIT
	30027	875240	2016-01-01 to 2016-06-30	6	\$130.08	\$780.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6469-1

2064 CROPSEY AVENUE

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

SHORE HAVEN APTS #1 INC
2611 WEST 2 STREET
BROOKLYN, NY 11223-6353

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$453.81					
	24540	869365	2015-04-01 to 2015-06-30	3	\$151.27	\$453.81	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$6,409.37					
	14877	832201	2015-07-01 to 2015-12-31	6	\$224.04	\$1,344.24	2015-07-01 to 2015-12-31	CREDIT
	1924	802436	2015-07-01 to 2015-12-31	6	\$320.07	\$1,920.42	2015-07-01 to 2015-12-31	CREDIT
	24540	869365	2015-07-01 to 2015-11-30	5	\$151.27	\$756.35	2015-07-01 to 2015-12-31	CREDIT
	461	797306	2015-07-01 to 2015-12-31	6	\$398.06	\$2,388.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,941.90					
	11380	880497	2015-07-01 to 2015-12-31	6	\$323.65	\$1,941.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,498.36					
	11380	880497	2016-01-01 to 2016-06-30	6	\$323.65	\$1,941.90	2016-01-01 to 2016-06-30	CREDIT
	14877	832201	2016-01-01 to 2016-05-31	5	\$224.04	\$1,120.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6469-1 2064 CROPSEY AVENUE

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	SHORE HAVEN APTS #1 INC 2611 WEST 2 STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$4,498.36					
	1924	802436	2016-01-01 to 2016-02-29	2	\$320.07	\$640.14	2016-01-01 to 2016-06-30	CREDIT
	461	797306	2016-01-01 to 2016-02-29	2	\$398.06	\$796.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6489-1

1485 SHORE PARKWAY

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

SHORE HAVEN APTS #1 INC
2611 WEST 2 STREET
BROOKLYN, NY 11223-6353

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$6,524.61					

	28356	856067	2015-07-01 to 2015-12-31	6	\$84.02	\$504.12	2015-07-01 to 2015-12-31	CREDIT
	3784	808007	2015-07-01 to 2015-12-31	6	\$279.00	\$1,674.00	2015-07-01 to 2015-12-31	CREDIT
	430	797212	2015-07-01 to 2015-11-30	5	\$517.95	\$2,589.75	2015-07-01 to 2015-12-31	CREDIT
	668	798031	2015-07-01 to 2015-12-31	6	\$292.79	\$1,756.74	2015-07-01 to 2015-12-31	CREDIT

Posted Date	2015-11-18		Total TAC amount: \$3,934.86					
-------------	-------------------	--	-------------------------------------	--	--	--	--	--

	28356	856067	2016-01-01 to 2016-06-30	6	\$84.02	\$504.12	2016-01-01 to 2016-06-30	CREDIT
	3784	808007	2016-01-01 to 2016-06-30	6	\$279.00	\$1,674.00	2016-01-01 to 2016-06-30	CREDIT
	668	798031	2016-01-01 to 2016-06-30	6	\$292.79	\$1,756.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6494-37

785 OCEAN PARKWAY

Managing Agent Information:	JOHN J VERGA VERGA ASSOCIATES 76 FORESTDALE ROAD ROCKVILLE CENTRE, NY 11570	Owner Information:	VERGA ASSOCIATES 76 FORESTDALE ROAD ROCKVILLE CENTRE, NY 11570-2106
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$352.29					
	29284	857053	2015-07-01 to 2015-09-30	3	\$117.43	\$352.29	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,056.87					
	29284	896503	2015-10-01 to 2015-12-31	3	\$117.43	\$352.29	2015-07-01 to 2015-12-31	CREDIT
	29284	896503	2016-01-01 to 2016-06-30	6	\$117.43	\$704.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6497-30 760 EAST 10 STREET

Managing Agent Information:	MAX MORRIS 211 HEWES STREET BROOKLYN, NY 11211	Owner Information:	760 EAST 10 REALTY 1315 48 STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$515.92			
	5399	868189	2015-05-01 to 2015-06-30	2	\$257.96	\$515.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,547.76			
	5399	868189	2015-07-01 to 2015-12-31	6	\$257.96	\$1,547.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,547.76			
	5399	868189	2016-01-01 to 2016-06-30	6	\$257.96	\$1,547.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6497-38

778 EAST 10 STREET

Managing Agent Information:	JENO GUTTMANN 61 HARRISON AVENUE BROOKLYN, NY 11211	Owner Information:	1015 AVE N REALTY CO P.O. BOX 540 WILLIAMSBURG STA BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$929.72					
	6735	816037	2015-07-01 to 2015-10-31	4	\$232.43	\$929.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$496.70					
	6735	893828	2015-11-01 to 2015-12-31	2	\$248.35	\$496.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,490.10					
	6735	893828	2016-01-01 to 2016-06-30	6	\$248.35	\$1,490.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6501-13

334 FOSTER AVENUE

Managing Agent Information:	334 FOSTER AVE LLC 5318 NEW UTRECHT AVE BROOKLYN, NY 11219	Owner Information:	JENO GUTTMANN 61 HARRISON AVENUE BROOKLYN, NY 11211-8108
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$339.92					
	26541	853917	2015-07-01 to 2015-10-31	4	\$84.98	\$339.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$3,846.36					
	D1093	877567	2015-05-01 to 2015-06-30	2	\$65.17	\$130.34	2015-01-01 to 2015-06-30	CREDIT
	D1093	877567	2015-07-01 to 2015-12-31	6	\$65.17	\$391.02	2015-07-01 to 2015-12-31	CREDIT
	D1093	877581	2015-06-01 to 2015-06-30	1	\$475.00	\$475.00	2015-01-01 to 2015-06-30	CREDIT
	D1093	877581	2015-07-01 to 2015-12-31	6	\$475.00	\$2,850.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,241.02					
	D1093	877567	2016-01-01 to 2016-06-30	6	\$65.17	\$391.02	2016-01-01 to 2016-06-30	CREDIT
	D1093	877581	2016-01-01 to 2016-06-30	6	\$475.00	\$2,850.00	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$679.84					
	26541	892869	2015-11-01 to 2015-12-31	2	\$84.98	\$169.96	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6501-13

334 FOSTER AVENUE

Managing Agent Information:

334 FOSTER AVE LLC
5318 NEW UTRECHT AVE
BROOKLYN, NY 11219

Owner Information:

JENO GUTTMANN

61 HARRISON AVENUE
BROOKLYN, NY 11211-8108

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$679.84						
	26541	892869	2016-01-01 to 2016-06-30	6	\$84.98	\$509.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6503-51

505 ELMWOOD AVENUE

Managing Agent Information:

JENO JAKEBOVITS
EASTWAY REALTY
1327-H 46 STREET
BROOKLYN, NY 11219

Owner Information:

EASTWAY REALTY COMPANY
1327-H 46TH STREET
BROOKLYN, NY 11219-

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,043.22						
	21410	846181	2015-07-01 to 2015-12-31	6	\$173.87	\$1,043.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,043.22						
	21410	846181	2016-01-01 to 2016-06-30	6	\$173.87	\$1,043.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6511-1 **800 AVENUE H**

Managing Agent Information:	DAVID KHAZZAM PRC MANAGEMENT CORP 240MADISON AVE 9TH FLOOR NEW YORK, NY 10016	Owner Information:	800 AVENUE H REALTY CO 419 PARK AVENUE SOUTH NEW YORK, NY 10016
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$624.80					
	21819	846917	2015-07-01 to 2015-10-31	4	\$156.20	\$624.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$80.40					
	21819	846917	2015-01-01 to 2015-06-30	6	(\$156.20)	(\$937.20)	2015-01-01 to 2015-06-30	DEBIT
	21819	846917	2014-07-01 to 2014-12-31	6	(\$156.20)	(\$937.20)	2014-07-01 to 2014-12-31	DEBIT
	21819	846917	2014-01-01 to 2014-06-30	6	(\$156.20)	(\$937.20)	2014-01-01 to 2014-06-30	DEBIT
	21819	846917	2015-07-01 to 2015-10-31	4	(\$156.20)	(\$624.80)	2015-07-01 to 2015-12-31	DEBIT
	21819	846917	2013-11-01 to 2013-12-31	2	(\$156.20)	(\$312.40)	2013-07-01 to 2013-12-31	DEBIT
	21819	846917	2013-11-01 to 2013-12-31	2	\$112.00	\$224.00	2013-07-01 to 2013-12-31	CREDIT
	21819	846917	2014-01-01 to 2014-06-30	6	\$112.00	\$672.00	2014-01-01 to 2014-06-30	CREDIT
	21819	846917	2014-07-01 to 2014-10-31	4	\$112.00	\$448.00	2014-07-01 to 2014-12-31	CREDIT
	21819	895631	2014-11-01 to 2014-12-31	2	\$124.26	\$248.52	2014-07-01 to 2014-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6511-1 **800 AVENUE H**

Managing Agent Information:	DAVID KHAZZAM PRC MANAGEMENT CORP 240MADISON AVE 9TH FLOOR NEW YORK, NY 10016	Owner Information:	800 AVENUE H REALTY CO 419 PARK AVENUE SOUTH NEW YORK, NY 10016
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$80.40					
	21819	895631	2015-01-01 to 2015-06-30	6	\$124.26	\$745.56	2015-01-01 to 2015-06-30	CREDIT
	21819	895631	2015-07-01 to 2015-10-31	4	\$124.26	\$497.04	2015-07-01 to 2015-12-31	CREDIT
	21819	897995	2015-11-01 to 2015-12-31	2	\$124.26	\$248.52	2015-07-01 to 2015-12-31	CREDIT
	21819	897995	2016-01-01 to 2016-06-30	6	\$124.26	\$745.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6512-12 **820 EAST 10 STREET**

Managing Agent Information:	CHAIM LANDAU 5223 15TH AVENUE BROOKLYN, NY 11219	Owner Information:	ABLAN FAMILY PARTNER 1225 39TH STREET BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,944.44			
	20575	844725	2015-07-01 to 2015-12-31	6	\$153.67	\$922.02	2015-07-01 to 2015-12-31	CREDIT
	2071	802915	2015-07-01 to 2015-12-31	6	\$337.07	\$2,022.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,596.16			
	20575	844725	2016-01-01 to 2016-06-30	6	\$153.67	\$922.02	2016-01-01 to 2016-06-30	CREDIT
	2071	802915	2016-01-01 to 2016-02-29	2	\$337.07	\$674.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6513-73

829 EAST 10 STREET

Managing Agent Information:	1718 REALTY ASSOCIATES P.O. BOX 302 HEWLETT, NY 11557	Owner Information:	SY MOSKOWITZ PASCEM REALTY COMPANY 1229 BROADWAY - POB 302 HEWLETT, NY 11557
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18					Total TAC amount: \$890.68			
	17392	838214	2015-01-01 to 2015-02-28	2	\$10.00	\$20.00	2015-01-01 to 2015-06-30	CREDIT	
	17392	838214	2014-07-01 to 2014-12-31	6	\$10.00	\$60.00	2014-07-01 to 2014-12-31	CREDIT	
	17392	838214	2014-01-01 to 2014-06-30	6	\$10.00	\$60.00	2014-01-01 to 2014-06-30	CREDIT	
	17392	838214	2013-07-01 to 2013-12-31	6	\$10.00	\$60.00	2013-07-01 to 2013-12-31	CREDIT	
	17392	838214	2013-03-01 to 2013-06-30	4	\$10.00	\$40.00	2013-01-01 to 2013-06-30	CREDIT	
	17392	863967	2015-03-01 to 2015-06-30	4	\$162.67	\$650.68	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18					Total TAC amount: \$2,327.70			
	17392	863967	2015-07-01 to 2015-12-31	6	\$162.67	\$976.02	2015-07-01 to 2015-12-31	CREDIT	
	25206	852146	2015-07-01 to 2015-12-31	6	\$225.28	\$1,351.68	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$2,102.42			
	17392	863967	2016-01-01 to 2016-06-30	6	\$162.67	\$976.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6513-73

829 EAST 10 STREET

Managing Agent Information:

1718 REALTY ASSOCIATES
P.O. BOX 302
HEWLETT, NY 11557

Owner Information:

SY MOSKOWITZ
PASCEM REALTY COMPANY

1229 BROADWAY - POB 302
HEWLETT, NY 11557

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$2,102.42						
	25206	852146	2016-01-01 to 2016-05-31	5	\$225.28	\$1,126.40	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6518-59

1000 OCEAN PARKWAY

Managing Agent Information:	METROPOLITAN PROPERTY SERVICE INC. 141-50 85 TH ROAD BRIARWOOD, NY 11704	Owner Information:	SHERRY HOUSE LLC 141-50 85TH ROAD BRIARWOOD, NY 11435
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: (\$1,567.20)					
	3804	808057	2008-07-01 to 2008-07-31	0	\$0.00	(\$65.30)	2008-07-01 to 2008-12-31	DEBIT
	3804	808057	2008-01-01 to 2008-06-30	0	\$0.00	(\$391.80)	2008-01-01 to 2008-06-30	DEBIT
	3804	808057	2007-07-01 to 2007-12-31	0	\$0.00	(\$391.80)	2007-07-01 to 2007-12-31	DEBIT
	3804	808057	2007-01-01 to 2007-06-30	0	\$0.00	(\$391.80)	2007-01-01 to 2007-06-30	DEBIT
	3804	808057	2006-08-01 to 2006-12-31	0	\$0.00	(\$326.50)	2006-07-01 to 2006-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6523-27

1013 AVENUE J

Managing Agent Information:	RABIN MANAGEMENT LLC 9920 FOURTH AVENUE - STE 302 BROOKLYN, NY 11209	Owner Information:	EDWARD M RABIN SOLEL REALTY CO. 9920 FOURTH AVENUE -302 BROOKLYN, NY 11209
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$165.20					
	D327	863963	2015-03-01 to 2015-06-30	4	\$41.30	\$165.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,569.20					
	1222	799931	2015-07-01 to 2015-11-30	5	\$664.28	\$3,321.40	2015-07-01 to 2015-12-31	CREDIT
	D327	863963	2015-07-01 to 2015-12-31	6	\$41.30	\$247.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,114.69					
	1222	894475	2015-12-01 to 2015-12-31	1	\$695.27	\$695.27	2015-07-01 to 2015-12-31	CREDIT
	1222	894475	2016-01-01 to 2016-06-30	6	\$695.27	\$4,171.62	2016-01-01 to 2016-06-30	CREDIT
	D327	863963	2016-01-01 to 2016-06-30	6	\$41.30	\$247.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6531-6

1014 AVENUE J

Managing Agent Information:	AVENUE J REALTY ASSOCIATES 50 BROADWAY NEW YORK, NY 10004	Owner Information:	KINGS VILLAGE HOLDING CORP 1755 UTICA AVENUE BROOKLYN, NY 11234
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$652.54			
	29928	857736	2014-12-01 to 2014-12-31	1	\$93.22	\$93.22	2014-07-01 to 2014-12-31	CREDIT
	29928	857736	2015-01-01 to 2015-06-30	6	\$93.22	\$559.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$3,409.88			
	206	796302	2015-07-01 to 2015-10-31	4	\$284.72	\$1,138.88	2015-07-01 to 2015-12-31	CREDIT
	22483	848026	2015-07-01 to 2015-12-31	6	\$285.28	\$1,711.68	2015-07-01 to 2015-12-31	CREDIT
	29928	857736	2015-07-01 to 2015-12-31	6	\$93.22	\$559.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$611.42			
	206	887610	2015-11-01 to 2015-12-31	2	\$305.71	\$611.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,020.70			
	206	887610	2016-01-01 to 2016-06-30	6	\$305.71	\$1,834.26	2016-01-01 to 2016-06-30	CREDIT
	29928	857736	2016-01-01 to 2016-02-29	2	\$93.22	\$186.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6536-13

1462 CONEY ISLAND AVENUE

Managing Agent Information:	STEVEN M BORUT 1462 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	BOSCO REALTY ASSOCIATES INC. 1462 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,547.20					
	2369	803859	2015-07-01 to 2015-12-31	6	\$273.09	\$1,638.54	2015-07-01 to 2015-12-31	CREDIT
	5948	813971	2015-07-01 to 2015-12-31	6	\$318.11	\$1,908.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,592.87					
	2369	803859	2016-01-01 to 2016-06-30	6	\$273.09	\$1,638.54	2016-01-01 to 2016-06-30	CREDIT
	5948	813971	2016-01-01 to 2016-03-31	3	\$318.11	\$954.33	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6538-38

1366 EAST 3 STREET

Managing Agent Information:	MICHELLE M CORSO O AND E REALTY CO 138 HIGHLAWN AVENUE BROOKLYN, NY 11223	Owner Information:	O & E REALTY CO. D/B/ # 35 1366 E 3RD STREET BROOKLYN, NY 11230-4675
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$117.09					
	25348	852339	2015-07-01 to 2015-08-07	1	\$117.09	\$117.09	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$650.25					
	25348	882627	2015-08-08 to 2015-12-31	5	\$130.05	\$650.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$780.30					
	25348	882627	2016-01-01 to 2016-06-30	6	\$130.05	\$780.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6542-70

1225 OCEAN PARKWAY

Managing Agent Information:	THOMAS FRIEDMAN P.O.BOX 427 ELMWOOD PARK, NJ 07407	Owner Information:	GRAHAM REALTY ASSOC P. O. BOX 427 ELMWOOD PARK, NJ 07407
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$3,693.48					
	14469	860356	2014-07-01 to 2014-12-31	6	\$307.79	\$1,846.74	2014-07-01 to 2014-12-31	CREDIT
	14469	860356	2015-01-01 to 2015-06-30	6	\$307.79	\$1,846.74	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$576.30					
	28639	856382	2015-07-01 to 2015-12-31	6	\$96.05	\$576.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$576.30					
	28639	856382	2016-01-01 to 2016-06-30	6	\$96.05	\$576.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6552-1

6309 BAY PARKWAY

Managing Agent Information:	ANGELO PARLANTI 6309 BAY PARKWAY, LLC 38 BASSETT AVENUE BROOKLYN, NY 11234	Owner Information:	6309 BAY PARKWAY LLC P O BOX 290-766 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,168.94					
	7085	816902	2015-07-01 to 2015-12-31	6	\$361.49	\$2,168.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,168.94					
	7085	816902	2016-01-01 to 2016-06-30	6	\$361.49	\$2,168.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6552-43

6314 23 AVENUE

Managing Agent Information:	C. AMBROGIO MUSSO 1918 79TH STREET BROOKLYN, NY 11214	Owner Information:	C. AMBROGIO MUSSO 1918 79TH STREET BROOKLYN, NY 11214-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$324.00					
	28844	880315	2015-07-01 to 2015-12-31	6	\$54.00	\$324.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$324.00					
	28844	880315	2016-01-01 to 2016-06-30	6	\$54.00	\$324.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6553-38

6402 23 AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	MARTIN NUSSDORF 868 50TH STREET BROOKLYN, NY 11220-2460
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,975.66					
	10770	820910	2015-07-01 to 2015-12-31	6	\$289.55	\$1,737.30	2015-07-01 to 2015-12-31	CREDIT
	17723	838957	2015-07-01 to 2015-08-31	2	\$119.18	\$238.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,611.54					
	14101	884945	2015-07-15 to 2015-12-31	6	\$268.59	\$1,611.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$499.60					
	17723	886744	2015-09-01 to 2015-12-31	4	\$124.90	\$499.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,098.24					
	10770	820910	2016-01-01 to 2016-06-30	6	\$289.55	\$1,737.30	2016-01-01 to 2016-06-30	CREDIT
	14101	884945	2016-01-01 to 2016-06-30	6	\$268.59	\$1,611.54	2016-01-01 to 2016-06-30	CREDIT
	17723	886744	2016-01-01 to 2016-06-30	6	\$124.90	\$749.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6558-1

6309 23 AVENUE

Managing Agent Information:	DAVID SAUBER 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	23RD REALTY L L C 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230-4784
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date	2015-01-18				Total TAC amount: \$1,182.10			
	16871	837009	2014-07-01 to 2014-11-30	5	(\$143.50)	(\$717.50)	2014-07-01 to 2014-12-31	DEBIT
	16871	837009	2014-01-01 to 2014-06-30	6	(\$143.50)	(\$861.00)	2014-01-01 to 2014-06-30	DEBIT
	16871	837009	2013-11-01 to 2013-12-31	2	(\$143.50)	(\$287.00)	2013-07-01 to 2013-12-31	DEBIT
	16871	837009	2014-01-01 to 2014-06-30	6	\$143.50	\$861.00	2014-01-01 to 2014-06-30	CREDIT
	16871	837009	2014-07-01 to 2014-10-31	4	\$143.50	\$574.00	2014-07-01 to 2014-12-31	CREDIT
	16871	837009	2013-11-01 to 2013-12-31	2	\$143.50	\$287.00	2013-07-01 to 2013-12-31	CREDIT
	16871	837010	2014-11-01 to 2014-12-31	2	\$165.70	\$331.40	2014-07-01 to 2014-12-31	CREDIT
	16871	837010	2015-01-01 to 2015-06-30	6	\$165.70	\$994.20	2015-01-01 to 2015-06-30	CREDIT

Posted Date	2015-05-18				Total TAC amount: \$1,337.30			
	16871	837010	2015-07-01 to 2015-12-31	6	\$165.70	\$994.20	2015-07-01 to 2015-12-31	CREDIT
	26237	853514	2015-07-01 to 2015-11-30	5	\$68.62	\$343.10	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6558-1

6309 23 AVENUE

Managing Agent Information:	DAVID SAUBER 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	23RD REALTY L L C 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230-4784
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$927.60					
	23330	877068	2015-07-01 to 2015-12-31	6	\$154.60	\$927.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,402.14					
	16871	837010	2016-01-01 to 2016-06-30	6	\$165.70	\$994.20	2016-01-01 to 2016-06-30	CREDIT
	23330	877068	2016-01-01 to 2016-06-30	6	\$154.60	\$927.60	2016-01-01 to 2016-06-30	CREDIT
	26237	897198	2015-12-01 to 2015-12-31	1	\$68.62	\$68.62	2015-07-01 to 2015-12-31	CREDIT
	26237	897198	2016-01-01 to 2016-06-30	6	\$68.62	\$411.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6559-36

6402 24 AVENUE

Managing Agent Information:

BRIAN SHALIT
24TH AVENUE REALTY LLC
PO BOX 7226
BROOKLYN, NY 11229

Owner Information:

SAMUEL KOSLOWSKI

6313- 24TH AVENUE
BROOKLYN, NY 11204-3329

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,084.20						
	15631	834009	2015-07-01 to 2015-12-31	6	\$180.70	\$1,084.20	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,084.20						
	15631	834009	2016-01-01 to 2016-06-30	6	\$180.70	\$1,084.20	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6559-70

2321 65 STREET

Managing Agent Information:	SAM KLEIN 2309 65TH STREET ASSOCIATES, LLC P O BOX 190533 BROOKLYN, NY 11219	Owner Information:	2309 65TH STREET ASSOCIATES, LLC PO BOX 190533 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$271.62					
	25682	875054	2015-07-01 to 2015-12-31	6	\$45.27	\$271.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$271.62					
	25682	875054	2016-01-01 to 2016-06-30	6	\$45.27	\$271.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6562-12 2416 64 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	DAVID BOBER 2416 64TH STREET BROOKLYN, NY 11204-3427
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,983.00					
	4534	877672	2015-07-01 to 2015-12-31	6	\$330.50	\$1,983.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,983.00					
	4534	877672	2016-01-01 to 2016-06-30	6	\$330.50	\$1,983.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6565-52 **1447 EAST 2 STREET**

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	PETROS NIAMONITAKIS PO BOX 466 BROOKLYN, NY 11209-3710
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$927.69			
	4410	809690	2015-07-01 to 2015-09-30	3	\$309.23	\$927.69	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$992.82			
	4410	889162	2015-10-01 to 2015-12-31	3	\$330.94	\$992.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,985.64			
	4410	889162	2016-01-01 to 2016-06-30	6	\$330.94	\$1,985.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6566-20

1420 EAST 4 STREET

Managing Agent Information:	SAID CHAMOUN 335 91 STREET BROOKLYN, NY 11209	Owner Information:	SAID CHAMOUN 335 91 STREET BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$460.00					
	7441	817550	2015-07-01 to 2015-10-31	4	\$115.00	\$460.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$257.80					
	7441	895091	2015-11-01 to 2015-12-31	2	\$128.90	\$257.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$773.40					
	7441	895091	2016-01-01 to 2016-06-30	6	\$128.90	\$773.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6567-25

1428 EAST 5 STREET

Managing Agent Information:	GIUSEPPE COLELLA 87 27 AVENUE BROOKLYN, NY 11214	Owner Information:	JOSEPH COLELLA 87 27TH AVENUE BROOKLYN, NY 11214-5507
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,893.84						
	198	796259	2015-07-01 to 2015-12-31	6	\$315.64	\$1,893.84	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,893.84						
	198	796259	2016-01-01 to 2016-06-30	6	\$315.64	\$1,893.84	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6568-15

1314 OCEAN PARKWAY

Managing Agent Information:

ARGUS REALTY 1314 REALTY LLC
P O BOX 300691
BROOKLYN, NY 11230

Owner Information:

ARGUS REALTY 1314 LLC
P O BOX 300691
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,413.54						
	12090	824750	2015-07-01 to 2015-12-31	6	\$235.59	\$1,413.54	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,413.54						
	12090	824750	2016-01-01 to 2016-06-30	6	\$235.59	\$1,413.54	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6568-27

1350 OCEAN PARKWAY

Managing Agent Information:	ALLSTATE REALTY ASSOCIATES 5420 13TH AVENUE BROOKLYN, NY 11219	Owner Information:	HELEN EQUITIES LLC ALLSTATE REALTY ASSOC 5420 13TH AVENUE-2 FL BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,199.03			
	14331	830828	2015-07-01 to 2015-07-31	1	\$201.35	\$201.35	2015-07-01 to 2015-12-31	CREDIT
	14551	831357	2015-07-01 to 2015-12-31	6	\$166.28	\$997.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,117.05			
	14331	882603	2015-08-01 to 2015-12-31	5	\$223.41	\$1,117.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,338.14			
	14331	882603	2016-01-01 to 2016-06-30	6	\$223.41	\$1,340.46	2016-01-01 to 2016-06-30	CREDIT
	14551	898676	2016-01-01 to 2016-06-30	6	\$166.28	\$997.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6571-11

1320 EAST 9 STREET

Managing Agent Information:	KOSTAS SMYRNILOUDIS 1073 BAY RIDGE AVENUE BROOKLYN, NY 11219	Owner Information:	AVENUES I - OCEAN RTY 1076 BAY RIDGE AVE BROOKLYN, NY 11219-6009
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,729.62					
	6757	816109	2015-07-01 to 2015-12-31	6	\$288.27	\$1,729.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$576.54					
	6757	816109	2016-01-01 to 2016-03-14	2	\$288.27	\$576.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6575-7

6801 BAY PARKWAY

Managing Agent Information:	MATTHEW ADAM PROPERTIES 127EAST 59 STREET NEW YORK, NY 10022	Owner Information:	KOEPEL MANAGEMENT COMPANY LLC P O BOX 287146 NEW YORK, NY 10128
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,757.56					
	16	795496	2015-07-01 to 2015-11-30	5	\$296.56	\$1,482.80	2015-07-01 to 2015-12-31	CREDIT
	25153	852075	2015-07-01 to 2015-09-30	3	\$40.00	\$120.00	2015-07-01 to 2015-12-31	CREDIT
	55	795659	2015-07-01 to 2015-10-31	4	\$288.69	\$1,154.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,470.24					
	55	898009	2015-11-01 to 2015-12-31	2	\$308.78	\$617.56	2015-07-01 to 2015-12-31	CREDIT
	55	898009	2016-01-01 to 2016-06-30	6	\$308.78	\$1,852.68	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$2,199.82					
	16	904316	2015-12-01 to 2015-12-31	1	\$314.26	\$314.26	2015-07-01 to 2015-12-31	CREDIT
	16	904316	2016-01-01 to 2016-06-30	6	\$314.26	\$1,885.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6576-26

1446 WEST 8 STREET

Managing Agent Information:	JOANN FONTANA TONY FONT REALTY CO., INC 3810 14TH AVENUE BROOKLYN, NY 11218	Owner Information:	FRANK FONTANA FONT REALTY CO.,INC 3810 14TH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$693.26			
	20974	845441	2015-07-01 to 2015-10-31	4	\$112.14	\$448.56	2015-07-01 to 2015-12-31	CREDIT
	28028	867540	2015-03-01 to 2015-06-30	4	\$24.47	\$97.88	2015-01-01 to 2015-06-30	CREDIT
	28028	867540	2015-07-01 to 2015-12-31	6	\$24.47	\$146.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,043.94			
	20974	896100	2015-11-01 to 2015-12-31	2	\$112.14	\$224.28	2015-07-01 to 2015-12-31	CREDIT
	20974	896100	2016-01-01 to 2016-06-30	6	\$112.14	\$672.84	2016-01-01 to 2016-06-30	CREDIT
	28028	867540	2016-01-01 to 2016-06-30	6	\$24.47	\$146.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6578-41

1388 WEST 6 STREET

Managing Agent Information:	1388 BENSON REALTY, LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	1388 BENSON REALTY, LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,978.00					
	11563	858078	2015-02-01 to 2015-06-30	5	\$395.60	\$1,978.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,512.86					
	11563	858078	2015-07-01 to 2015-12-31	6	\$395.60	\$2,373.60	2015-07-01 to 2015-12-31	CREDIT
	19519	842699	2015-07-01 to 2015-07-31	1	\$139.26	\$139.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$755.75					
	19519	880516	2015-08-01 to 2015-12-31	5	\$151.15	\$755.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,280.50					
	11563	858078	2016-01-01 to 2016-06-30	6	\$395.60	\$2,373.60	2016-01-01 to 2016-06-30	CREDIT
	19519	880516	2016-01-01 to 2016-06-30	6	\$151.15	\$906.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6578-79

1365 WEST 7 STREET

Managing Agent Information:

ARGUS REALTY 1365 LLC
P O BOX 300691
BROOKLYN, NY 11230

Owner Information:

ARGUS REALTY 1365 LLC
P O BOX 300691
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$1,444.02						
	6098	879529	2015-07-01 to 2015-12-31	6	\$240.67	\$1,444.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,444.02						
	6098	879529	2016-01-01 to 2016-06-30	6	\$240.67	\$1,444.02	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6578-91

1335 WEST 7 STREET

Managing Agent Information:	GUS SMYRNIODIS 1073 BAY RIDGE AVENUE BROOKLYN, NY 11219	Owner Information:	JOHN NEOS 1146 BAY RIDGE AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,777.00					
	11300	822711	2015-07-01 to 2015-12-31	6	\$629.50	\$3,777.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,777.00					
	11300	822711	2016-01-01 to 2016-06-30	6	\$629.50	\$3,777.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6578-100

1315 WEST 7 STREET

Managing Agent Information:

DAVID LANDAU
1358 47 STREET
BROOKLYN, NY 11219

Owner Information:

DAVID LANDAU & MOSES ECKSTEIN
1315 W 7TH ST
BROOKLYN, NY 11204-4865

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,494.56						
	22426	847939	2015-07-01 to 2015-12-31	6	\$415.76	\$2,494.56	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$831.52						
	22426	847939	2016-01-01 to 2016-03-15	2	\$415.76	\$831.52	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6579-66

1367 WEST 6 STREET

Managing Agent Information:	THEODORIS KONSTANTINOS 135 93RD STREET BROOKLYN, NY 11209	Owner Information:	IOANNIS THEODORIS 135 93RD STREET BROOKLYN, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$8,784.10					
	17644	838801	2014-09-15 to 2014-12-31	4	\$878.41	\$3,513.64	2014-07-01 to 2014-12-31	CREDIT
	17644	838801	2015-01-01 to 2015-06-30	6	\$878.41	\$5,270.46	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,270.46					
	17644	838801	2015-07-01 to 2015-12-31	6	\$878.41	\$5,270.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,270.46					
	17644	838801	2016-01-01 to 2016-06-30	6	\$878.41	\$5,270.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6581-1 **1411 WEST 4 STREET**

Managing Agent Information:	LEONARD SCHWARTZ WEST 4TH REALTY ASSOC 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219	Owner Information:	LEONARD SCHWARTZ WEST 4TH REALTY ASSOC 5312 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$565.02					
	1627	801216	2015-07-01 to 2015-08-31	2	\$282.51	\$565.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,248.44					
	1627	887078	2015-09-01 to 2015-12-31	4	\$312.11	\$1,248.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,872.66					
	1627	887078	2016-01-01 to 2016-06-30	6	\$312.11	\$1,872.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6586-6

414 AVENUE N

Managing Agent Information:	JACOB LANDAU MIDWOOD ESTATES 1225 39TH STREET - 2 FLOOR BROOKLYN, NY 11218	Owner Information:	JACOB LANDAU 1225 39TH STREET BROOKLYN, NY 11210
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount:	\$1,486.74	
	19880	843433	2015-07-01 to 2015-12-31	6	\$247.79	\$1,486.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$743.37	
	19880	843433	2016-01-01 to 2016-03-31	3	\$247.79	\$743.37	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6592-6

1014 AVENUE N

Managing Agent Information:	RABIN MANAGEMENT LLC 9920 FOURTH AVENUE - STE 302 BROOKLYN, NY 11209	Owner Information:	RAKOR REALTY CO. LLC 9920 FOURTH AVENUE - STE 302 BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,786.64					
	2555	860362	2015-03-01 to 2015-06-30	4	\$446.66	\$1,786.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$8,536.26					
	2555	860362	2015-03-01 to 2015-06-30	4	\$585.63	\$2,342.52	2015-01-01 to 2015-06-30	CREDIT
	2555	860362	2015-07-01 to 2015-12-31	6	\$585.63	\$3,513.78	2015-07-01 to 2015-12-31	CREDIT
	2555	860362	2015-07-01 to 2015-12-31	6	\$446.66	\$2,679.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$6,193.74					
	2555	860362	2016-01-01 to 2016-06-30	6	\$446.66	\$2,679.96	2016-01-01 to 2016-06-30	CREDIT
	2555	860362	2016-01-01 to 2016-06-30	6	\$585.63	\$3,513.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6595-1 **7201 BAY PARKWAY**

Managing Agent Information:	MP MANAGEMENT LLCO 1274 49TH STREET, PMB 175 BROOKLYN, NY 11219	Owner Information:	M P REALTY 1274 49TH STREET - #164 BROOKLYN, NY 11219-4344
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,545.48					
	6628	815801	2015-07-01 to 2015-12-31	6	\$257.58	\$1,545.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,301.76					
	17132	877749	2015-07-01 to 2015-12-31	6	\$216.96	\$1,301.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,847.24					
	17132	877749	2016-01-01 to 2016-06-30	6	\$216.96	\$1,301.76	2016-01-01 to 2016-06-30	CREDIT
	6628	815801	2016-01-01 to 2016-06-30	6	\$257.58	\$1,545.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6595-5 7101 BAY PARKWAY

Managing Agent Information:	LINDEN 34 REALTY CORP 1274 49TH STREET - PMB 175 BROOKLYN, NY 11219	Owner Information:	THE 362 GROUP LLC 331 RUTLEDGE STREET BROOKLYN, NY 11211
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$197.25					
	26969	862885	2015-04-01 to 2015-06-30	3	\$65.75	\$197.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$99.00					
	D527	868100	2015-04-01 to 2015-06-30	3	\$33.00	\$99.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,931.16					
	26969	862885	2015-07-01 to 2015-12-31	6	\$65.75	\$394.50	2015-07-01 to 2015-12-31	CREDIT
	7004	816662	2015-07-01 to 2015-12-31	6	\$223.11	\$1,338.66	2015-07-01 to 2015-12-31	CREDIT
	D527	868100	2015-07-01 to 2015-12-31	6	\$33.00	\$198.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,064.58					
	26969	862885	2016-01-01 to 2016-03-31	3	\$65.75	\$197.25	2016-01-01 to 2016-06-30	CREDIT
	7004	816662	2016-01-01 to 2016-03-31	3	\$223.11	\$669.33	2016-01-01 to 2016-06-30	CREDIT
	D527	868100	2016-01-01 to 2016-06-30	6	\$33.00	\$198.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6595-14

1514 WEST 11 STREET

Managing Agent Information:

ROBERT SOLOMON
RO-ART REALTY LLC
P O BOX 10-0786
BROOKLYN, NY 11210

Owner Information:

RO-ART REALTY LLC
PO BOX 10-0786
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,354.80						
	6803	816211	2015-07-01 to 2015-12-31	6	\$225.80	\$1,354.80	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,354.80						
	6803	816211	2016-01-01 to 2016-06-30	6	\$225.80	\$1,354.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6596-13

1516 WEST 10 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	MARILYN LUSTGARTEN 1516 WEST TENTH STREET BROOKLYN, NY 11204
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,404.72					
	7731	818112	2015-07-01 to 2015-12-31	6	\$234.12	\$1,404.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$468.24					
	7731	818112	2016-01-01 to 2016-02-29	2	\$234.12	\$468.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6596-50

105 AVENUE P

Managing Agent Information:	MORRIS LIEBERMAN 105 AVE. P REALTY LLC 2003 AVE J SUITE 1C BROOKLYN, NY 11210	Owner Information:	105 AVENUE P REALTY LLC C/O LILMOR MANAGEMENT LLC 2003 AVENUE J SUITE 1C BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$710.76					
	23692	849954	2015-07-01 to 2015-12-31	6	\$118.46	\$710.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$710.76					
	23692	849954	2016-01-01 to 2016-06-30	6	\$118.46	\$710.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6597-45

135 AVENUE P

Managing Agent Information:	DANIEL ROSENATHAL HAMSHIRE PROPERTIES 2329 2329 NOSTRAND AVENUE BROOKLYN, NY 11210	Owner Information:	DAVID KAHN BETTER MANAGEMENT CORPORATION 1327 46TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$847.56					
	23089	849034	2015-07-01 to 2015-12-31	6	\$141.26	\$847.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$565.04					
	23089	849034	2016-01-01 to 2016-04-30	4	\$141.26	\$565.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6598-42

1590 WEST 8 STREET

Managing Agent Information:	LILMOR MANAGEMENT 2003 AVENUE J, SUITE 1C BROOKLYN, NY 11210	Owner Information:	1590 W. 8TH STREET LLC. 2003 AVENUE J, SUITE 1C BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$6,366.05					
	10079	818809	2015-07-01 to 2015-12-31	6	\$269.56	\$1,617.36	2015-07-01 to 2015-12-31	CREDIT
	13904	829830	2015-07-01 to 2015-12-31	6	\$200.29	\$1,201.74	2015-07-01 to 2015-12-31	CREDIT
	15189	832979	2015-07-01 to 2015-12-31	6	\$240.70	\$1,444.20	2015-07-01 to 2015-12-31	CREDIT
	3533	807161	2015-07-01 to 2015-11-30	5	\$420.55	\$2,102.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$7,411.34					
	10079	818809	2016-01-01 to 2016-06-30	6	\$269.56	\$1,617.36	2016-01-01 to 2016-06-30	CREDIT
	13904	829830	2016-01-01 to 2016-06-30	6	\$200.29	\$1,201.74	2016-01-01 to 2016-06-30	CREDIT
	15189	832979	2016-01-01 to 2016-06-30	6	\$240.70	\$1,444.20	2016-01-01 to 2016-06-30	CREDIT
	3533	897052	2015-12-01 to 2015-12-31	1	\$449.72	\$449.72	2015-07-01 to 2015-12-31	CREDIT
	3533	897052	2016-01-01 to 2016-06-30	6	\$449.72	\$2,698.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6600-45

209 AVENUE P

Managing Agent Information:	ROLAND REALTIES 5809 16TH AVENUE BROOKLYN, NY 11204	Owner Information:	ROLAND REALTIES 5809 16TH AVENUE BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$599.46					
	16703	868484	2015-04-01 to 2015-06-30	3	\$199.82	\$599.46	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,198.92					
	16703	868484	2015-07-01 to 2015-12-31	6	\$199.82	\$1,198.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,198.92					
	16703	868484	2016-01-01 to 2016-06-30	6	\$199.82	\$1,198.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6600-73

1543 WEST 7 STREET

Managing Agent Information:	MICHAEL J MURPHY 1891 VICTORY BOULEVARD RICHMOND, NY 10314	Owner Information:	1543 W 7TH ST REALTY CORP 1891 VICTORY BLVD STATEN ISLAND, NY 10314-3500
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$778.72					
	21213	845829	2014-11-01 to 2014-12-31	2	\$97.34	\$194.68	2014-07-01 to 2014-12-31	CREDIT
	21213	845829	2015-01-01 to 2015-06-30	6	\$97.34	\$584.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$584.04					
	21213	845829	2015-07-01 to 2015-12-31	6	\$97.34	\$584.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$584.04					
	21213	845829	2016-01-01 to 2016-06-30	6	\$97.34	\$584.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6601-1 **1501 WEST 6 STREET**

Managing Agent Information:	NICK FRONIMAKIS 5201 19TH AVENUE BROOKLYN, NY 11204	Owner Information:	NICK FRONIMAKIS 5201 19TH AVENUE BROOKLYN, NY 11204-1602
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,105.38					
	11546	823386	2015-07-01 to 2015-12-31	6	\$184.23	\$1,105.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$736.92					
	11546	823386	2016-01-01 to 2016-04-30	4	\$184.23	\$736.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6601-8

1502 WEST 5 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,079.86						
	26343	853655	2015-07-01 to 2015-10-31	4	\$73.99	\$295.96	2015-07-01 to 2015-12-31	CREDIT	
	26519	853888	2015-07-01 to 2015-12-31	6	\$130.65	\$783.90	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$653.25						
	26519	853888	2016-01-01 to 2016-05-31	5	\$130.65	\$653.25	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6601-13

1516 WEST 5 STREET

Managing Agent Information:

AM POWER, LLC
6519 16TH AVENUE
BROOKLYN, NY 11204

Owner Information:

AM POWER, LLC
6519 16TH AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$515.00						
	25856	853019	2015-07-01 to 2015-11-30	5	\$103.00	\$515.00	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6603-50

273 AVENUE P

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT P O BOX 190307 - BROOKLYN, NY 11219	Owner Information:	273 REALTY COMPANY P O BOX 190307 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$2,040.48					
	65	859360	2015-01-01 to 2015-06-30	6	\$340.08	\$2,040.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,544.38					
	65	859360	2015-07-01 to 2015-12-31	6	\$340.08	\$2,040.48	2015-07-01 to 2015-12-31	CREDIT
	8192	818483	2015-07-01 to 2015-12-31	6	\$250.65	\$1,503.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,040.48					
	65	859360	2016-01-01 to 2016-06-30	6	\$340.08	\$2,040.48	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,624.74					
	8192	904692	2016-01-01 to 2016-06-30	6	\$270.79	\$1,624.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6604-1

2402 65 STREET

Managing Agent Information:	KINGS MANAGEMENT P O BOX 313 - PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	KINGS MANAGEMENT PO BOX 313 -PARKVILLE STATION BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,937.56					
	24955	876000	2015-07-01 to 2015-12-31	6	\$75.46	\$452.76	2015-07-01 to 2015-12-31	CREDIT
	5199	812029	2015-07-01 to 2015-11-30	5	\$296.96	\$1,484.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$652.02					
	27196	878021	2015-07-01 to 2015-12-31	6	\$108.67	\$652.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,104.78					
	24955	876000	2016-01-01 to 2016-06-30	6	\$75.46	\$452.76	2016-01-01 to 2016-06-30	CREDIT
	27196	878021	2016-01-01 to 2016-06-30	6	\$108.67	\$652.02	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$2,236.57					
	5199	901918	2015-12-01 to 2015-12-31	1	\$319.51	\$319.51	2015-07-01 to 2015-12-31	CREDIT
	5199	901918	2016-01-01 to 2016-06-30	6	\$319.51	\$1,917.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6606-21

357 AVENUE P

Managing Agent Information:	ROBERT PALMER P O BOX 350187 BROOKLYN, NY 11235	Owner Information:	VIM REALTY LLC P O BOX 350187 BROOKLYN, NY 11235
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$176.52						
	26493	853856	2015-07-01 to 2015-09-30	3	\$58.84	\$176.52	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6607-1 **264 AVENUE O**

Managing Agent Information:	MARTIN SCHARF P O BOX 574 CEDARHURST, NY 11516	Owner Information:	264 REALTY LLC P O BOX 574 CEDARHURST, NY 11516
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$3,424.14			
	12323	825426	2015-07-01 to 2015-12-31	6	\$313.76	\$1,882.56	2015-07-01 to 2015-12-31	CREDIT
	15807	834446	2015-07-01 to 2015-12-31	6	\$256.93	\$1,541.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$309.30			
	26910	865661	2014-10-01 to 2014-12-31	3	\$20.62	\$61.86	2014-07-01 to 2014-12-31	CREDIT
	26910	865661	2015-01-01 to 2015-06-30	6	\$20.62	\$123.72	2015-01-01 to 2015-06-30	CREDIT
	26910	865661	2015-07-01 to 2015-12-31	6	\$20.62	\$123.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,979.06			
	12323	825426	2016-01-01 to 2016-01-31	1	\$313.76	\$313.76	2016-01-01 to 2016-06-30	CREDIT
	15807	834446	2016-01-01 to 2016-06-30	6	\$256.93	\$1,541.58	2016-01-01 to 2016-06-30	CREDIT
	26910	865661	2016-01-01 to 2016-06-30	6	\$20.62	\$123.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6607-61

1545 DAHILL ROAD

Managing Agent Information:	ARTHUR SOLOMON 1890 OCEAN AVENUE - A 7 BROOKLYN, NY 11230	Owner Information:	ARTHUR SOLOMON 1890 OCEAN AVENUE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$453.36					
	26756	854182	2015-07-01 to 2015-12-31	6	\$75.56	\$453.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$579.42					
	26756	899696	2016-01-01 to 2016-06-30	6	\$96.57	\$579.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6607-66

1529 DAHILL ROAD

Managing Agent Information:	JOSEPH M KNOLL 319 HOOPER STREET BROOKLYN, NY 11211	Owner Information:	LUSIA REALTY CORP 319 HOOPER STREET BROOKLYN, NY 11204-3558
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$618.80						
	6657	815885	2015-07-01 to 2015-09-08	2	\$309.40	\$618.80	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6610-55

1679 EAST 3 STREET

Managing Agent Information:	G.T. DIMAGGIO LLC 2180 EIGHTH STREET BROOKLYN, NY 11223	Owner Information:	G.T. DIMAGGIO LLC 2180 EAST 8TH STREET BROOKLYN, NY 11223
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,946.24					
	11085	873330	2015-05-01 to 2015-06-30	2	\$243.28	\$486.56	2015-01-01 to 2015-06-30	CREDIT
	11085	873330	2015-07-01 to 2015-12-31	6	\$243.28	\$1,459.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,459.68					
	11085	873330	2016-01-01 to 2016-06-30	6	\$243.28	\$1,459.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6612-26

1560 OCEAN PARKWAY

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	NEWPORT MANAGEMENT 1560 P O BOX 140250 BROOKLYN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$1,524.60		
	5278	812275	2015-01-15 to 2015-06-30	6	\$254.10	\$1,524.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$2,926.08		
	1579	801040	2015-07-01 to 2015-12-31	6	\$216.22	\$1,297.32	2015-07-01 to 2015-12-31	CREDIT
	19819	843325	2015-07-01 to 2015-07-31	1	\$104.16	\$104.16	2015-07-01 to 2015-12-31	CREDIT
	5278	812275	2015-07-01 to 2015-12-31	6	\$254.10	\$1,524.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$700.10		
	19819	875176	2015-08-01 to 2015-12-31	5	\$140.02	\$700.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$3,662.04		
	1579	801040	2016-01-01 to 2016-06-30	6	\$216.22	\$1,297.32	2016-01-01 to 2016-06-30	CREDIT
	19819	875176	2016-01-01 to 2016-06-30	6	\$140.02	\$840.12	2016-01-01 to 2016-06-30	CREDIT
	5278	812275	2016-01-01 to 2016-06-30	6	\$254.10	\$1,524.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6612-42

1600 OCEAN PARKWAY

Managing Agent Information:

1600 OCEAN PARKWAY ASSOC
215 LEXINGTON AVENUE - 1103
NEW YORK, NY 10016

Owner Information:

1600 OCEAN PARKWAY ASSOC

215 LEXINGTON AVE - 1103
NEW YORK, NY 10016

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$6,264.96					
	10290	819421	2015-07-01 to 2015-12-31	6	\$617.86	\$3,707.16	2015-07-01 to 2015-12-31	CREDIT
	2401	803965	2015-07-01 to 2015-11-30	5	\$511.56	\$2,557.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,707.16					
	10290	819421	2016-01-01 to 2016-06-30	6	\$617.86	\$3,707.16	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$3,847.90					
	2401	903285	2015-12-01 to 2015-12-31	1	\$549.70	\$549.70	2015-07-01 to 2015-12-31	CREDIT
	2401	903285	2016-01-01 to 2016-06-30	6	\$549.70	\$3,298.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6612-63

1685 EAST 5 STREET

Managing Agent Information:	DAVID AKSELROD 50 OCEAN PARKWAY BROOKLYN, NY 11218	Owner Information:	DAVID AKSELROD COLONY EAST 5TH REALTY LLC 50 OCEAN PARKWAY BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$316.58					
	21361	864835	2015-05-01 to 2015-06-30	2	\$158.29	\$316.58	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,811.10					
	20220	844050	2015-07-01 to 2015-12-31	6	\$143.56	\$861.36	2015-07-01 to 2015-12-31	CREDIT
	21361	864835	2015-07-01 to 2015-12-31	6	\$158.29	\$949.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$949.74					
	21361	864835	2016-01-01 to 2016-06-30	6	\$158.29	\$949.74	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$910.86					
	20220	901671	2016-01-01 to 2016-06-30	6	\$146.31	\$877.86	2016-01-01 to 2016-06-30	CREDIT
	20220	844050	2015-01-01 to 2015-06-30	6	\$2.75	\$16.50	2015-01-01 to 2015-06-30	CREDIT
	20220	844050	2015-07-01 to 2015-12-31	6	\$2.75	\$16.50	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6613-1

1501 OCEAN PARKWAY

Managing Agent Information:	ZARKO CVIJIC P O BOX 340207 BROOKLYN, NY 11234	Owner Information:	1501 OCEAN PARKWAY P O BOX 340207 BROOKLYN, NY 11234
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$329.85					
	29301	859385	2015-02-01 to 2015-06-30	5	\$65.97	\$329.85	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,719.50					
	29301	859385	2015-07-01 to 2015-12-31	6	\$65.97	\$395.82	2015-07-01 to 2015-12-31	CREDIT
	5255	812193	2015-07-01 to 2015-12-31	6	\$387.28	\$2,323.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,944.94					
	29301	859385	2016-01-01 to 2016-06-30	6	\$65.97	\$395.82	2016-01-01 to 2016-06-30	CREDIT
	5255	812193	2016-01-01 to 2016-04-30	4	\$387.28	\$1,549.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6614-17 **1530 EAST 8 STREET**

Managing Agent Information:	ARBERN MIDWOOD APARTMENTS 725 CHURCH AVENUE BROOKLYN, NY 11218	Owner Information:	ARBERN MIDWOOD APARTMENTS LLC 725 CHURCH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,540.08						
	992	799099	2015-07-01 to 2015-12-31	6	\$256.68	\$1,540.08	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,540.08						
	992	799099	2016-01-01 to 2016-06-30	6	\$256.68	\$1,540.08	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6621-1

106 AVENUE P

Managing Agent Information:	MICHAEL SUEW MNM REALTY CO INC PO BOX 040038 PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	MNM REALTY CORP PO BOX 040038 BROOKLYN, NY 11204-0002
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,284.04					
	10724	859357	2015-03-01 to 2015-06-30	4	\$321.01	\$1,284.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,275.66					
	10724	859357	2015-07-01 to 2015-12-31	6	\$321.01	\$1,926.06	2015-07-01 to 2015-12-31	CREDIT
	12380	825572	2015-07-01 to 2015-12-31	6	\$317.20	\$1,903.20	2015-07-01 to 2015-12-31	CREDIT
	27438	855010	2015-07-01 to 2015-11-30	5	\$89.28	\$446.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,926.06					
	10724	859357	2016-01-01 to 2016-06-30	6	\$321.01	\$1,926.06	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$2,025.66					
	12380	899285	2016-01-01 to 2016-06-30	6	\$337.61	\$2,025.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6621-42

1684 WEST 10 STREET

Managing Agent Information:	1684 REALTY LLC 2003 AVENUE J SUITE - 1C BROOKLYN, NY 11210	Owner Information:	1684 REALTY LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$601.08					
	21076	845614	2015-07-01 to 2015-12-31	6	\$97.84	\$601.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$2,538.50					
	12801	877613	2015-03-01 to 2015-06-30	4	\$253.85	\$1,015.40	2015-01-01 to 2015-06-30	CREDIT
	12801	877613	2015-07-01 to 2015-12-31	6	\$253.85	\$1,523.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,108.78					
	12801	877613	2016-01-01 to 2016-02-29	2	\$253.85	\$507.70	2016-01-01 to 2016-06-30	CREDIT
	21076	845614	2016-01-01 to 2016-06-30	6	\$97.84	\$601.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6622-1

130 AVENUE P

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	130 AVENUE P LLC P O BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$52.62					
	3590	807373	2015-01-01 to 2015-06-30	6	\$8.77	\$52.62	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,288.22					
	3590	807373	2015-01-01 to 2015-06-30	6	(\$9.78)	(\$58.68)	2015-01-01 to 2015-06-30	DEBIT
	3590	807373	2015-07-01 to 2015-12-31	6	(\$9.78)	(\$58.68)	2015-07-01 to 2015-12-31	DEBIT
	3590	807373	2015-07-01 to 2015-12-31	6	\$392.16	\$2,352.96	2015-07-01 to 2015-12-31	CREDIT
	3590	807373	2015-07-01 to 2015-12-31	6	\$8.77	\$52.62	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6622-26

1648 WEST 9 STREET

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	33 TRINITY REALTY LLC P.O. BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,944.75					
	5240	861402	2015-02-01 to 2015-06-30	5	\$388.95	\$1,944.75	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,333.70					
	5240	861402	2015-07-01 to 2015-12-31	6	\$388.95	\$2,333.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,333.70					
	5240	861402	2016-01-01 to 2016-06-30	6	\$388.95	\$2,333.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6623-1

154 AVENUE P

Managing Agent Information:	DAVID KAHN BETTER MANAGEMENT CO. 1327 46TH STREET BROOKLYN, NY 11219	Owner Information:	DAVID KAHN BETTER MANAGEMENT CORPORATION 1327 46TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,075.76					
	6227	814732	2015-03-01 to 2015-06-30	4	\$63.28	\$253.12	2015-01-01 to 2015-06-30	CREDIT
	6227	814732	2014-02-01 to 2014-06-30	5	\$63.28	\$316.40	2014-01-01 to 2014-06-30	CREDIT
	6227	814732	2015-01-01 to 2015-03-01	2	\$63.28	\$126.56	2015-01-01 to 2015-06-30	CREDIT
	6227	814732	2014-07-01 to 2014-12-31	6	\$63.28	\$379.68	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$375.46					
	6227	814732	2015-07-01 to 2015-07-31	1	\$312.18	\$312.18	2015-07-01 to 2015-12-31	CREDIT
	6227	814732	2015-07-01 to 2015-07-31	1	\$63.28	\$63.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$2,052.70					
	6227	880846	2015-08-01 to 2015-12-31	5	\$410.54	\$2,052.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,463.24					
	6227	880846	2016-01-01 to 2016-06-30	6	\$410.54	\$2,463.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6623-39

1684 WEST 8 STREET

Managing Agent Information:

MILLER MANAGEMENT
1293 EAST 5TH STREET
BROOKLYN, NY 11230

Owner Information:

1684 WEST 8TH ASSOCIA
P O BX 449
BROOKLYN, NY 11230-5404

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,782.42						
	4625	810373	2015-07-01 to 2015-12-31	6	\$297.07	\$1,782.42	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,782.42						
	4625	810373	2016-01-01 to 2016-06-30	6	\$297.07	\$1,782.42	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6624-36

1680 WEST 7 STREET

Managing Agent Information:	TOMMASO INTRAIVAIA 85 SINCLAIR AVENUE STATEN ISLAND, NY 10312	Owner Information:	TOM-LORI RLTY CORP 85 SINCLAIR AVENUE STATEN ISLAND, NY 10312
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$442.05					
	26502	875429	2015-06-01 to 2015-06-30	1	\$63.15	\$63.15	2015-01-01 to 2015-06-30	CREDIT
	26502	875429	2015-07-01 to 2015-12-31	6	\$63.15	\$378.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$378.90					
	26502	875429	2016-01-01 to 2016-06-30	6	\$63.15	\$378.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6625-8

1602 WEST 6 STREET

Managing Agent Information:	STELLA TSISMENAKIS 1701 EAST 22 STREET BROOKLYN, NY 11229	Owner Information:	ARTEMIOS & STELLA TSISMENAKIS 1701 EAST 22 STREET BROOKLYN, NY 112290000
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,819.08						
	1442	800625	2015-07-01 to 2015-12-31	6	\$303.18	\$1,819.08	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6626-36

1674 WEST 5 STREET

Managing Agent Information:	FRANK PARLANTI 38 BASSETT AVENUE BROOKLYN, NY 11234	Owner Information:	TERENZIO REALTY CORP 38 BASSETT AVENUE BROOKLYN, NY 11234
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,824.32			
	19621	875280	2015-06-01 to 2015-06-30	1	\$107.46	\$107.46	2015-01-01 to 2015-06-30	CREDIT
	19621	875280	2015-07-01 to 2015-12-31	6	\$107.46	\$644.76	2015-07-01 to 2015-12-31	CREDIT
	26184	853441	2015-07-01 to 2015-12-31	6	\$88.90	\$533.40	2015-07-01 to 2015-12-31	CREDIT
	738	798281	2015-07-01 to 2015-12-31	6	\$256.45	\$1,538.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,716.86			
	19621	875280	2016-01-01 to 2016-06-30	6	\$107.46	\$644.76	2016-01-01 to 2016-06-30	CREDIT
	26184	853441	2016-01-01 to 2016-06-30	6	\$88.90	\$533.40	2016-01-01 to 2016-06-30	CREDIT
	738	798281	2016-01-01 to 2016-06-30	6	\$256.45	\$1,538.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6627-1 **1601 WEST 5 STREET**

Managing Agent Information:	SALVATORE PARLANTI 1053 ARDEN AVENUE STATEN ISLAND, NY 10312	Owner Information:	SALVATORE PARLANTI 1053 ARDEN AVENUE STATEN ISLAND, NY 10312-3624
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$420.46					
	6309	869344	2015-05-01 to 2015-06-30	2	\$210.23	\$420.46	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,261.38					
	6309	869344	2015-07-01 to 2015-12-31	6	\$210.23	\$1,261.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,261.38					
	6309	869344	2016-01-01 to 2016-06-30	6	\$210.23	\$1,261.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6627-38

235 QUENTIN ROAD

Managing Agent Information:	MARTIN HOLLANDER 157 EAST 25 ST. NEW YORK, NY 10010	Owner Information:	235 QUENTIN ROAD PARTNERS LLC MARIN MANAGEMENT CORP. 157 EAST 25TH ST. NEW YORK, NY 10010
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$411.42			
	29628	858048	2015-01-01 to 2015-06-30	6	\$68.57	\$411.42	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18				Total TAC amount: \$306.36			
	D148	867862	2015-03-01 to 2015-06-30	4	\$63.91	\$255.64	2015-01-01 to 2015-06-30	CREDIT
	D148	861188	2015-02-01 to 2015-02-28	1	\$50.72	\$50.72	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,081.18			
	27	795548	2015-07-01 to 2015-07-31	1	\$286.30	\$286.30	2015-07-01 to 2015-12-31	CREDIT
	29628	858048	2015-07-01 to 2015-12-31	6	\$68.57	\$411.42	2015-07-01 to 2015-12-31	CREDIT
	D148	867862	2015-07-01 to 2015-12-31	6	\$63.91	\$383.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,569.40			
	27	881903	2015-08-01 to 2015-12-31	5	\$313.88	\$1,569.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,422.52			
	27	881903	2016-01-01 to 2016-06-30	6	\$313.88	\$1,883.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6627-38

235 QUENTIN ROAD

Managing Agent Information:	MARTIN HOLLANDER 157 EAST 25 ST. NEW YORK, NY 10010	Owner Information:	235 QUENTIN ROAD PARTNERS LLC MARIN MANAGEMENT CORP. 157 EAST 25TH ST. NEW YORK, NY 10010
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,422.52					
	29628	898318	2016-01-01 to 2016-06-30	6	\$68.57	\$411.42	2016-01-01 to 2016-06-30	CREDIT
	D148	867862	2016-01-01 to 2016-02-29	2	\$63.91	\$127.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6630-39

1684 WEST 1 STREET

Managing Agent Information:	HARRY MILLET 701 AVENUE O BROOKLYN, NY 11230	Owner Information:	HARRY MILLET 701 AVENUE O BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,429.74					
	12701	826458	2015-07-01 to 2015-12-31	6	\$158.42	\$950.52	2015-07-01 to 2015-12-31	CREDIT
	20861	845232	2015-07-01 to 2015-12-31	6	\$79.87	\$479.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,429.74					
	12701	826458	2016-01-01 to 2016-06-30	6	\$158.42	\$950.52	2016-01-01 to 2016-06-30	CREDIT
	20861	845232	2016-01-01 to 2016-06-30	6	\$79.87	\$479.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6635-69

1715 EAST 3 STREET

Managing Agent Information: NASAR DERVISEVIC
1800OCEAN PARKWAY
BROOKLYN, NY 11223

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,629.90						
	11218	822452	2015-07-01 to 2015-12-31	6	\$271.65	\$1,629.90	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$814.95						
	11218	822452	2016-01-01 to 2016-03-31	3	\$271.65	\$814.95	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6636-71

1709 EAST 4 STREET

Managing Agent Information:	KOSTAS SMYRNIODIS 1709 E. 4 ST.REALTY CO. 1073 69 STREET BROOKLYN, NY 11219	Owner Information:	1709 E.4TH REALTY CORP 1073 69TH STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$164.84					
	24838	851628	2015-07-01 to 2015-08-31	2	\$82.42	\$164.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,108.00					
	24838	898598	2015-09-01 to 2015-12-31	4	\$110.80	\$443.20	2015-07-01 to 2015-12-31	CREDIT
	24838	898598	2016-01-01 to 2016-06-30	6	\$110.80	\$664.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6637-19

1640 OCEAN PARKWAY

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	NATIONAL 1640 REALTY LIMITED PARTNERSHIP MID STATE MANAGEMENT 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-02-18					Total TAC amount: (\$1,382.48)			
	23526	849684	2015-01-01 to 2015-06-30	6	(\$83.38)	(\$500.28)	2015-01-01 to 2015-06-30	DEBIT	
	23526	849684	2014-10-01 to 2014-12-31	3	(\$83.38)	(\$250.14)	2014-07-01 to 2014-12-31	DEBIT	
	23526	849683	2014-01-01 to 2014-06-30	6	(\$48.62)	(\$291.72)	2014-01-01 to 2014-06-30	DEBIT	
	23526	849683	2014-07-01 to 2014-09-30	3	(\$48.62)	(\$145.86)	2014-07-01 to 2014-12-31	DEBIT	
	23526	849683	2013-09-01 to 2013-12-31	4	(\$48.62)	(\$194.48)	2013-07-01 to 2013-12-31	DEBIT	
Posted Date	2015-05-18					Total TAC amount: \$0.00			
	23526	849684	2015-07-01 to 2015-12-31	6	\$83.38	\$500.28	2015-07-01 to 2015-12-31	CREDIT	
	23526	849684	2015-07-01 to 2015-12-31	6	(\$83.38)	(\$500.28)	2015-07-01 to 2015-12-31	DEBIT	
Posted Date	2015-11-18					Total TAC amount: \$0.00			
	23526	849684	2016-01-01 to 2016-06-30	6	(\$83.38)	(\$500.28)	2016-01-01 to 2016-06-30	DEBIT	
	23526	849684	2016-01-01 to 2016-06-30	6	\$83.38	\$500.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6637-27

1650 OCEAN PARKWAY

Managing Agent Information:	GERMAN CACERES 80 CUTTERMANILL ROAD GREAT NECK, NY 11021	Owner Information:	COOPER & HOFFMAN 80 CUTTERMILL ROAD, STE 402 GREAT NECK, NY 11021-
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$2,685.75		
	11781	823932	2015-07-01 to 2015-12-31	6	\$170.13	\$1,020.78	2015-07-01 to 2015-12-31	CREDIT
	23081	849017	2015-07-01 to 2015-12-31	6	\$200.00	\$1,200.00	2015-07-01 to 2015-12-31	CREDIT
	26104	853341	2015-07-01 to 2015-09-30	3	\$154.99	\$464.97	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$2,220.78		
	11781	823932	2016-01-01 to 2016-06-30	6	\$170.13	\$1,020.78	2016-01-01 to 2016-06-30	CREDIT
	23081	849017	2016-01-01 to 2016-06-30	6	\$200.00	\$1,200.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6638-1 1601 OCEAN PARKWAY

Managing Agent Information:	RAINBOW ASSOCS LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	RAINBOW INVESTMENT ASSOCIATES 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230-4713
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$261.14			
	24391	864873	2015-05-01 to 2015-06-30	2	\$130.57	\$261.14	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$783.42			
	24391	864873	2015-07-01 to 2015-12-31	6	\$130.57	\$783.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$783.42			
	24391	864873	2016-01-01 to 2016-06-30	6	\$130.57	\$783.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6649-8

1702 WEST 7 STREET

Managing Agent Information:	MILORAD RAJACIC 1346 EAST 4 STREET BROOKLYN, NY 11230	Owner Information:	1375 EAST 18 LLC P O BOX 300566 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$26.85			
	D853	873215	2015-06-01 to 2015-06-30	1	\$26.85	\$26.85	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$161.10			
	D853	873215	2015-07-01 to 2015-12-31	6	\$26.85	\$161.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$161.10			
	D853	873215	2016-01-01 to 2016-06-30	6	\$26.85	\$161.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6651-6 **206 QUENTIN ROAD**

Managing Agent Information:	DAVID SAUBER 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	QUENTIN REALTY L L C 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230-4784
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$965.43					
	26239	873623	2015-04-01 to 2015-06-30	3	\$107.27	\$321.81	2015-01-01 to 2015-06-30	CREDIT
	26239	873623	2015-07-01 to 2015-12-31	6	\$107.27	\$643.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$643.62					
	26239	873623	2016-01-01 to 2016-06-30	6	\$107.27	\$643.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6651-15

1722 WEST 5 STREET

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	BURTONE PIETRO PIETRO BURTONE 1722 W 5TH STREET BROOKLYN, NY 11223-1471
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,256.10					
	16723	836707	2015-07-01 to 2015-12-31	6	\$209.35	\$1,256.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$628.05					
	16723	836707	2016-01-01 to 2016-03-31	3	\$209.35	\$628.05	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6653-6 **254 QUENTIN ROAD**

Managing Agent Information:	KAREN CRUZ METROPOLITAN PROPERTY SRVCS 141-50EXT 138 85TH ROAD BRIARWOOD, NY 11435	Owner Information:	ISER KRUGLIN KT REALTY 141-50 85TH ROAD - 1C BRIARWOOD, NY 11435
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$504.84					
	23699	849965	2015-07-01 to 2015-12-31	6	\$84.14	\$504.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$504.84					
	23699	849965	2016-01-01 to 2016-06-30	6	\$84.14	\$504.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6653-34

1780 WEST 3 STREET

Managing Agent Information:	BRONSTEIN PROPERTIES LLC. 108-18 QUEENS BOULEVARD FOREST HILLS, NY 11375	Owner Information:	BRONSTEIN PROPERTIES LLC 108-18 QUEENS BOULEVARD - 302 FOREST HILLS, NY 11375
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: (\$485.58)					
	2142	803127	2014-06-01 to 2014-06-30	0	\$0.00	(\$496.11)	2014-01-01 to 2014-06-30	DEBIT
	28510	856233	2014-08-01 to 2014-12-31	5	\$1.17	\$5.85	2014-07-01 to 2014-12-31	CREDIT
	28510	856233	2015-01-01 to 2015-04-30	4	\$1.17	\$4.68	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$942.40					
	28510	880250	2015-05-01 to 2015-06-30	2	\$117.80	\$235.60	2015-01-01 to 2015-06-30	CREDIT
	28510	880250	2015-07-01 to 2015-12-31	6	\$117.80	\$706.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$706.80					
	28510	880250	2016-01-01 to 2016-06-30	6	\$117.80	\$706.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6655-6

1702 WEST 1 STREET

Managing Agent Information:	FRANK PARLANTI 38 BASSETT AVENUE BROOKLYN, NY 11234	Owner Information:	WEST STREET REALTY, LLC P O BOX 290-766 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$1,307.76			
	313	796774	2015-01-01 to 2015-06-30	6	\$77.64	\$465.84	2015-01-01 to 2015-06-30	CREDIT
	313	796773	2014-07-01 to 2014-12-31	6	\$70.16	\$420.96	2014-07-01 to 2014-12-31	CREDIT
	313	796773	2014-01-01 to 2014-06-30	6	\$70.16	\$420.96	2014-01-01 to 2014-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,442.36			
	313	796774	2015-07-01 to 2015-12-31	6	\$329.42	\$1,976.52	2015-07-01 to 2015-12-31	CREDIT
	313	796774	2015-07-01 to 2015-12-31	6	\$77.64	\$465.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,199.52			
	13811	879784	2015-07-01 to 2015-12-31	6	\$199.92	\$1,199.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$130.92			
	D1216	879559	2015-07-01 to 2015-12-31	6	\$21.82	\$130.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,772.80			
	13811	879784	2016-01-01 to 2016-06-30	6	\$199.92	\$1,199.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6655-6

1702 WEST 1 STREET

Managing Agent Information:	FRANK PARLANTI 38 BASSETT AVENUE BROOKLYN, NY 11234	Owner Information:	WEST STREET REALTY, LLC P O BOX 290-766 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$3,772.80					
	313	899705	2016-01-01 to 2016-06-30	6	\$407.06	\$2,442.36	2016-01-01 to 2016-06-30	CREDIT
	D1216	879559	2016-01-01 to 2016-06-30	6	\$21.82	\$130.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6656-6

1702 DAHILL ROAD

Managing Agent Information:	MICHELLE TALAMINI MALLAS ESTATES INC 8302 6TH AVENUE BROOKLYN, NY 11209	Owner Information:	1702 REALTY CO 8302 6TH AVENUE BROOKLYN, NY 11209
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,200.06					
	17177	837693	2015-07-01 to 2015-12-31	6	\$176.65	\$1,059.90	2015-07-01 to 2015-12-31	CREDIT
	28212	855906	2015-07-01 to 2015-07-31	1	\$140.16	\$140.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: (\$140.16)					
	28212	855906	2015-07-01 to 2015-07-31	0	\$0.00	(\$140.16)	2015-07-01 to 2015-12-31	DEBIT
	28212	855906	2015-07-01 to 2015-07-31	0	\$0.00	\$140.16	2015-07-01 to 2015-12-31	CREDIT
	28212	855906	2015-07-01 to 2015-07-31	0	\$0.00	(\$140.16)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$1,059.90					
	17177	837693	2016-01-01 to 2016-06-30	6	\$176.65	\$1,059.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6662-33

1750 OCEAN PARKWAY

Managing Agent Information:	ELSA BISTRICER EILAT MANAGEMENT CORP PO BOX 407 BROOKLYN, NY 11219	Owner Information:	ELIAT MANAGEMENT CORP P O BOX 407 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,817.04					
	11059	821926	2015-07-01 to 2015-12-31	6	\$302.84	\$1,817.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,817.04					
	11059	821926	2016-01-01 to 2016-06-30	6	\$302.84	\$1,817.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6663-23

1755 OCEAN PARKWAY

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	CARLO DIMAGGIO FATIMA REALTY LLC P O BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$10,800.38					
	28500	856223	2015-07-01 to 2015-12-31	6	\$57.92	\$347.52	2015-07-01 to 2015-12-31	CREDIT
	6002	814109	2015-07-01 to 2015-12-31	6	\$701.24	\$4,207.44	2015-07-01 to 2015-12-31	CREDIT
	6002	814109	2015-01-01 to 2015-01-31	1	(\$701.24)	(\$701.24)	2015-01-01 to 2015-06-30	DEBIT
	6002	814109	2014-07-01 to 2014-12-31	6	(\$701.24)	(\$4,207.44)	2014-07-01 to 2014-12-31	DEBIT
	6002	814109	2014-02-01 to 2014-06-30	5	(\$701.24)	(\$3,506.20)	2014-01-01 to 2014-06-30	DEBIT
	6002	814109	2014-02-01 to 2014-06-30	5	\$701.24	\$3,506.20	2014-01-01 to 2014-06-30	CREDIT
	6002	814109	2014-07-01 to 2014-12-31	6	\$701.24	\$4,207.44	2014-07-01 to 2014-12-31	CREDIT
	6002	814109	2015-01-01 to 2015-06-30	6	\$701.24	\$4,207.44	2015-01-01 to 2015-06-30	CREDIT
	783	864228	2015-02-01 to 2015-06-30	5	\$249.02	\$1,245.10	2015-01-01 to 2015-06-30	CREDIT
	783	864228	2015-07-01 to 2015-12-31	6	\$249.02	\$1,494.12	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6663-23

1755 OCEAN PARKWAY

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	CARLO DIMAGGIO FATIMA REALTY LLC P O BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18				Total TAC amount: \$290.51			
	783	864228	2015-07-01 to 2015-12-31	6	(\$249.02)	(\$1,494.12)	2015-07-01 to 2015-12-31	DEBIT
	783	864228	2015-02-01 to 2015-06-30	5	(\$249.02)	(\$1,245.10)	2015-01-01 to 2015-06-30	DEBIT
	783	864228	2015-02-01 to 2015-06-30	5	\$275.43	\$1,377.15	2015-01-01 to 2015-06-30	CREDIT
	783	864228	2015-07-01 to 2015-12-31	6	\$275.43	\$1,652.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: (\$289.60)			
	28500	856223	2015-08-01 to 2015-12-31	0	\$0.00	(\$289.60)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18				Total TAC amount: \$2,353.82			
	6002	814109	2016-01-01 to 2016-01-31	1	\$701.24	\$701.24	2016-01-01 to 2016-06-30	CREDIT
	783	864228	2016-01-01 to 2016-01-31	1	\$249.02	\$249.02	2016-01-01 to 2016-06-30	CREDIT
	783	864228	2016-01-01 to 2016-06-30	6	\$275.43	\$1,652.58	2016-01-01 to 2016-06-30	CREDIT
	783	864228	2016-01-01 to 2016-01-31	1	(\$249.02)	(\$249.02)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6663-63

1777 OCEAN PARKWAY

Managing Agent Information:	1777 MANAGEMENT CO. LLC 5318 NEW UTRECHT AVENUE - 2ND FLOOR BROOKLYN, NY 11219	Owner Information:	1777 MANAGEMENT CO 5318 NEW UTRECHT AVE. 2ND FL. BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,642.43					
	19080	841775	2015-07-01 to 2015-07-31	1	\$83.33	\$83.33	2015-07-01 to 2015-12-31	CREDIT
	7984	818356	2015-07-01 to 2015-12-31	6	\$259.85	\$1,559.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$560.10					
	19080	888747	2015-08-01 to 2015-12-31	5	\$112.02	\$560.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,191.82					
	19080	888747	2016-01-01 to 2016-06-30	6	\$112.02	\$672.12	2016-01-01 to 2016-06-30	CREDIT
	7984	818356	2016-01-01 to 2016-02-29	2	\$259.85	\$519.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6665-34

1745 EAST 8 STREET

Managing Agent Information:	STEVEN KLEIN P O BOX 127 - LEFFERTS STATION BROOKLYN, NY 11225	Owner Information:	STEVEN KLEIN P O BOX 127- LEFFERTS STATION BROOKLYN, NY 11225
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$641.64					
	18330	866938	2015-04-01 to 2015-06-30	3	\$213.88	\$641.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,403.28					
	18330	866938	2015-07-01 to 2015-12-31	6	\$213.88	\$1,283.28	2015-07-01 to 2015-12-31	CREDIT
	29513	857310	2015-07-01 to 2015-09-30	3	\$40.00	\$120.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$678.78					
	29513	857310	2015-09-01 to 2015-09-30	1	\$33.48	\$33.48	2015-07-01 to 2015-12-31	CREDIT
	29513	857310	2014-10-01 to 2014-12-31	3	\$33.48	\$100.44	2014-07-01 to 2014-12-31	CREDIT
	29513	857310	2015-01-01 to 2015-06-30	6	\$33.48	\$200.88	2015-01-01 to 2015-06-30	CREDIT
	29513	857310	2015-07-01 to 2015-09-01	2	\$33.48	\$66.96	2015-07-01 to 2015-12-31	CREDIT
	29513	890167	2015-10-01 to 2015-12-31	3	\$92.34	\$277.02	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6665-34

1745 EAST 8 STREET

Managing Agent Information:	STEVEN KLEIN P O BOX 127 - LEFFERTS STATION BROOKLYN, NY 11225	Owner Information:	STEVEN KLEIN P O BOX 127- LEFFERTS STATION BROOKLYN, NY 11225
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$1,837.32					

18330	866938	2016-01-01 to 2016-06-30		6	\$213.88	\$1,283.28	2016-01-01 to 2016-06-30	CREDIT
29513	890167	2016-01-01 to 2016-06-30		6	\$92.34	\$554.04	2016-01-01 to 2016-06-30	CREDIT

Posted Date	2015-12-18		Total TAC amount: \$803.52					
-------------	-------------------	--	-----------------------------------	--	--	--	--	--

18330	866938	2016-01-01 to 2016-06-30		6	\$33.48	\$200.88	2016-01-01 to 2016-06-30	CREDIT
18330	866938	2015-09-01 to 2015-12-31		4	\$33.48	\$133.92	2015-07-01 to 2015-12-31	CREDIT
18330	866938	2014-07-01 to 2014-12-31		6	\$33.48	\$200.88	2014-07-01 to 2014-12-31	CREDIT
18330	866938	2015-01-01 to 2015-06-30		6	\$33.48	\$200.88	2015-01-01 to 2015-06-30	CREDIT
18330	866938	2015-07-01 to 2015-09-01		2	\$33.48	\$66.96	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6671-38

1882 WEST 9 STREET

Managing Agent Information:	BEKA GJONBALAJ 595 ALVERSON AVENUE STATEN ISLAND, NY 10309	Owner Information:	BEKA GJONBALAJ 595 ALVERSOAN AVENUE STATEN ISLAND, NY 10309
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$409.62					
	29295	857070	2015-07-01 to 2015-12-31	6	\$68.27	\$409.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$273.08					
	29295	857070	2016-01-01 to 2016-04-30	4	\$68.27	\$273.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-35

373 AVENUE S

Managing Agent Information:	L.M. ONE LLC P.O. BOX 3030 HICKSVILLE, NY 11802	Owner Information:	THE SENATE APT. B#092 SIX EAST 43RD STREET - 14 FL NEW YORK, NY 10017
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,209.70					
	1119	799521	2015-07-01 to 2015-11-30	5	\$241.94	\$1,209.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$258.71					
	1119	894642	2015-12-01 to 2015-12-31	1	\$258.71	\$258.71	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,552.26					
	1119	894642	2016-01-01 to 2016-06-30	6	\$258.71	\$1,552.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-307

1890 EAST 5 STREET

Managing Agent Information:	ROCHELLE GUTMAN GUTMAN MANAGEMENT CO INC 4907 18TH AVENUE - 2 FL BROOKLYN, NY 11204	Owner Information:	1890 EAST 5TH OWNERS CORP 4907 18TH AVENUE - 2 FL BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$314.94					
	25507	864250	2015-04-01 to 2015-06-30	3	\$104.98	\$314.94	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,993.77					
	13943	829922	2015-07-01 to 2015-12-31	6	\$253.09	\$1,518.54	2015-07-01 to 2015-12-31	CREDIT
	14922	832310	2015-07-01 to 2015-07-31	1	\$185.71	\$185.71	2015-07-01 to 2015-12-31	CREDIT
	19086	841793	2015-07-01 to 2015-12-31	6	\$191.77	\$1,150.62	2015-07-01 to 2015-12-31	CREDIT
	25507	864250	2015-07-01 to 2015-12-31	6	\$104.98	\$629.88	2015-07-01 to 2015-12-31	CREDIT
	27313	854858	2015-07-01 to 2015-12-31	6	\$110.47	\$662.82	2015-07-01 to 2015-12-31	CREDIT
	500	797427	2015-07-01 to 2015-12-31	6	\$307.70	\$1,846.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,074.10					
	14922	879536	2015-08-01 to 2015-12-31	5	\$214.82	\$1,074.10	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-307

1890 EAST 5 STREET

Managing Agent Information:	ROCHELLE GUTMAN GUTMAN MANAGEMENT CO INC 4907 18TH AVENUE - 2 FL BROOKLYN, NY 11204	Owner Information:	1890 EAST 5TH OWNERS CORP 4907 18TH AVENUE - 2 FL BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$5,946.36					
	13943	829922	2016-01-01 to 2016-06-30	6	\$253.09	\$1,518.54	2016-01-01 to 2016-06-30	CREDIT
	14922	879536	2016-01-01 to 2016-06-30	6	\$214.82	\$1,288.92	2016-01-01 to 2016-06-30	CREDIT
	25507	864250	2016-01-01 to 2016-06-30	6	\$104.98	\$629.88	2016-01-01 to 2016-06-30	CREDIT
	27313	854858	2016-01-01 to 2016-06-30	6	\$110.47	\$662.82	2016-01-01 to 2016-06-30	CREDIT
	500	797427	2016-01-01 to 2016-06-30	6	\$307.70	\$1,846.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-389

501 AVENUE R

Managing Agent Information:	HERMAN SAFRAN 1744 EAST 3 STREET BROOKLYN, NY 11223	Owner Information:	SAFRAN REALTY CORP 1615 E 9TH STREET BROOKLYN, NY 11223-2301
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,576.02						
	16090	835137	2015-07-01 to 2015-12-31	6	\$262.67	\$1,576.02	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-399

1800 OCEAN PARKWAY

Managing Agent Information:	MGT LSM LSM MGT COMPANY P. O. BOX 040313 PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	BATTERY PARK MANAGEMENT PO BOX 040313 - PARKVILLE STA BROOKLYN, NY 11204-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$47.76					
	245	796485	2015-01-01 to 2015-06-30	6	\$7.96	\$47.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,738.10					
	245	796485	2015-07-01 to 2015-12-31	6	\$448.39	\$2,690.34	2015-07-01 to 2015-12-31	CREDIT
	245	796485	2015-07-01 to 2015-12-31	6	\$7.96	\$47.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: (\$101.16)					
	245	796485	2015-01-01 to 2015-06-30	6	(\$8.43)	(\$50.58)	2015-01-01 to 2015-06-30	DEBIT
	245	796485	2015-07-01 to 2015-12-31	6	(\$8.43)	(\$50.58)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-415

1802 OCEAN PARKWAY

Managing Agent Information:	1802 REALTY ASSOCIATES LP P O BOX 140250 BROOKLYN, NY 11214	Owner Information:	1802 REALTY APARTMENTS LP P O BOX 140250 BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$46.20					
	13600	828974	2015-01-01 to 2015-06-30	6	\$7.70	\$46.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: (\$57.96)					
	13600	828974	2015-01-01 to 2015-06-30	6	(\$9.66)	(\$57.96)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$1,931.10					
	13600	828974	2015-07-01 to 2015-12-31	6	(\$9.66)	(\$57.96)	2015-07-01 to 2015-12-31	DEBIT
	13600	828974	2015-07-01 to 2015-12-31	6	\$323.81	\$1,942.86	2015-07-01 to 2015-12-31	CREDIT
	13600	828974	2015-07-01 to 2015-12-31	6	\$7.70	\$46.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,931.10					
	13600	904247	2016-01-01 to 2016-06-30	6	\$321.85	\$1,931.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-440

1850 OCEAN PARKWAY

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	WAYPARK REALTY LLC 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$293.97			
	27769	860700	2015-04-01 to 2015-06-30	3	\$97.99	\$293.97	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$587.94			
	27769	860700	2015-07-01 to 2015-12-31	6	\$97.99	\$587.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$282.72			
	27769	860700	2015-07-01 to 2015-12-31	6	\$14.88	\$89.28	2015-07-01 to 2015-12-31	CREDIT
	27769	860700	2015-04-01 to 2015-06-30	3	\$14.88	\$44.64	2015-01-01 to 2015-06-30	CREDIT
	27769	860700	2014-06-01 to 2014-06-30	1	\$14.88	\$14.88	2014-01-01 to 2014-06-30	CREDIT
	27769	860700	2014-07-01 to 2014-12-31	6	\$14.88	\$89.28	2014-07-01 to 2014-12-31	CREDIT
	27769	860700	2015-01-01 to 2015-04-01	3	\$14.88	\$44.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$379.47			
	D1186	878993	2015-06-01 to 2015-06-30	1	\$54.21	\$54.21	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-440

1850 OCEAN PARKWAY

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	WAYPARK REALTY LLC 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$379.47					
	D1186	878993	2015-07-01 to 2015-12-31	6	\$54.21	\$325.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,002.48					
	27769	860700	2016-01-01 to 2016-06-30	6	\$14.88	\$89.28	2016-01-01 to 2016-06-30	CREDIT
	27769	860700	2016-01-01 to 2016-06-30	6	\$97.99	\$587.94	2016-01-01 to 2016-06-30	CREDIT
	D1186	878993	2016-01-01 to 2016-06-30	6	\$54.21	\$325.26	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$25.48					
	D1939	892351	2015-10-01 to 2015-11-30	2	\$12.74	\$25.48	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6681-449

1860 OCEAN PARKWAY

Managing Agent Information:	HERBERT GENESLAW 1225 OCEAN PARKWAY BROOKLYN, NY 11230	Owner Information:	VAN HOUTEN REALTY ASSOC 1225 OCEAN PKY BROOKLYN, NY 11230-5154
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,439.60					
	4505	861914	2015-02-15 to 2015-06-30	5	\$287.92	\$1,439.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,914.90					
	26570	853957	2015-07-01 to 2015-12-31	6	\$31.23	\$187.38	2015-07-01 to 2015-12-31	CREDIT
	4505	861914	2015-07-01 to 2015-12-31	6	\$287.92	\$1,727.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,914.90					
	26570	853957	2016-01-01 to 2016-06-30	6	\$31.23	\$187.38	2016-01-01 to 2016-06-30	CREDIT
	4505	861914	2016-01-01 to 2016-06-30	6	\$287.92	\$1,727.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6694-55

1250 OCEAN AVENUE

Managing Agent Information:	CAPANIE 1250 LLC 7912 16TH AVENUE BROOKLYN, NY 11214	Owner Information:	CAPANIE 1250 LLC 7912 16TH AVENUE BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$422.16					
	27230	859991	2015-01-01 to 2015-06-30	6	\$70.36	\$422.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$422.16					
	27230	859991	2015-07-01 to 2015-12-31	6	\$70.36	\$422.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$140.72					
	27230	859991	2016-01-01 to 2016-02-29	2	\$70.36	\$140.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6694-72

1280 OCEAN AVENUE

Managing Agent Information:

1280 REALTY NY, LLC
P O BOX 1919
NEW YORK, NY 10116

Owner Information:

1280 REALTY NY, LLC
P O BOX 1919
NEW YORK, NY 10116

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18		Total TAC amount: \$642.96						
	D715	871245	2015-04-01 to 2015-06-30	3	\$71.44	\$214.32	2015-01-01 to 2015-06-30	CREDIT	
	D715	871245	2015-07-01 to 2015-12-31	6	\$71.44	\$428.64	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$71.44						
	D715	871245	2016-01-01 to 2016-01-31	1	\$71.44	\$71.44	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6698-1 **815 EAST 14 STREET**

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	KGS 14TH LLC 80 MAIDEN LANE LANE STE#2204 NEW YORK, NY 10038
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$746.43					
	12045	824618	2015-07-01 to 2015-09-30	3	\$248.81	\$746.43	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$804.87					
	12045	892876	2015-10-01 to 2015-12-31	3	\$268.29	\$804.87	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,609.74					
	12045	892876	2016-01-01 to 2016-06-30	6	\$268.29	\$1,609.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6699-15

826 EAST 16 STREET

Managing Agent Information:	MARC KATZ 16TH AVENUE REALTY LLC P.O.BOX 190633 BROOKLYN, NY 11219	Owner Information:	16TH AVENUE REALTY LLC P.O. BOX 190633 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,077.79					
	27725	877614	2015-06-01 to 2015-06-30	1	\$153.97	\$153.97	2015-01-01 to 2015-06-30	CREDIT
	27725	877614	2015-07-01 to 2015-12-31	6	\$153.97	\$923.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$923.82					
	27725	877614	2016-01-01 to 2016-06-30	6	\$153.97	\$923.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6701-54 **860 EAST 18 STREET**

Managing Agent Information:	RUTHY SROUR EAST 18TH MANAGEMENT CORP. 774 BROADWAY BROOKLYN, NY 11230	Owner Information:	SURREY REALTY & MGMT 860 EAST 18TH STREET - L3 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$830.88					
	27514	855113	2015-07-01 to 2015-12-31	6	\$138.48	\$830.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$415.44					
	27514	855113	2016-01-01 to 2016-03-31	3	\$138.48	\$415.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6703-35

855 EAST 19 STREET

Managing Agent Information:	FLATBUSH BUILDERS INC- LIVINGSTON AND K 2HAMILTON AVENUE NEW ROCHELLE, NY 10801	Owner Information:	FLATBUSH BLDGS INC 855 EAST 19TH STREET #60 BROOKLYN, NY 11230-3152
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$540.04					
	29127	890517	2015-07-01 to 2015-12-31	6	\$77.45	\$464.70	2015-07-01 to 2015-12-31	CREDIT
	29602	891057	2015-10-01 to 2015-10-31	1	\$75.34	\$75.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$464.70					
	29127	890517	2016-01-01 to 2016-06-30	6	\$77.45	\$464.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6703-49

1918 AVENUE H

Managing Agent Information:	BG REAL ESTATE 26 COURT STREET, SUITE 2304 BROOKLYN, NY 11242	Owner Information:	OCEAN H. LLC 26 COURT STREET-SUITE 2304 BROOKLYN, NY 11242
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$947.94					
	18812	858093	2015-01-01 to 2015-06-30	6	\$157.99	\$947.94	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$947.94					
	18812	858093	2015-07-01 to 2015-12-31	6	\$157.99	\$947.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$947.94					
	18812	858093	2016-01-01 to 2016-06-30	6	\$157.99	\$947.94	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6703-78

1374 OCEAN AVENUE

Managing Agent Information:	SAMUEL LEIFER P.O.BOX 180212 BROOKLYN, NY 11218	Owner Information:	SAMUEL LEIFER 1429 55TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,561.38					
	2216	803410	2015-07-01 to 2015-12-31	6	\$260.23	\$1,561.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,040.92					
	2216	803410	2016-01-01 to 2016-04-30	4	\$260.23	\$1,040.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6704-32 **960 EAST 12 STREET**

Managing Agent Information:	EFHRAIM LANDAU 960 EAST 12 STREET LLC 5223 15TH AVENUE BROOKLYN, NY 11219	Owner Information:	960 EAST 12 STREET LLC 5223 15TH AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$3,918.90			
	1047	799309	2015-07-01 to 2015-12-31	6	\$265.82	\$1,594.92	2015-07-01 to 2015-12-31	CREDIT
	13958	829973	2015-07-01 to 2015-12-31	6	\$387.33	\$2,323.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,756.91			
	1047	799309	2016-01-01 to 2016-06-30	6	\$265.82	\$1,594.92	2016-01-01 to 2016-06-30	CREDIT
	13958	829973	2016-01-01 to 2016-03-31	3	\$387.33	\$1,161.99	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6705-7 **1214 AVENUE I**

Managing Agent Information:	SAMUEL LEIFER P.O.BOX 180212 BROOKLYN, NY 11218	Owner Information:	SAMUEL LEIFER 1429 55TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,731.42					
	4695	810604	2015-07-01 to 2015-12-31	6	\$288.57	\$1,731.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,731.42					
	4695	810604	2016-01-01 to 2016-06-30	6	\$288.57	\$1,731.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6706-14 **918 EAST 14 STREET**

Managing Agent Information:	918 EAST 14TH STREET LLC 156 WILLIAM STREET FL10 NEW YORK, NY 10038	Owner Information:	918 OWNERS CORP STE 2332 250 W 57TH STREET NEW YORK, NY 10107-0220
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18				Total TAC amount: \$996.72			
	1466	880534	2015-07-01 to 2015-12-31	6	\$166.12	\$996.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$996.72			
	1466	880534	2016-01-01 to 2016-06-30	6	\$166.12	\$996.72	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$2,926.68			
	1466	880534	2015-07-01 to 2015-12-31	6	\$62.89	\$377.34	2015-07-01 to 2015-12-31	CREDIT
	1466	880534	2016-01-01 to 2016-06-30	6	\$62.89	\$377.34	2016-01-01 to 2016-06-30	CREDIT
	1466	800713	2012-07-01 to 2012-12-31	6	\$45.25	\$271.50	2012-07-01 to 2012-12-31	CREDIT
	1466	800713	2013-01-01 to 2013-06-30	6	\$45.25	\$271.50	2013-01-01 to 2013-06-30	CREDIT
	1466	800713	2012-01-01 to 2012-06-30	6	\$45.25	\$271.50	2012-01-01 to 2012-06-30	CREDIT
	1466	800713	2011-07-01 to 2011-12-31	6	\$45.25	\$271.50	2011-07-01 to 2011-12-31	CREDIT
	1466	800714	2014-07-01 to 2014-12-31	6	\$45.25	\$271.50	2014-07-01 to 2014-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6706-14 **918 EAST 14 STREET**

Managing Agent Information:	918 EAST 14TH STREET LLC 156 WILLIAM STREET FL10 NEW YORK, NY 10038	Owner Information:	918 OWNERS CORP STE 2332 250 W 57TH STREET NEW YORK, NY 10107-0220
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$2,926.68					
	1466	800714	2014-01-01 to 2014-06-30	6	\$45.25	\$271.50	2014-01-01 to 2014-06-30	CREDIT
	1466	800714	2015-01-01 to 2015-06-30	6	\$45.25	\$271.50	2015-01-01 to 2015-06-30	CREDIT
	1466	800714	2013-07-01 to 2013-12-31	6	\$45.25	\$271.50	2013-07-01 to 2013-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6706-20

950 EAST 14 STREET

Managing Agent Information:	BRG MANAGEMENT LLC 150 GREAT NECK ROAD- SUITE 402 GREAT NECK, NY 11021	Owner Information:	BRG 950 LLC C/O BENEDICT PROPERTIES LLC 150 GREAT NECK ROAD - 402 GREAT NECK, NY 11021
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$777.85					
	18520	861865	2015-02-01 to 2015-06-30	5	\$155.57	\$777.85	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$377.24					
	28947	862188	2015-03-01 to 2015-06-30	4	\$94.31	\$377.24	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,178.35					
	10613	820369	2015-07-01 to 2015-07-31	1	\$316.07	\$316.07	2015-07-01 to 2015-12-31	CREDIT
	11321	822789	2015-07-01 to 2015-10-31	4	\$259.89	\$1,039.56	2015-07-01 to 2015-12-31	CREDIT
	18520	861865	2015-07-01 to 2015-12-31	6	\$155.57	\$933.42	2015-07-01 to 2015-12-31	CREDIT
	28947	862188	2015-07-01 to 2015-12-31	6	\$94.31	\$565.86	2015-07-01 to 2015-12-31	CREDIT
	5672	813251	2015-07-01 to 2015-12-31	6	\$387.24	\$2,323.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,769.25					
	10613	888117	2015-08-01 to 2015-12-31	5	\$353.85	\$1,769.25	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6706-20

950 EAST 14 STREET

Managing Agent Information:	BRG MANAGEMENT LLC 150 GREAT NECK ROAD- SUITE 402 GREAT NECK, NY 11021	Owner Information:	BRG 950 LLC C/O BENEDICT PROPERTIES LLC 150 GREAT NECK ROAD - 402 GREAT NECK, NY 11021
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18					Total TAC amount: \$3,619.01			
	10613	888117	2016-01-01 to 2016-06-30	6	\$353.85	\$2,123.10	2016-01-01 to 2016-06-30	CREDIT	
	18520	861865	2016-01-01 to 2016-01-31	1	\$155.57	\$155.57	2016-01-01 to 2016-06-30	CREDIT	
	28947	862188	2016-01-01 to 2016-06-30	6	\$94.31	\$565.86	2016-01-01 to 2016-06-30	CREDIT	
	5672	813251	2016-01-01 to 2016-02-29	2	\$387.24	\$774.48	2016-01-01 to 2016-06-30	CREDIT	
Posted Date	2015-12-18					Total TAC amount: \$2,247.84			
	11321	903218	2015-11-01 to 2015-12-31	2	\$280.98	\$561.96	2015-07-01 to 2015-12-31	CREDIT	
	11321	903218	2016-01-01 to 2016-06-30	6	\$280.98	\$1,685.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6706-36

972 EAST 14 STREET

Managing Agent Information:	RUBIN DUKLER PO BOX 100800 - VANDERVEER STA BROOKLYN, NY 221210	Owner Information:	ZOHOV RLTY CORP 4501 FORT HAMILTON PKY BROOKLYN, NY 11219-2499
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$319.38					
	23636	849861	2015-01-01 to 2015-06-30	6	\$53.23	\$319.38	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$539.34					
	23636	849861	2015-07-01 to 2015-12-31	6	(\$53.23)	(\$319.38)	2015-07-01 to 2015-12-31	DEBIT
	23636	849861	2015-01-01 to 2015-06-30	6	(\$53.23)	(\$319.38)	2015-01-01 to 2015-06-30	DEBIT
	23636	849861	2015-01-01 to 2015-06-30	6	\$71.56	\$429.36	2015-01-01 to 2015-06-30	CREDIT
	23636	849861	2015-07-01 to 2015-12-31	6	\$53.23	\$319.38	2015-07-01 to 2015-12-31	CREDIT
	23636	849861	2015-07-01 to 2015-12-31	6	\$71.56	\$429.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$429.36					
	23636	849861	2016-01-01 to 2016-06-30	6	\$71.56	\$429.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6707-14 **922 EAST 15 STREET**

Managing Agent Information:	PHIL ORNER TZIFIL REALTY CORP P O BOX 670003 KEW GARDEN HILLS, NY 11367	Owner Information:	FELIPE ORNER P O BOX 670003 KEW GARDEN HILLS, NY 11367
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,116.00					
	16941	837166	2015-07-01 to 2015-12-31	6	\$186.00	\$1,116.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$930.00					
	16941	837166	2016-01-01 to 2016-05-31	5	\$186.00	\$930.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6712-1

1490 OCEAN AVENUE

Managing Agent Information:	1490 REALTY ASSOCIATES PO BOX 190322-BLYTHEBOURNE STA BROOKLYN, NY 11219	Owner Information:	1490 REALTY ASSOCIATES PO BOX 190322-BLYTHEBOURNE STA BROOKLYN, NY 112190006
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$1,966.79					
	1891	877752	2015-06-01 to 2015-06-30	1	\$280.97	\$280.97	2015-01-01 to 2015-06-30	CREDIT
	1891	877752	2015-07-01 to 2015-12-31	6	\$280.97	\$1,685.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,685.82					
	1891	877752	2016-01-01 to 2016-06-30	6	\$280.97	\$1,685.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6712-56

1400 OCEAN AVENUE

Managing Agent Information:	LEON GOLDENBERG NOSTRAND NEWKIRK REALTY LLC 1360 EAST 14TH STREET - #101 BROOKLYN, NY 11230	Owner Information:	1400 OCEAN AVENUE INC 1360 EAST 14TH STREET - #101 BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,308.12					
	17768	839058	2015-07-01 to 2015-12-31	6	\$218.02	\$1,308.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$436.04					
	17768	839058	2016-01-01 to 2016-02-29	2	\$218.02	\$436.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6712-66

1412 OCEAN AVENUE

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	D & J REALTY LLC C/O KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$398.34					
	17305	838005	2015-07-01 to 2015-08-31	2	\$199.17	\$398.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$931.48					
	17305	885725	2015-09-01 to 2015-12-31	4	\$232.87	\$931.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,397.22					
	17305	885725	2016-01-01 to 2016-06-30	6	\$232.87	\$1,397.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6712-68

1430 OCEAN AVENUE

Managing Agent Information:	MARTIN GELFAND RAM ASSOCIATES REALTY 130 GOLF VIEW DRIVE JERICO, NY 11753	Owner Information:	MARSHA ESSES 200 MADISON AVENUE NEW YORK, NY 10016-3902
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,460.38					
	15332	833273	2015-07-01 to 2015-12-31	6	\$289.91	\$1,739.46	2015-07-01 to 2015-12-31	CREDIT
	1938	802468	2015-07-01 to 2015-12-31	6	\$286.82	\$1,720.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,147.28					
	1938	802468	2016-01-01 to 2016-05-30	4	\$286.82	\$1,147.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6712-76

1438 OCEAN AVENUE

Managing Agent Information:	BENEDICT PROPERTIES LLC 150 GREAT NECK ROAD GREAT NECK, NY 11021	Owner Information:	BRG OCEAN 18, LLC 150 GREAT NECK ROAD - 402 GREAT NECK, NY 11021
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,989.02					
	10829	821134	2015-07-01 to 2015-12-31	6	\$294.49	\$1,766.94	2015-07-01 to 2015-12-31	CREDIT
	16926	837135	2015-07-01 to 2015-12-31	6	\$203.68	\$1,222.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,989.02					
	10829	821134	2016-01-01 to 2016-06-30	6	\$294.49	\$1,766.94	2016-01-01 to 2016-06-30	CREDIT
	16926	837135	2016-01-01 to 2016-06-30	6	\$203.68	\$1,222.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6715-42

1311 AVENUE K

Managing Agent Information:

LILMOR MANAGEMENT
2003 AVENUE J, SUITE 1C
BROOKLYN, NY 11210

Owner Information:

1311 AVENUE K REALTY LLC

2003 AVE J- SUITE 1C
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,626.12						
	16671	836575	2015-07-01 to 2015-12-31	6	\$271.02	\$1,626.12	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,084.08						
	16671	836575	2016-01-01 to 2016-04-30	4	\$271.02	\$1,084.08	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6715-79

1013 EAST 13 STREET

Managing Agent Information:

A.FRIED & A. GEDAILOVICH
P.O.BOX 190322 BLYTHEBOURNE STATION
BROOKLYN, NY 11219

Owner Information:

A.FRIED & A. GEDAILOVICH
BOX 190322 BLYTHEBOURNE STA.
BROOKLYN, NY 112190006

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18		Total TAC amount: \$617.50						
	1023	868829	2015-05-01 to 2015-06-30	2	\$308.75	\$617.50	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18		Total TAC amount: \$1,852.50						
	1023	868829	2015-07-01 to 2015-12-31	6	\$308.75	\$1,852.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,235.00						
	1023	868829	2016-01-01 to 2016-04-30	4	\$308.75	\$1,235.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6716-24

1046 EAST 15th STREET

Managing Agent Information:
 CHI KEUNG KWONG
 1046 EAST 15TH STREET #1R
 BROOKLYN, NY 11230

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$90.24					
	D1858	890942	2016-01-01 to 2016-01-31	1	\$22.56	\$22.56	2016-01-01 to 2016-06-30	CREDIT
	D1858	890942	2015-11-01 to 2015-12-31	2	\$22.56	\$45.12	2015-07-01 to 2015-12-31	CREDIT
	D1858	890942	2015-10-01 to 2015-11-01	1	\$22.56	\$22.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$201.85					
	D1858	905085	2016-02-01 to 2016-06-30	5	\$40.37	\$201.85	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6716-42

1417 AVENUE K

Managing Agent Information:	ROBERT MALETE 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	1417 REALTY ASSOCIATE LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,607.30					
	2029	875315	2015-05-01 to 2015-06-30	2	\$262.68	\$525.36	2015-01-01 to 2015-06-30	CREDIT
	2029	875315	2015-07-01 to 2015-12-31	6	\$262.68	\$1,576.08	2015-07-01 to 2015-12-31	CREDIT
	3670	807633	2015-07-01 to 2015-12-31	6	\$84.31	\$505.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,576.08					
	2029	875315	2016-01-01 to 2016-06-30	6	\$262.68	\$1,576.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6717-51

1095 EAST 15 STREET

Managing Agent Information:	GOLDMONT REALTY CORP. 1360 EAST 14TH STREET, SUITE 101 BROOKLYN, NY 11230	Owner Information:	GOLDMONT REALTY CORP 1360 EAST 14TH STREET - 101 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$756.92					
	13194	861585	2015-03-01 to 2015-06-30	4	\$189.23	\$756.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,015.88					
	13194	861585	2015-07-01 to 2015-12-31	6	\$189.23	\$1,135.38	2015-07-01 to 2015-12-31	CREDIT
	16950	837190	2015-07-01 to 2015-11-30	5	\$176.10	\$880.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,135.38					
	13194	861585	2016-01-01 to 2016-06-30	6	\$189.23	\$1,135.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6717-71

1045 EAST 15 STREET

Managing Agent Information:	GAIL SCHATTNER P O BOX 290012 BROOKLYN, NY 11229	Owner Information:	BGS LLC 2917 AVENUE M BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,131.02						
	1194	799799	2015-07-01 to 2015-12-31	6	\$355.17	\$2,131.02	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$355.17						
	1194	799799	2016-01-01 to 2016-01-31	1	\$355.17	\$355.17	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6721-58

1520 OCEAN AVENUE

Managing Agent Information:	LOUIS FREEDHAND P O BOX 204 ROCKAWAY PARK, NY 11694	Owner Information:	LOUIS FREEDHAND 1520 OCEAN AVENUE REALTY CORP P O BOX 204 ROCKAWAY PARK, NY 11694
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$3,814.26			
	10301	819451	2015-07-01 to 2015-12-31	6	\$236.37	\$1,418.22	2015-07-01 to 2015-12-31	CREDIT
	19409	842455	2015-07-01 to 2015-12-31	6	\$103.86	\$623.16	2015-07-01 to 2015-12-31	CREDIT
	2031	802800	2015-07-01 to 2015-12-31	6	\$295.48	\$1,772.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,159.60			
	10301	819451	2016-01-01 to 2016-04-30	4	\$236.37	\$945.48	2016-01-01 to 2016-06-30	CREDIT
	19409	842455	2016-01-01 to 2016-06-30	6	\$103.86	\$623.16	2016-01-01 to 2016-06-30	CREDIT
	2031	802800	2016-01-01 to 2016-02-29	2	\$295.48	\$590.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6721-70

1554 OCEAN AVENUE

Managing Agent Information:	1554 OCEAN, LLC 1C/O THE PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	1554 OCEAN, LLC 1 PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$700.20					
	28120	876506	2015-04-01 to 2015-06-30	3	\$77.80	\$233.40	2015-01-01 to 2015-06-30	CREDIT
	28120	876506	2015-07-01 to 2015-12-31	6	\$77.80	\$466.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$466.80					
	28120	876506	2016-01-01 to 2016-06-30	6	\$77.80	\$466.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6722-1

1118 AVENUE K

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$755.40						
	24724	851469	2015-07-01 to 2015-12-31	6	\$125.90	\$755.40	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$923.04						
	24724	899686	2016-01-01 to 2016-06-30	6	\$153.84	\$923.04	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6724-1

1302 AVENUE K

Managing Agent Information:	DIANE REALTY LLC P.O. BOX 190525 BROOKLYN, NY 11219	Owner Information:	NORMAN LANDSBERG 711 NEPTUNE BLVD LONG BEACH, NY 11561-2427
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$400.68			
	13806	867820	2015-05-01 to 2015-06-30	2	\$200.34	\$400.68	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,202.04			
	13806	867820	2015-07-01 to 2015-12-31	6	\$200.34	\$1,202.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,202.04			
	13806	867820	2016-01-01 to 2016-06-30	6	\$200.34	\$1,202.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6725-1

1402 AVENUE K

Managing Agent Information:	1402 REALTY LLC PO BOX 300539 - MIDWOOD STA BROOKLYN, NY 11230	Owner Information:	1402 REALTY LLC POB 300539 - MIDWOOD STA BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: (\$37.26)					
	127	795919	2015-01-01 to 2015-06-30	6	(\$6.21)	(\$37.26)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$7,414.74					
	127	795919	2015-07-01 to 2015-12-31	6	(\$6.21)	(\$37.26)	2015-07-01 to 2015-12-31	DEBIT
	127	795919	2015-07-01 to 2015-12-31	6	\$507.62	\$3,045.72	2015-07-01 to 2015-12-31	CREDIT
	1846	802095	2015-07-01 to 2015-12-31	6	\$413.65	\$2,481.90	2015-07-01 to 2015-12-31	CREDIT
	3178	806130	2015-07-01 to 2015-12-31	6	\$320.73	\$1,924.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,578.98					
	1846	802095	2016-01-01 to 2016-04-30	4	\$413.65	\$1,654.60	2016-01-01 to 2016-06-30	CREDIT
	3178	806130	2016-01-01 to 2016-06-30	6	\$320.73	\$1,924.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6726-1

1111 EAST 15 STREET

Managing Agent Information:	GOLDMONT REALTY CORP. 1360 EAST 14TH STREET, SUITE 101 BROOKLYN, NY 11230	Owner Information:	GOLDMONT REALTY CORP 1360 EAST 14TH STREET - 101 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,032.25					
	1248	800023	2015-07-01 to 2015-12-31	6	\$289.76	\$1,738.56	2015-07-01 to 2015-12-31	CREDIT
	22145	847498	2015-07-01 to 2015-12-31	6	\$189.56	\$1,137.36	2015-07-01 to 2015-12-31	CREDIT
	27314	854860	2015-07-01 to 2015-09-30	3	\$52.11	\$156.33	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$221.49					
	27314	892018	2015-10-01 to 2015-12-31	3	\$73.83	\$221.49	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,318.90					
	1248	800023	2016-01-01 to 2016-06-30	6	\$289.76	\$1,738.56	2016-01-01 to 2016-06-30	CREDIT
	22145	847498	2016-01-01 to 2016-06-30	6	\$189.56	\$1,137.36	2016-01-01 to 2016-06-30	CREDIT
	27314	892018	2016-01-01 to 2016-06-30	6	\$73.83	\$442.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6730-59

1916 AVENUE K

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	MAJESTIC REALTY CORP EFM REALTY 2207 CONEY ISLAND AVENUE BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,030.91					
	24596	851283	2015-07-01 to 2015-09-30	3	\$676.97	\$2,030.91	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$2,088.27					
	24596	887516	2015-10-01 to 2015-12-31	3	\$696.09	\$2,088.27	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,176.54					
	24596	887516	2016-01-01 to 2016-06-30	6	\$696.09	\$4,176.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6730-63

1620 OCEAN AVENUE

Managing Agent Information:	MGT LSM LSM MGT COMPANY P. O. BOX 040313 PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	BATTERY PARK MANAGEMENT PO BOX 040313 - PARKVILLE STA BROOKLYN, NY 11204-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$461.30					
	D919	874380	2015-05-01 to 2015-06-30	2	\$39.85	\$79.70	2015-01-01 to 2015-06-30	CREDIT
	D919	874380	2015-07-01 to 2015-07-31	1	\$39.85	\$39.85	2015-07-01 to 2015-12-31	CREDIT
	D919	887130	2015-08-01 to 2015-12-31	5	\$68.35	\$341.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$410.10					
	D919	887130	2016-01-01 to 2016-06-30	6	\$68.35	\$410.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6732-28

1256 EAST 13 STREET

Managing Agent Information:	DITMAS MANAGEMENT CORP 3333 NEW HYDE PARK ROAD - SUITE 411 NEW HYDE PARK, NY 11042	Owner Information:	DITMAS MANAGEMENT CORP NEW HYDE PARK ROAD, SUITE 411 NEW HYDE PARK, NY 11042
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$38.01					
	28961	856724	2015-07-01 to 2015-07-31	1	\$38.01	\$38.01	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$239.45					
	28961	880872	2015-08-01 to 2015-12-31	5	\$47.89	\$239.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$287.34					
	28961	880872	2016-01-01 to 2016-06-30	6	\$47.89	\$287.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6732-45

1215 AVENUE M

Managing Agent Information:	LISA STERNLICHT BENJOSH MANAGEMENT 287 123 PARTRIDGE RUN SCHENECTADY, NY 12309	Owner Information:	NEWPORT MANAGEMENT CORP P O BOX 55 - BATH BEACH STA BROOKLYN, NY 11214
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,024.61					
	5837	873610	2015-06-01 to 2015-06-30	1	\$289.23	\$289.23	2015-01-01 to 2015-06-30	CREDIT
	5837	873610	2015-07-01 to 2015-12-31	6	\$289.23	\$1,735.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,735.38					
	5837	873610	2016-01-01 to 2016-06-30	6	\$289.23	\$1,735.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6733-29

1259 EAST 13 STREET

Managing Agent Information:	JK MANAGEMENT CORP. 303 BEVERLEY ROAD, SUITE PR2 BROOKLYN, NY 11218	Owner Information:	1259 REALTY LLC 303 BEVERLY ROAD - PR 2 BROOKLYN, NY 11218
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,485.78					
	17106	837541	2015-07-01 to 2015-12-31	6	\$178.76	\$1,072.56	2015-07-01 to 2015-12-31	CREDIT
	6969	816577	2015-07-01 to 2015-08-31	2	\$206.61	\$413.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$2,125.69					
	1516	878478	2015-06-01 to 2015-06-30	1	\$303.67	\$303.67	2015-01-01 to 2015-06-30	CREDIT
	1516	878478	2015-07-01 to 2015-12-31	6	\$303.67	\$1,822.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,690.20					
	1516	878478	2016-01-01 to 2016-06-30	6	\$303.67	\$1,822.02	2016-01-01 to 2016-06-30	CREDIT
	17106	837541	2016-01-01 to 2016-03-31	3	\$178.76	\$536.28	2016-01-01 to 2016-06-30	CREDIT
	6969	896105	2015-09-01 to 2015-12-31	4	\$233.19	\$932.76	2015-07-01 to 2015-12-31	CREDIT
	6969	896105	2016-01-01 to 2016-06-30	6	\$233.19	\$1,399.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6737-30

1280 EAST 18 STREET

Managing Agent Information:

EL-SO REALTY CO. LLC
1362 51ST ST.
BROOKLYN, NY 11219

Owner Information:

EL-SO REALTY CO. LLC
1362 51ST ST.
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$26.76						
	D1733	888416	2015-09-01 to 2015-12-31	4	\$6.69	\$26.76	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$26.76						
	D1733	888416	2016-01-01 to 2016-04-30	4	\$6.69	\$26.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6737-64

1279 EAST 17 STREET

Managing Agent Information:	DITMAS MANAGEMENT CORP 3333 NEW HYDE PARK ROAD - SUITE 411 NEW HYDE PARK, NY 11042	Owner Information:	DITMAS MANAGEMENT CORP NEW HYDE PARK ROAD, SUITE 411 NEW HYDE PARK, NY 11042
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$8,953.26			
	12627	826259	2015-07-01 to 2015-12-31	6	\$389.98	\$2,339.88	2015-07-01 to 2015-12-31	CREDIT
	23758	850054	2015-07-01 to 2015-12-31	6	\$236.57	\$1,419.42	2015-07-01 to 2015-12-31	CREDIT
	2593	804618	2015-07-01 to 2015-12-31	6	\$483.77	\$2,902.62	2015-07-01 to 2015-12-31	CREDIT
	6816	816240	2015-07-01 to 2015-12-31	6	\$381.89	\$2,291.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$7,501.95			
	12627	826259	2016-01-01 to 2016-06-30	6	\$389.98	\$2,339.88	2016-01-01 to 2016-06-30	CREDIT
	23758	850054	2016-01-01 to 2016-06-30	6	\$236.57	\$1,419.42	2016-01-01 to 2016-06-30	CREDIT
	2593	804618	2016-01-01 to 2016-03-31	3	\$483.77	\$1,451.31	2016-01-01 to 2016-06-30	CREDIT
	6816	816240	2016-01-01 to 2016-06-30	6	\$381.89	\$2,291.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6738-52

1305 EAST 18 STREET

Managing Agent Information:	JK MANAGEMENT CORP. 303 BEVERLEY ROAD, SUITE PR2 BROOKLYN, NY 11218	Owner Information:	1305 EAST 18TH STREET 303 BEVERLEY RD BROOKLYN, NY 11218-3151
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$3,412.96					
	27651	866652	2015-03-15 to 2015-06-30	4	\$853.24	\$3,412.96	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,119.44					
	27651	866652	2015-07-01 to 2015-12-31	6	\$853.24	\$5,119.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,119.44					
	27651	866652	2016-01-01 to 2016-06-30	6	\$853.24	\$5,119.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6739-30

1233 EAST 19 STREET

Managing Agent Information:	LAZER SPIRA ADOR HOUSING & DEVELOPMENT 5318 NEW UTRECHT AVENUE BROOKLYN, NY 11219	Owner Information:	ARBA REALTY ASSOCIATES 5318 NEW UTRECHT AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$473.34					
	26687	854103	2015-07-01 to 2015-12-31	6	\$78.89	\$473.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$473.34					
	26687	854103	2016-01-01 to 2016-06-30	6	\$78.89	\$473.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6741-30

1335 EAST 12 STREET

Managing Agent Information:	HERBERT MEDINA CENTRAL BROOKLYN REALTY 3005 AVENUE N BROOKLYN, NY 11210	Owner Information:	EAST 12 REALTY LLC C/O CENTRAL BROOKLYN REALTY 3005 AVENUE N - OFFICE BROOKLYN, NY 11210-5410
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,719.42					
	15705	834204	2015-07-01 to 2015-12-31	6	\$286.57	\$1,719.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$859.71					
	15705	834204	2016-01-01 to 2016-03-31	3	\$286.57	\$859.71	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6741-54

1215 AVENUE N

Managing Agent Information:	JENO JAKOBOVITS 1327-H 46 STREET BROOKLYN, NY 11219	Owner Information:	1215 AVENUE N LLC 1327-H 46TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$551.98						
	3381	806670	2015-07-01 to 2015-08-31	2	\$275.99	\$551.98	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6743-1

1401 ELM AVENUE

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	1401 ELM, LLC P O BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date	2015-01-18				Total TAC amount: \$2,168.40			
	6324	814989	2014-01-01 to 2014-03-31	3	(\$180.70)	(\$542.10)	2014-01-01 to 2014-06-30	DEBIT
	6324	814989	2013-07-01 to 2013-12-31	6	(\$180.70)	(\$1,084.20)	2013-07-01 to 2013-12-31	DEBIT
	6324	814989	2013-04-01 to 2013-06-30	3	(\$180.70)	(\$542.10)	2013-01-01 to 2013-06-30	DEBIT
	6324	814989	2013-04-01 to 2013-06-30	3	\$180.70	\$542.10	2013-01-01 to 2013-06-30	CREDIT
	6324	814989	2015-01-01 to 2015-03-31	3	\$180.70	\$542.10	2015-01-01 to 2015-06-30	CREDIT
	6324	814989	2013-07-01 to 2013-12-31	6	\$180.70	\$1,084.20	2013-07-01 to 2013-12-31	CREDIT
	6324	814989	2014-01-01 to 2014-06-30	6	\$180.70	\$1,084.20	2014-01-01 to 2014-06-30	CREDIT
	6324	814989	2014-07-01 to 2014-12-31	6	\$180.70	\$1,084.20	2014-07-01 to 2014-12-31	CREDIT

Posted Date	2015-05-18				Total TAC amount: \$3,240.66			
	1266	800072	2015-07-01 to 2015-10-31	4	\$235.59	\$942.36	2015-07-01 to 2015-12-31	CREDIT
	13214	827966	2015-07-01 to 2015-12-31	6	\$383.05	\$2,298.30	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6743-1

1401 ELM AVENUE

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	1401 ELM, LLC P O BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$1,777.32					
	6324	890306	2015-04-01 to 2015-06-30	3	\$197.48	\$592.44	2015-01-01 to 2015-06-30	CREDIT
	6324	890306	2015-07-01 to 2015-12-31	6	\$197.48	\$1,184.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$503.60					
	1266	894460	2015-11-01 to 2015-12-31	2	\$251.80	\$503.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,993.98					
	1266	894460	2016-01-01 to 2016-06-30	6	\$251.80	\$1,510.80	2016-01-01 to 2016-06-30	CREDIT
	13214	827966	2016-01-01 to 2016-06-30	6	\$383.05	\$2,298.30	2016-01-01 to 2016-06-30	CREDIT
	6324	890306	2016-01-01 to 2016-06-30	6	\$197.48	\$1,184.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6746-15

1342 EAST 18 STREET

Managing Agent Information:	HARRY FORHAND PO BOX 300439 BROOKLYN, NY 11230	Owner Information:	EAST 18TH REALTY ASSO 1768 OCEAN AVE BROOKLYN, NY 11230-5401
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,820.52					
	680	798067	2015-07-01 to 2015-12-31	6	\$303.42	\$1,820.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,517.10					
	680	798067	2016-01-01 to 2016-05-31	5	\$303.42	\$1,517.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6746-20

1350 EAST 18 STREET

Managing Agent Information:	ROCHELLE FELDMAN FELDMAN MANAGEMENT P O BOX 190307 - BROOKLYN, NY 11219	Owner Information:	1350 E 18TH ST LTD P O BOX 190307 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,527.50					
	5246	862158	2015-02-01 to 2015-06-30	5	\$305.50	\$1,527.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,833.00					
	5246	862158	2015-07-01 to 2015-12-31	6	\$305.50	\$1,833.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,914.36					
	5246	862158	2016-01-01 to 2016-06-30	6	\$305.50	\$1,833.00	2016-01-01 to 2016-06-30	CREDIT
	D2219	898302	2015-11-01 to 2015-12-31	2	\$10.17	\$20.34	2015-07-01 to 2015-12-31	CREDIT
	D2219	898302	2016-01-01 to 2016-06-30	6	\$10.17	\$61.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6746-96

1347 EAST 17 STREET

Managing Agent Information:	MICHAEL ESTERBUCH 1399 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	1347 REALTY CO 1399 CONEY ISLAND AVENUE BROOKLYN, NY 11230-6046
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,192.80					
	16170	835331	2015-07-01 to 2015-12-31	6	\$198.80	\$1,192.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,890.60					
	6180	878020	2015-07-01 to 2015-12-31	6	\$315.10	\$1,890.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,089.40					
	16170	835331	2016-01-01 to 2016-01-31	1	\$198.80	\$198.80	2016-01-01 to 2016-06-30	CREDIT
	6180	878020	2016-01-01 to 2016-06-30	6	\$315.10	\$1,890.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6747-68

1375 EAST 18 STREET

Managing Agent Information:	MILORAD RAJACIC 1346 EAST 4 STREET BROOKLYN, NY 11230	Owner Information:	1375 EAST 18 LLC P O BOX 300566 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$329.25					
	28911	856668	2015-07-01 to 2015-11-30	5	\$65.85	\$329.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$589.12					
	28911	901543	2015-12-01 to 2015-12-31	1	\$84.16	\$84.16	2015-07-01 to 2015-12-31	CREDIT
	28911	901543	2016-01-01 to 2016-06-30	6	\$84.16	\$504.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6747-85

1333 EAST 18 STREET

Managing Agent Information:	ISRAEL ITZKOWITZ 305 BROADWAY NEW YORK, NY 10007	Owner Information:	LBG ASSOCIATES 1333 E 18TH STREET BROOKLYN, NY 11230-7555
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$53.62					
	28780	868697	2015-05-01 to 2015-06-30	2	\$26.81	\$53.62	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,751.10					
	12826	826869	2015-07-01 to 2015-12-31	6	\$265.04	\$1,590.24	2015-07-01 to 2015-12-31	CREDIT
	28780	868697	2015-07-01 to 2015-12-31	6	\$26.81	\$160.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,221.02					
	12826	826869	2016-01-01 to 2016-05-17	4	\$265.04	\$1,060.16	2016-01-01 to 2016-06-30	CREDIT
	28780	868697	2016-01-01 to 2016-06-30	6	\$26.81	\$160.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6748-26

1818 OCEAN AVENUE

Managing Agent Information:	JOHN DONATO M & R MANAGEMENT COLLG 1501 AVENUE V BROOKLYN, NY 11229	Owner Information:	MICHAEL KERR M&R MANAGEMENT 1501 AVENUE V BROOKLYN, NY 11229
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$6,778.47			
	1431	800590	2015-07-01 to 2015-11-30	5	\$289.08	\$1,445.40	2015-07-01 to 2015-12-31	CREDIT	
	19028	841664	2015-07-01 to 2015-07-31	1	\$107.97	\$107.97	2015-07-01 to 2015-12-31	CREDIT	
	19976	843610	2015-07-01 to 2015-12-31	6	\$292.44	\$1,754.64	2015-07-01 to 2015-12-31	CREDIT	
	2909	805397	2015-07-01 to 2015-12-31	6	\$285.47	\$1,712.82	2015-07-01 to 2015-12-31	CREDIT	
	444	797259	2015-07-01 to 2015-12-31	6	\$292.94	\$1,757.64	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-08-18					Total TAC amount: \$579.20			
	19028	886176	2015-08-01 to 2015-12-31	5	\$115.84	\$579.20	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-10-18					Total TAC amount: \$310.06			
	1431	896302	2015-12-01 to 2015-12-31	1	\$310.06	\$310.06	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$7,195.62			
	1431	896302	2016-01-01 to 2016-06-30	6	\$310.06	\$1,860.36	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6748-26

1818 OCEAN AVENUE

Managing Agent Information:	JOHN DONATO M & R MANAGEMENT COLLC 1501 AVENUE V BROOKLYN, NY 11229	Owner Information:	MICHAEL KERR M&R MANAGEMENT 1501 AVENUE V BROOKLYN, NY 11229
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,195.62					
	19028	886176	2016-01-01 to 2016-06-30	6	\$115.84	\$695.04	2016-01-01 to 2016-06-30	CREDIT
	19976	843610	2016-01-01 to 2016-04-30	4	\$292.44	\$1,169.76	2016-01-01 to 2016-06-30	CREDIT
	2909	805397	2016-01-01 to 2016-06-30	6	\$285.47	\$1,712.82	2016-01-01 to 2016-06-30	CREDIT
	444	797259	2016-01-01 to 2016-06-30	6	\$292.94	\$1,757.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6748-37

1850 OCEAN AVENUE

Managing Agent Information:	EON RAMOUTAR WYNFAME WEST REALTY CO 8605 BAY PARKWAY 2ND FL BROOKLYN, NY 11214	Owner Information:	WYNFAME REALTY CO 86-05 BAY PARKWAY 2ND BROOKLYN, NY 11214
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$329.02					
	29949	857758	2014-12-01 to 2014-12-31	1	\$40.00	\$40.00	2014-07-01 to 2014-12-31	CREDIT
	29949	860291	2015-01-01 to 2015-06-30	6	\$48.17	\$289.02	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$289.02					
	29949	860291	2015-07-01 to 2015-12-31	6	\$48.17	\$289.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$289.02					
	29949	905232	2016-01-01 to 2016-06-30	6	\$48.17	\$289.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6748-52

1901 AVENUE N

Managing Agent Information:	ABRAHAM WEINGARTEN 1570 46 STREET BROOKLYN, NY 11219	Owner Information:	LSM MANAGEMENT 1570 46TH STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,235.50					
	22252	847679	2015-07-01 to 2015-12-31	6	\$539.25	\$3,235.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,078.50					
	22252	847679	2016-01-01 to 2016-02-29	2	\$539.25	\$1,078.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6749-5 1414 EAST 12 STREET

Managing Agent Information:	ALLSTATE REALTY ASSOCIATES 5420 13TH AVENUE BROOKLYN, NY 11219	Owner Information:	MIDWOOD REALTY ASSOCIATES ALLSTATE REALTY ASSOCIATES 5420 13 AVENUE BROOKLYN, NY 11219-4198
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,685.15						
	5960	814005	2015-07-01 to 2015-11-30	5	\$337.03	\$1,685.15	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6751-12 **1414 EAST 14 STREET**

Managing Agent Information:	BIG CITY IN THE SUBURBS - RE SERVICES 188 SUMMERFIELD STREET SCARSDALE, NY 10583	Owner Information:	FRANK FONTANA 2445 HUBBARD STREET BROOKLYN, NY 11235-6104
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,182.00						
	14961	832393	2015-07-01 to 2015-12-31	6	\$197.00	\$1,182.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,182.00						
	14961	832393	2016-01-01 to 2016-06-30	6	\$197.00	\$1,182.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6751-23

1440 EAST 14 STREET

Managing Agent Information:	JENO JAKOBOVITS 1327-H 46 STREET BROOKLYN, NY 11219	Owner Information:	1440 EAST 14TH STREET LLC 1327-H 46TH STREET BROOKLYN, NY 11219-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,254.42					
	3320	806506	2015-07-01 to 2015-09-30	3	\$418.14	\$1,254.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$1,338.03					
	3320	889151	2015-10-01 to 2015-12-31	3	\$446.01	\$1,338.03	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,676.06					
	3320	889151	2016-01-01 to 2016-06-30	6	\$446.01	\$2,676.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6752-50

1415 AVENUE O

Managing Agent Information:	JACOB RIEGER 1846 50TH STREET BROOKLYN, NY 11204	Owner Information:	ROCHELLE PTAZEK AVENUE O REALTY 1522 41ST STREET BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-01-18		Total TAC amount: (\$1,375.08)						
	16553	836310	2015-01-01 to 2015-06-30	0	\$0.00	(\$1,375.08)	2015-01-01 to 2015-06-30	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6754-52

1485 EAST 16 STREET

Managing Agent Information:	BENJAMIN BARRISON P O BOX 150-620 BROOKLYN, NY 11215	Owner Information:	1485 E 16TH OWNERS CORP 1975 LINDEN BLVD ELMONT, NY 11003-4004
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$566.40					
	23169	849161	2015-07-01 to 2015-12-31	6	\$94.40	\$566.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$566.40					
	23169	849161	2016-01-01 to 2016-06-30	6	\$94.40	\$566.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6759-26

1550 EAST 13 STREET

Managing Agent Information:	DAVID KHAZZAM PRC MANAGEMENT CORP 240MADISON AVE 9TH FLOOR NEW YORK, NY 10016	Owner Information:	M H WEINTRAUB 16 COURT STREET BROOKLYN, NY 11241-0102
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$879.21					
	4734	810694	2015-07-01 to 2015-09-30	3	\$293.07	\$879.21	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,176.23					
	4734	810694	2015-07-01 to 2015-09-30	3	\$45.39	\$136.17	2015-07-01 to 2015-12-31	CREDIT
	4734	810694	2015-01-01 to 2015-06-30	6	\$45.39	\$272.34	2015-01-01 to 2015-06-30	CREDIT
	4734	810694	2014-07-01 to 2014-12-31	6	\$45.39	\$272.34	2014-07-01 to 2014-12-31	CREDIT
	4734	810694	2014-01-01 to 2014-06-30	6	\$45.39	\$272.34	2014-01-01 to 2014-06-30	CREDIT
	4734	810694	2013-10-01 to 2013-12-31	3	\$45.39	\$136.17	2013-07-01 to 2013-12-31	CREDIT
	4734	810694	2013-10-01 to 2013-12-31	3	\$17.52	\$52.56	2013-07-01 to 2013-12-31	CREDIT
	4734	810694	2014-01-01 to 2014-06-30	6	\$17.52	\$105.12	2014-01-01 to 2014-06-30	CREDIT
	4734	810694	2014-07-01 to 2014-12-31	6	\$17.52	\$105.12	2014-07-01 to 2014-12-31	CREDIT
	4734	810694	2015-01-01 to 2015-06-30	6	\$17.52	\$105.12	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6759-26

1550 EAST 13 STREET

Managing Agent Information:	DAVID KHAZZAM PRC MANAGEMENT CORP 240MADISON AVE 9TH FLOOR NEW YORK, NY 10016	Owner Information:	M H WEINTRAUB 16 COURT STREET BROOKLYN, NY 11241-0102
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$5,176.23					

4734	810694	2015-07-01 to 2015-09-30	3	\$17.52	\$52.56	2015-07-01 to 2015-12-31	CREDIT
4734	894026	2016-01-01 to 2016-06-30	6	\$364.55	\$2,187.30	2016-01-01 to 2016-06-30	CREDIT
4734	894026	2015-10-01 to 2015-12-31	3	\$364.55	\$1,093.65	2015-07-01 to 2015-12-31	CREDIT
4734	894026	2015-10-01 to 2015-12-31	3	\$17.52	\$52.56	2015-07-01 to 2015-12-31	CREDIT
4734	894026	2016-01-01 to 2016-06-30	6	\$17.52	\$105.12	2016-01-01 to 2016-06-30	CREDIT
4734	810693	2013-07-01 to 2013-09-30	3	\$17.52	\$52.56	2013-07-01 to 2013-12-31	CREDIT
4734	810693	2013-01-01 to 2013-06-30	6	\$17.52	\$105.12	2013-01-01 to 2013-06-30	CREDIT
4734	810693	2012-09-01 to 2012-12-31	4	\$17.52	\$70.08	2012-07-01 to 2012-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6760-35

1570 EAST 14 STREET

Managing Agent Information:	EPHRAIM LANDAU 522315 AVENUE BROOKLYN, NY 11219	Owner Information:	WOODLAND REALTY CO. 1570 5223 15 AVE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,557.28					
	5985	860184	2014-11-01 to 2014-12-31	2	\$194.66	\$389.32	2014-07-01 to 2014-12-31	CREDIT
	5985	860184	2015-01-01 to 2015-06-30	6	\$194.66	\$1,167.96	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,298.14					
	3098	805909	2015-07-01 to 2015-12-31	6	\$355.03	\$2,130.18	2015-07-01 to 2015-12-31	CREDIT
	5985	860184	2015-07-01 to 2015-12-31	6	\$194.66	\$1,167.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,298.14					
	3098	805909	2016-01-01 to 2016-06-30	6	\$355.03	\$2,130.18	2016-01-01 to 2016-06-30	CREDIT
	5985	860184	2016-01-01 to 2016-06-30	6	\$194.66	\$1,167.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6760-62

1561 EAST 13 STREET

Managing Agent Information:	M WEINTRAUB 315 CENTRAL AVENUE LAWRENCE, NY 11559	Owner Information:	LEONARD WEINTRAUB M & H WEINTRAUB 315 CENTRAL AVENUE LAWRENCE, NY 11559
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,167.74						
	1125	799546	2015-07-01 to 2015-12-31	6	\$361.29	\$2,167.74	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$722.58						
	1125	799546	2016-01-01 to 2016-02-29	2	\$361.29	\$722.58	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6761-75

1535 EAST 14 STREET

Managing Agent Information:
 ARNOLD MARSHEL
 LANCASTER COMPANY
 1500 PAERDEGAT AVENUE NORTH
 BROOKLYN, NY 11236

Owner Information:
 ARNOLD MARSHEL
 LANCASTER COMPANY
 1500 PAERDEGAT AVENUE NORTH
 BROOKLYN, NY 11236

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$502.08					
	29078	877759	2015-07-01 to 2015-12-31	6	\$83.68	\$502.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$502.08					
	29078	877759	2016-01-01 to 2016-06-30	6	\$83.68	\$502.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6764-12

1530 EAST 18 STREET

Managing Agent Information:	ESTHER M SOKOLOWSKI BENS REALTY LLC P O BOX 290555 BROOKLYN, NY 11229	Owner Information:	ESTHER SOKOLOWSKI BENS REALTY LLC P O BOX 290555 BROOKLYN, NY 11229
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$439.00		
	26613	854010	2015-07-01 to 2015-07-31	1	\$40.00	\$40.00	2015-07-01 to 2015-12-31	CREDIT
	29556	857355	2015-07-01 to 2015-12-31	6	\$66.50	\$399.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$333.25		
	26613	890928	2015-08-01 to 2015-12-31	5	\$66.65	\$333.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$798.90		
	26613	890928	2016-01-01 to 2016-06-30	6	\$66.65	\$399.90	2016-01-01 to 2016-06-30	CREDIT
	29556	857355	2016-01-01 to 2016-06-30	6	\$66.50	\$399.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6765-12

1530 EAST 19 STREET

Managing Agent Information:

DAVID KAHN
1530 REALTY CO.
1327 46TH STREET
BROOKLYN, NY 11219

Owner Information:

ALBERT KAHN
K&J REALTY CO.

1327 46TH STREET
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,900.14						
	11274	822628	2015-07-01 to 2015-12-31	6	\$316.69	\$1,900.14	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,900.14						
	11274	822628	2016-01-01 to 2016-06-30	6	\$316.69	\$1,900.14	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6765-35

1576 EAST 19 STREET

Managing Agent Information:	CHERYL BORKOWSKI SAND R. PROPERTIES LLC P.O. BOX 545 MERRICK, NY 11566	Owner Information:	BAY PARKWAY REALTY ASSOCIATES P.O. BOX 545 MERRICK, NY 11566
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,207.38					
	15082	832690	2015-07-01 to 2015-12-31	6	\$201.23	\$1,207.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,207.38					
	15082	832690	2016-01-01 to 2016-06-30	6	\$201.23	\$1,207.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6766-14 **1996 OCEAN AVENUE**

Managing Agent Information:	ROCHELLE GUTMAN GUTMAN MANAGEMENT CO INC 4907 18TH AVENUE - 2 FL BROOKLYN, NY 11204	Owner Information:	KINGS ELDORADO LLC 4907 18TH AVENUE - 2ND FL BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,470.54					
	28087	855765	2015-07-01 to 2015-12-31	6	\$245.09	\$1,470.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,322.93					
	28087	855765	2016-01-01 to 2016-06-30	6	\$245.09	\$1,470.54	2016-01-01 to 2016-06-30	CREDIT
	D1905	891562	2015-10-01 to 2015-12-31	3	\$94.71	\$284.13	2015-07-01 to 2015-12-31	CREDIT
	D1905	891562	2016-01-01 to 2016-06-30	6	\$94.71	\$568.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6766-40

2060 OCEAN AVENUE

Managing Agent Information:	HARRY FORHAND 2060 MANAGEMENT LLC P O BOX 300439 BROOKLYN, NY 11230	Owner Information:	2060 MANAGEMENT CO P O BOX 300439 BROOKLYN, NY 11230-5401
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$2,057.20					
	12863	861118	2015-02-01 to 2015-06-30	5	\$411.44	\$2,057.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,253.68					
	12863	861118	2015-07-01 to 2015-12-31	6	\$411.44	\$2,468.64	2015-07-01 to 2015-12-31	CREDIT
	14475	831159	2015-07-01 to 2015-12-31	9	\$87.38	\$785.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$411.44					
	12863	861118	2016-01-01 to 2016-01-31	1	\$411.44	\$411.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6766-51

2080 OCEAN AVENUE

Managing Agent Information:

PETER PANTELIC
HALSTEAD MANAGEMENT
770 LEXINGTON AVENUE
NEW YORK, NY 10021

Owner Information:

HALSTEAD MANAGEMENT
770 LEXINGTON AVENUE
NEW YORK, NY 10021

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,553.40						
	12318	825415	2015-07-01 to 2015-12-31	6	\$258.90	\$1,553.40	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6766-57

1901 AVENUE P

Managing Agent Information:	JENO JAKABOVITS 1901 REALTY COMPANY LLC 1327-H 46 STREET BROOKLYN, NY 11219	Owner Information:	JENO JAKABOVITS 1901 REALTY COMPANY LLC 1327-H 46 STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$687.76					
	1606	867555	2015-05-01 to 2015-06-30	2	\$343.88	\$687.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,370.34					
	15671	834097	2015-07-01 to 2015-08-31	2	\$153.53	\$307.06	2015-07-01 to 2015-12-31	CREDIT
	1606	867555	2015-07-01 to 2015-12-31	6	\$343.88	\$2,063.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,054.20					
	20623	877023	2015-07-01 to 2015-12-31	6	\$175.70	\$1,054.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,117.48					
	1606	867555	2016-01-01 to 2016-06-30	6	\$343.88	\$2,063.28	2016-01-01 to 2016-06-30	CREDIT
	20623	877023	2016-01-01 to 2016-06-30	6	\$175.70	\$1,054.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6766-77

1555 EAST 19 STREET

Managing Agent Information:	IRVING COHEN R & C MANAGEMENT 139-15 243RD STREET ROSEDALE, NY 11422	Owner Information:	1555 ASSOCIATES 139-15 243RD STREET ROSEDALE, NY 11422-2197
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$145.08			
	21497	863761	2015-03-01 to 2015-06-30	4	\$163.71	\$654.84	2015-01-01 to 2015-06-30	CREDIT
	21497	846326	2014-07-01 to 2014-12-31	6	(\$42.48)	(\$254.88)	2014-07-01 to 2014-12-31	DEBIT
	21497	846326	2015-01-01 to 2015-02-28	2	(\$42.48)	(\$84.96)	2015-01-01 to 2015-06-30	DEBIT
	21497	846326	2014-03-01 to 2014-06-30	4	(\$42.48)	(\$169.92)	2014-01-01 to 2014-06-30	DEBIT
Posted Date	2015-05-18				Total TAC amount: \$2,574.26			
	21497	863761	2015-07-01 to 2015-12-31	6	\$163.71	\$982.26	2015-07-01 to 2015-12-31	CREDIT
	27604	855217	2014-07-01 to 2014-12-31	6	\$70.45	\$422.70	2014-07-01 to 2014-12-31	CREDIT
	27604	855217	2014-05-01 to 2014-06-30	2	\$70.45	\$140.90	2014-01-01 to 2014-06-30	CREDIT
	27604	855217	2015-01-01 to 2015-02-28	2	\$70.45	\$140.90	2015-01-01 to 2015-06-30	CREDIT
	27604	855217	2014-05-01 to 2014-06-30	2	(\$0.01)	(\$0.02)	2014-01-01 to 2014-06-30	DEBIT
	27604	855217	2014-07-01 to 2014-12-31	6	(\$0.01)	(\$0.06)	2014-07-01 to 2014-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6766-77

1555 EAST 19 STREET

Managing Agent Information:	IRVING COHEN R & C MANAGEMENT 139-15 243RD STREET ROSEDALE, NY 11422	Owner Information:	1555 ASSOCIATES 139-15 243RD STREET ROSEDALE, NY 11422-2197
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,574.26					
	27604	855217	2015-01-01 to 2015-02-28	2	(\$0.01)	(\$0.02)	2015-01-01 to 2015-06-30	DEBIT
	27604	872040	2015-03-01 to 2015-06-30	4	\$88.76	\$355.04	2015-01-01 to 2015-06-30	CREDIT
	27604	872040	2015-07-01 to 2015-12-31	6	\$88.76	\$532.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,159.78					
	21497	863761	2016-01-01 to 2016-06-30	6	\$163.71	\$982.26	2016-01-01 to 2016-06-30	CREDIT
	27604	872040	2016-01-01 to 2016-02-29	2	\$88.76	\$177.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6767-6

2020 AVENUE O

Managing Agent Information:	AVENUE O REALTY COMPANY 2167 EAST 21ST STREET - PMB 149 BROOKLYN, NY 11229	Owner Information:	RACHELLE EPSTEIN 2167 EAST 21ST STREE - PMB 149 BROOKLYN, NY 11229
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$768.15					
	4083	868653	2015-04-01 to 2015-06-30	3	\$256.05	\$768.15	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,536.30					
	4083	868653	2015-07-01 to 2015-12-31	6	\$256.05	\$1,536.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,332.78					
	16508	877589	2015-07-01 to 2015-12-31	6	\$222.13	\$1,332.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,869.08					
	16508	877589	2016-01-01 to 2016-06-30	6	\$222.13	\$1,332.78	2016-01-01 to 2016-06-30	CREDIT
	4083	868653	2016-01-01 to 2016-06-30	6	\$256.05	\$1,536.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6767-26

1660 EAST 21 STREET

Managing Agent Information:	LILMOR MANAGEMENT 2003 AVENUE J, SUITE 1C BROOKLYN, NY 11210	Owner Information:	1660 REALTY LLC 2003 AVENUE J SUITE 1C BROOKLYN, NY 11210
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,863.18					
	1486	860174	2015-01-01 to 2015-06-30	6	\$310.53	\$1,863.18	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,725.64					
	1486	860174	2015-07-01 to 2015-12-31	6	\$310.53	\$1,863.18	2015-07-01 to 2015-12-31	CREDIT
	1486	800810	2015-07-01 to 2015-12-31	6	\$310.41	\$1,862.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,725.64					
	1486	800810	2016-01-01 to 2016-06-30	6	\$310.41	\$1,862.46	2016-01-01 to 2016-06-30	CREDIT
	1486	860174	2016-01-01 to 2016-06-30	6	\$310.53	\$1,863.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6767-52

2001 AVENUE P

Managing Agent Information:	ABRAHAM LIEBERMAN 2001 AVE P LLC 2003 AVENUE J-SUITE 1C BROOKLYN, NY 11210	Owner Information:	2001 AVENUE P LLC LILMOR MANAGEMENT LLC 2003 AVENUE J-SUITE 1C BROOKLYN, NY 11210
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,251.94					
	17870	839266	2015-07-01 to 2015-08-31	2	\$290.67	\$581.34	2015-07-01 to 2015-12-31	CREDIT
	19007	841626	2015-07-01 to 2015-10-31	4	\$253.77	\$1,015.08	2015-07-01 to 2015-12-31	CREDIT
	3779	807992	2015-07-01 to 2015-12-31	6	\$275.92	\$1,655.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,304.92					
	17870	887519	2015-09-01 to 2015-12-31	4	\$326.23	\$1,304.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,783.38					
	17870	887519	2016-01-01 to 2016-06-30	6	\$326.23	\$1,957.38	2016-01-01 to 2016-06-30	CREDIT
	19007	897678	2015-11-01 to 2015-12-31	2	\$284.27	\$568.54	2015-07-01 to 2015-12-31	CREDIT
	19007	897678	2016-01-01 to 2016-06-30	6	\$284.27	\$1,705.62	2016-01-01 to 2016-06-30	CREDIT
	3779	807992	2016-01-01 to 2016-02-29	2	\$275.92	\$551.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6767-66

2055 OCEAN AVENUE

Managing Agent Information:	2055 OCEAN LLC 206 LEE AVENUE BROOKLYN, NY 11206	Owner Information:	2055 OCEAN LLC 206 LEE AVENUE BROOKLYN, NY 11206
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,045.86					
	112	795866	2015-07-01 to 2015-12-31	6	\$174.31	\$1,045.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,045.86					
	112	795866	2016-01-01 to 2016-06-30	6	\$174.31	\$1,045.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6767-74

2031 OCEAN AVENUE

Managing Agent Information:	JUBAL REALTY CORPORATION P O BOX 300415 MIDWOOD STATION BROOKLYN, NY 11230	Owner Information:	YEHUDA STEINBERG 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230-3163
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$267.66					
	18309	861062	2015-01-01 to 2015-06-30	6	\$44.61	\$267.66	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$89.22					
	18309	861062	2015-07-01 to 2015-08-31	2	\$44.61	\$89.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$306.04					
	18309	890383	2015-09-01 to 2015-12-31	4	\$76.51	\$306.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$459.06					
	18309	890383	2016-01-01 to 2016-06-30	6	\$76.51	\$459.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6767-80

2011 OCEAN AVENUE

Managing Agent Information:	OCEANS 2, LLC 280 N. CENTAL PARK AVENUE - STE 210 HARTSDALE, NY 10530	Owner Information:	OCEANS 2, LLC 280 N. CENTRAL PARK AVE - 210 HARTSDALE, NY 10530
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18					Total TAC amount: \$1,371.40		
	3898	859087	2015-02-01 to 2015-06-30	5	\$274.28	\$1,371.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,645.68		
	3898	859087	2015-07-01 to 2015-12-31	6	\$274.28	\$1,645.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,645.68		
	3898	859087	2016-01-01 to 2016-06-30	6	\$274.28	\$1,645.68	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18					Total TAC amount: \$614.65		
	3898	859087	2016-01-01 to 2016-06-30	6	\$9.27	\$55.62	2016-01-01 to 2016-06-30	CREDIT
	3898	859087	2015-11-01 to 2015-12-31	2	\$9.27	\$18.54	2015-07-01 to 2015-12-31	CREDIT
	3898	859087	2014-10-01 to 2014-12-31	3	\$9.27	\$27.81	2014-07-01 to 2014-12-31	CREDIT
	3898	859087	2015-01-01 to 2015-06-30	6	\$9.27	\$55.62	2015-01-01 to 2015-06-30	CREDIT
	3898	859087	2015-07-01 to 2015-11-01	4	\$9.27	\$37.08	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6767-80

2011 OCEAN AVENUE

Managing Agent Information:	OCEANS 2, LLC 280 N. CENTAL PARK AVENUE - STE 210 HARTSDALE, NY 10530	Owner Information:	OCEANS 2, LLC 280 N. CENTRAL PARK AVE - 210 HARTSDALE, NY 10530
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$614.65					
	3898	859087	2016-01-01 to 2016-06-30	6	\$19.09	\$114.54	2016-01-01 to 2016-06-30	CREDIT
	3898	859087	2015-11-01 to 2015-12-31	2	\$19.09	\$38.18	2015-07-01 to 2015-12-31	CREDIT
	3898	859087	2014-09-01 to 2014-12-31	4	\$19.09	\$76.36	2014-07-01 to 2014-12-31	CREDIT
	3898	859087	2015-01-01 to 2015-06-30	6	\$19.09	\$114.54	2015-01-01 to 2015-06-30	CREDIT
	3898	859087	2015-07-01 to 2015-11-01	4	\$19.09	\$76.36	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6768-70

1675 EAST 21 STREET

Managing Agent Information:	ABE Z DAVIES ALAYNE REAL ESTATE 3004 AVENUE L BROOKLYN, NY 11210	Owner Information:	ARSAM REALTY CO 3004 AVENUE L BROOKLYN, NY 11210
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,246.70					
	23639	849865	2015-07-01 to 2015-08-31	2	\$308.43	\$616.86	2015-07-01 to 2015-12-31	CREDIT
	27491	872192	2015-05-01 to 2015-06-30	2	\$78.73	\$157.46	2015-01-01 to 2015-06-30	CREDIT
	27491	872192	2015-07-01 to 2015-12-31	6	\$78.73	\$472.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$1,385.92					
	23639	888115	2015-09-01 to 2015-12-31	4	\$346.48	\$1,385.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,551.26					
	23639	888115	2016-01-01 to 2016-06-30	6	\$346.48	\$2,078.88	2016-01-01 to 2016-06-30	CREDIT
	27491	872192	2016-01-01 to 2016-06-30	6	\$78.73	\$472.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6770-40

2320 KINGS HIGHWAY

Managing Agent Information:	JULIUS MAZUREK 2320 REALTY CORP 1464 47TH STREET BROOKLYN, NY 11219	Owner Information:	JULIUS MAZUREK 2320 REALTY CORP 1464 47 STREET BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$1,531.53					
	17601	860062	2015-02-01 to 2015-06-30	5	\$139.23	\$696.15	2015-01-01 to 2015-06-30	CREDIT
	17601	860062	2015-07-01 to 2015-12-31	6	\$139.23	\$835.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$835.38					
	17601	860062	2016-01-01 to 2016-06-30	6	\$139.23	\$835.38	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: (\$974.61)					
	17601	860062	2015-12-01 to 2015-12-31	0	\$0.00	(\$139.23)	2015-07-01 to 2015-12-31	DEBIT
	17601	860062	2016-01-01 to 2016-06-30	0	\$0.00	(\$835.38)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6771-6

3620 BEDFORD AVENUE

Managing Agent Information:	3620 REALTY LLC PO BOX 180307 BROOKLYN, NY 11218	Owner Information:	3620 REALTY LLC C/O J K MANAGEMENT CORP 303 BEVERLY ROAD BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,213.96					
	4286	809348	2015-07-01 to 2015-12-31	6	\$257.99	\$1,547.94	2015-07-01 to 2015-12-31	CREDIT
	6861	816354	2015-07-01 to 2015-12-31	6	\$277.67	\$1,666.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,213.96					
	4286	809348	2016-01-01 to 2016-06-30	6	\$257.99	\$1,547.94	2016-01-01 to 2016-06-30	CREDIT
	6861	816354	2016-01-01 to 2016-06-30	6	\$277.67	\$1,666.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6773-80

1525 EAST 26 STREET

Managing Agent Information:	1525 REALTY CO. 4702 15 AVENUE BROOKLYN, NY 11219	Owner Information:	1525 REALTY CO. 4702 15TH AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$792.40		
	13698	865757	2015-03-01 to 2015-06-30	4	\$198.10	\$792.40	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,188.60		
	13698	865757	2015-07-01 to 2015-12-31	6	\$198.10	\$1,188.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: (\$594.30)		
	13698	865757	2015-10-01 to 2015-12-31	0	\$0.00	(\$594.30)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18					Total TAC amount: \$0.00		
	13698	865757	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,188.60)	2016-01-01 to 2016-06-30	DEBIT
	13698	865757	2016-01-01 to 2016-06-30	6	\$198.10	\$1,188.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6774-14

1620 EAST 12 STREET

Managing Agent Information:	HENRY CAMUSO-THOMAS VERDIGLIONE 130979 ST BROOKLYN, NY 11228	Owner Information:	HENRY CAMUSO-THOMAS VERDIGLIONE 1309 79 ST BROOKLYN, NY 11228
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,656.90					
	3981	808658	2015-01-01 to 2015-06-30	6	\$276.15	\$1,656.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,656.90					
	3981	808658	2015-07-01 to 2015-12-31	6	\$276.15	\$1,656.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,656.90					
	3981	808658	2016-01-01 to 2016-06-30	6	\$276.15	\$1,656.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6775-31

1660 EAST 13 STREET

Managing Agent Information: MARTIN KATZ
1660 EAST 13 STREET LLC
1711 55 STREET - PO BOX 040114
BROOKLYN, NY 11204

Owner Information: DJORDJE&L GAJEVIC
GAJEVIC PROPERTIES INC
1660 EAST 13TH STREET
BROOKLYN, NY 11229

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,382.39					
	16471	836112	2015-07-01 to 2015-12-31	6	\$241.44	\$1,448.64	2015-07-01 to 2015-12-31	CREDIT
	5217	812079	2015-07-01 to 2015-10-14	3	\$311.25	\$933.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$999.72					
	5217	891005	2015-10-15 to 2015-12-31	3	\$333.24	\$999.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,448.08					
	16471	836112	2016-01-01 to 2016-06-30	6	\$241.44	\$1,448.64	2016-01-01 to 2016-06-30	CREDIT
	5217	891005	2016-01-01 to 2016-06-30	6	\$333.24	\$1,999.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6775-68

1629 EAST 12 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,623.00						
	1637	801257	2015-07-01 to 2015-12-31	6	\$270.50	\$1,623.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,623.00						
	1637	801257	2016-01-01 to 2016-06-30	6	\$270.50	\$1,623.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6779-42

1615 QUENTIN ROAD

Managing Agent Information:	JOSHUA LAZARUS REAL ESTATE MANAGEMENT 20 F ROBERT PITT DRIVE - #204 MONSEY, NY 10952	Owner Information:	CHESTER REALTY LLC 20 F ROBERT PITT DRIVE MONSEY, NY 10952
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$779.94					
	14882	832212	2015-07-01 to 2015-09-30	3	\$259.98	\$779.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$849.00					
	14882	887510	2015-10-01 to 2015-12-31	3	\$283.00	\$849.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,698.00					
	14882	887510	2016-01-01 to 2016-06-30	6	\$283.00	\$1,698.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6780-12 **1632 EAST 18 STREET**

Managing Agent Information:	BRG MANAGEMENT LLC 150 GREAT NECK ROAD- SUITE 402 GREAT NECK, NY 11021	Owner Information:	BRG 1B LLC C/O BENEDICT PROPERTIES LLC 150 GREAT NECK ROAD - 402 GREAT NECK, NY 11021
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,964.46					
	1943	802488	2015-07-01 to 2015-12-31	6	\$327.41	\$1,964.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,964.46					
	1943	802488	2016-01-01 to 2016-06-30	6	\$327.41	\$1,964.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6780-50

1671 EAST 17 STREET

Managing Agent Information:	GOLDEN TOUCH MGMT INC 80 CUTTERMILL ROAD SUITE 402 GREAT NECK, NY 11021	Owner Information:	1671 REALTY ASSOCIATES 80 CUTTERMILL RD - STE 402 GREAT NECK, NY 11021
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,149.42					
	13098	827635	2015-07-01 to 2015-12-31	6	\$191.57	\$1,149.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$766.28					
	13098	827635	2016-01-01 to 2016-04-30	4	\$191.57	\$766.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6782-50

1909 QUENTIN ROAD

Managing Agent Information:

MORRIS LIEBERMAN
1909 REALTY CO
2003 AVE J
BROOKLYN, NY 11210

Owner Information:

1909 REALTY LLC
2003 AVENUE J - SUITE 1C
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$476.78						
	7209	817142	2015-07-01 to 2015-08-31	2	\$238.39	\$476.78	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6783-43

2157 OCEAN AVENUE

Managing Agent Information:

MALEK MANAGEMENT
1491 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

2157 REALTY ASSOCIATES
1491 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,213.02					
	22236	847653	2015-07-01 to 2015-12-31	6	\$202.17	\$1,213.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,213.02					
	22236	847653	2016-01-01 to 2016-06-30	6	\$202.17	\$1,213.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6783-57

2145 OCEAN AVENUE

Managing Agent Information:

MUHAREM VUKOVIC
2145 MV REALTY LLC
P. O. BOX 1250
NEW YORK, NY 10276

Owner Information:

2145 MV REALTY
P O BOX 1250
NEW YORK, NY 10276

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$589.14						
	19097	841824	2015-07-01 to 2015-12-31	6	\$98.19	\$589.14	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$589.14						
	19097	841824	2016-01-01 to 2016-06-30	6	\$98.19	\$589.14	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6783-76

2000 KINGS HIGHWAY

Managing Agent Information:	MP MANAGEMENT LLCO 1274 49TH STREET, PMB 175 BROOKLYN, NY 11219	Owner Information:	KINGSWAY PROPERTIES 1274 49TH STREET - PMB 164 BROOKLYN, NY 11219-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,320.96					
	462	876283	2015-06-01 to 2015-06-30	1	\$267.18	\$267.18	2015-01-01 to 2015-06-30	CREDIT
	462	876283	2015-07-01 to 2015-12-31	6	\$267.18	\$1,603.08	2015-07-01 to 2015-12-31	CREDIT
	5605	871455	2015-04-01 to 2015-06-30	3	\$272.30	\$816.90	2015-01-01 to 2015-06-30	CREDIT
	5605	871455	2015-07-01 to 2015-12-31	6	\$272.30	\$1,633.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,236.88					
	462	876283	2016-01-01 to 2016-06-30	6	\$267.18	\$1,603.08	2016-01-01 to 2016-06-30	CREDIT
	5605	871455	2016-01-01 to 2016-06-30	6	\$272.30	\$1,633.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6792-15

2992 NOSTRAND AVENUE

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	DAVID REALTY LLC 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,111.52					
	13143	861305	2015-03-01 to 2015-06-30	4	\$277.88	\$1,111.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,010.02					
	13143	861305	2015-07-01 to 2015-12-31	6	\$277.88	\$1,667.28	2015-07-01 to 2015-12-31	CREDIT
	18236	840028	2015-07-01 to 2015-12-31	6	\$223.79	\$1,342.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,891.07					
	13143	861305	2016-01-01 to 2016-06-30	6	\$277.88	\$1,667.28	2016-01-01 to 2016-06-30	CREDIT
	18236	840028	2016-01-01 to 2016-01-31	1	\$223.79	\$223.79	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6795-28

1746 EAST 13 STREET

Managing Agent Information:	EPHRAIM LANDAU 1225 39TH STREET BROOKLYN, NY 11218	Owner Information:	1746 EAST 13 STREET LLC 1225 39TH STREET BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,108.50					
	3287	806396	2015-07-01 to 2015-11-30	5	\$221.70	\$1,108.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,652.35					
	3287	890979	2015-12-01 to 2015-12-31	1	\$236.05	\$236.05	2015-07-01 to 2015-12-31	CREDIT
	3287	890979	2016-01-01 to 2016-06-30	6	\$236.05	\$1,416.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6795-34

1776 EAST 13 STREET

Managing Agent Information:	EPHRAIM LANDAU 5223 15 AVENUE BROOKLYN, NY 11219	Owner Information:	WOODLAND REALTY CO. 1570 5223 15 AVE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$257.08					
	6465	870016	2015-06-01 to 2015-06-30	1	\$257.08	\$257.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,542.48					
	6465	870016	2015-07-01 to 2015-12-31	6	\$257.08	\$1,542.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,542.48					
	6465	870016	2016-01-01 to 2016-06-30	6	\$257.08	\$1,542.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6795-53

1205 AVENUE R

Managing Agent Information:	WOODLAND REALTY CO 5223 15 AVENUE BROOKLYN, NY 11219	Owner Information:	WOODLAND REALTY CO. 1570 5223 15 AVE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,137.92					
	6083	862909	2015-03-01 to 2015-06-30	4	\$284.48	\$1,137.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,841.20					
	5343	812399	2015-07-01 to 2015-12-31	6	\$355.72	\$2,134.32	2015-07-01 to 2015-12-31	CREDIT
	6083	862909	2015-07-01 to 2015-12-31	6	\$284.48	\$1,706.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,841.20					
	5343	812399	2016-01-01 to 2016-06-30	6	\$355.72	\$2,134.32	2016-01-01 to 2016-06-30	CREDIT
	6083	862909	2016-01-01 to 2016-06-30	6	\$284.48	\$1,706.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6795-60

1773 EAST 12 STREET

Managing Agent Information:	1773 EAST 12TH STREET LLC 5223 15 AVENUE BROOKLYN, NY 11219	Owner Information:	1773 EAST 12TH STREET 5223 15 AVENUE BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,059.06					
	19667	859598	2015-01-01 to 2015-06-30	6	\$176.51	\$1,059.06	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,059.06					
	19667	859598	2015-07-01 to 2015-12-31	6	\$176.51	\$1,059.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,059.06					
	19667	859598	2016-01-01 to 2016-06-30	6	\$176.51	\$1,059.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6796-26

1750 EAST 14 STREET

Managing Agent Information:	LEEBY REINHOLD RESIDENTIAL MANAGEMENT (NY) INC. 1651 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	RESIDENTIAL MANAGEMENT INC 1651 CONEY ISLAND AVENUE -4 FL BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,133.84					
	1230	799962	2015-07-01 to 2015-12-31	6	\$355.64	\$2,133.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,778.20					
	1230	799962	2016-01-01 to 2016-05-31	5	\$355.64	\$1,778.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6796-59

1775 EAST 13 STREET

Managing Agent Information:	JACOB RIEGER 1846 50TH STREET BROOKLYN, NY 11204	Owner Information:	M B M ESTATES 1846 50TH STREET BROOKLYN, NY 11204-1405
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date	2015-05-18				Total TAC amount: \$4,183.95			
	3830	808156	2015-07-01 to 2015-12-31	6	\$258.77	\$1,552.62	2015-07-01 to 2015-12-31	CREDIT
	5485	812759	2015-01-01 to 2015-05-31	5	\$0.71	\$3.55	2015-01-01 to 2015-06-30	CREDIT
	5485	812759	2014-07-01 to 2014-12-31	6	\$0.71	\$4.26	2014-07-01 to 2014-12-31	CREDIT
	5485	812759	2014-01-01 to 2014-06-30	6	\$0.71	\$4.26	2014-01-01 to 2014-06-30	CREDIT
	5485	812759	2013-07-01 to 2013-12-31	6	\$0.71	\$4.26	2013-07-01 to 2013-12-31	CREDIT
	5485	812759	2013-06-01 to 2013-06-30	1	\$0.71	\$0.71	2013-01-01 to 2013-06-30	CREDIT
	5485	876187	2015-06-01 to 2015-06-30	1	\$373.47	\$373.47	2015-01-01 to 2015-06-30	CREDIT
	5485	876187	2015-07-01 to 2015-12-31	6	\$373.47	\$2,240.82	2015-07-01 to 2015-12-31	CREDIT

Posted Date	2015-11-18				Total TAC amount: \$2,758.36			
	3830	808156	2016-01-01 to 2016-02-29	2	\$258.77	\$517.54	2016-01-01 to 2016-06-30	CREDIT
	5485	876187	2016-01-01 to 2016-06-30	6	\$373.47	\$2,240.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6796-75

1735 EAST 13 STREET

Managing Agent Information:	ALAN POLEN SHOREFRONT APT LLC 1735 EAST 13TH STREET BROOKLYN, NY 11229	Owner Information:	SHOREFRONT APTS COMPANY 1735 EAST 13 STREET BROOKLYN, NY 11229
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$407.44					
	12945	866218	2015-05-01 to 2015-06-30	2	\$203.72	\$407.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$6,462.34					
	12758	826631	2015-07-01 to 2015-12-31	6	\$231.07	\$1,386.42	2015-07-01 to 2015-12-31	CREDIT
	12945	866218	2015-07-01 to 2015-12-31	6	\$203.72	\$1,222.32	2015-07-01 to 2015-12-31	CREDIT
	24477	876455	2015-07-01 to 2015-12-31	6	\$115.77	\$694.62	2015-07-01 to 2015-12-31	CREDIT
	27010	874440	2015-06-01 to 2015-06-30	1	\$82.06	\$82.06	2015-01-01 to 2015-06-30	CREDIT
	27010	874440	2015-07-01 to 2015-12-31	6	\$82.06	\$492.36	2015-07-01 to 2015-12-31	CREDIT
	2922	805434	2015-07-01 to 2015-12-31	6	\$408.34	\$2,450.04	2015-07-01 to 2015-12-31	CREDIT
	D938	874898	2015-05-01 to 2015-06-30	2	\$44.84	\$89.68	2015-01-01 to 2015-06-30	CREDIT
	D938	874898	2015-07-01 to 2015-07-31	1	\$44.84	\$44.84	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6796-75

1735 EAST 13 STREET

Managing Agent Information:	ALAN POLEN SHOREFRONT APT LLC 1735 EAST 13TH STREET BROOKLYN, NY 11229	Owner Information:	SHOREFRONT APTS COMPANY 1735 EAST 13 STREET BROOKLYN, NY 11229
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$384.50			
	D938	880508	2015-08-01 to 2015-12-31	5	\$76.90	\$384.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,320.74			
	12945	866218	2016-01-01 to 2016-06-30	6	\$203.72	\$1,222.32	2016-01-01 to 2016-06-30	CREDIT
	24477	876455	2016-01-01 to 2016-06-30	6	\$115.77	\$694.62	2016-01-01 to 2016-06-30	CREDIT
	27010	874440	2016-01-01 to 2016-06-30	6	\$82.06	\$492.36	2016-01-01 to 2016-06-30	CREDIT
	2922	805434	2016-01-01 to 2016-06-30	6	\$408.34	\$2,450.04	2016-01-01 to 2016-06-30	CREDIT
	D938	880508	2016-01-01 to 2016-06-30	6	\$76.90	\$461.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6797-11

1718 EAST 15 STREET

Managing Agent Information:	NAOUM BOUTIS 602 5 AVENUE BROOKLYN, NY 11209	Owner Information:	NAOUM BOUTIS 113 CARMEL RD COMMACK, NY 11725-1008
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$810.42					
	12244	825210	2015-07-01 to 2015-09-30	3	\$270.14	\$810.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$864.72					
	12244	890968	2015-10-01 to 2015-12-31	3	\$288.24	\$864.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,729.44					
	12244	890968	2016-01-01 to 2016-06-30	6	\$288.24	\$1,729.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6797-91

1707 EAST 14 STREET

Managing Agent Information:	1707 EAST 14 REALTY CORP 145 HEYWARD STREET BROOKLYN, NY 11206	Owner Information:	1707 EAST 14TH REALTY CORP 145 HEYWARD STREET BROOKLYN, NY 11206-5424
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$85.75					
	D1009	875777	2015-06-01 to 2015-06-30	1	\$12.25	\$12.25	2015-01-01 to 2015-06-30	CREDIT
	D1009	875777	2015-07-01 to 2015-12-31	6	\$12.25	\$73.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$36.75					
	D1009	875777	2016-01-01 to 2016-03-31	3	\$12.25	\$36.75	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6799-74

1745 EAST 16 STREET

Managing Agent Information:

CHERYL BORKOWSKI
SAND R. PROPERTIES LLC
P.O. BOX 545
MERRICK, NY 11566

Owner Information:

BAY PARKWAY REALTY ASSOCIATES
P.O. BOX 545
MERRICK, NY 11566

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$872.82						
	16297	835648	2015-07-01 to 2015-12-31	6	\$145.47	\$872.82	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$145.47						
	16297	835648	2016-01-01 to 2016-01-31	1	\$145.47	\$145.47	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6800-57

1781 EAST 17 STREET

Managing Agent Information:	CATHY RAINONE 1781 EAST 17TH, LLC P O BOX 38 TENNENT, NJ 07763	Owner Information:	CATHY RAINONE 1781 EAST 17TH, LLC P O BOX 38 TENNENT, NJ 07763
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: (\$2,123.28)					
	2581	804585	2014-07-01 to 2014-07-31	0	\$0.00	(\$353.88)	2014-07-01 to 2014-12-31	DEBIT
	2581	804585	2014-02-01 to 2014-06-30	0	\$0.00	(\$1,769.40)	2014-01-01 to 2014-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6801-56

1775 EAST 18 STREET

Managing Agent Information:	SHERRY BREITMAN LEV REALTY ASSOCIATES, LLC 1775 EAST 18TH STREET - 1J BROOKLYN, NY 11229	Owner Information:	BENJAMIN BREITMAN LEV REALTY ASSOCIATES, LLC 1775 EAST 18TH STREET - 1J BROOKLYN, NY 11229
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,684.50					
	2005	875241	2015-05-01 to 2015-06-30	2	\$383.13	\$766.26	2015-01-01 to 2015-06-30	CREDIT
	2005	875241	2015-07-01 to 2015-12-31	6	\$383.13	\$2,298.78	2015-07-01 to 2015-12-31	CREDIT
	4982	811403	2015-07-01 to 2015-12-31	6	\$269.91	\$1,619.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$6,506.91					
	2005	875241	2016-01-01 to 2016-06-30	6	\$383.13	\$2,298.78	2016-01-01 to 2016-06-30	CREDIT
	4982	811403	2016-01-01 to 2016-03-31	3	\$269.91	\$809.73	2016-01-01 to 2016-06-30	CREDIT
	4982	811403	2016-01-01 to 2016-03-31	3	\$141.60	\$424.80	2016-01-01 to 2016-06-30	CREDIT
	4982	811403	2015-07-01 to 2015-12-31	6	\$141.60	\$849.60	2015-07-01 to 2015-12-31	CREDIT
	4982	811403	2015-01-01 to 2015-06-30	6	\$141.60	\$849.60	2015-01-01 to 2015-06-30	CREDIT
	4982	811403	2014-07-01 to 2014-12-31	6	\$141.60	\$849.60	2014-07-01 to 2014-12-31	CREDIT
	4982	811403	2014-04-01 to 2014-06-30	3	\$141.60	\$424.80	2014-01-01 to 2014-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6801-69

1745 EAST 18 STREET

Managing Agent Information:	F & G REALTY 6014 ELEVENTH AVENUE - 302 BROOKLYN, NY 11219	Owner Information:	F & G ASSOCIATES LLC 6014 11TH AVENUE - 302 BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$235.64					
	24414	868915	2015-05-01 to 2015-06-30	2	\$117.82	\$235.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$706.92					
	24414	868915	2015-07-01 to 2015-12-31	6	\$117.82	\$706.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$107.47					
	D132	861080	2015-02-01 to 2015-06-30	5	\$9.77	\$48.85	2015-01-01 to 2015-06-30	CREDIT
	D132	861080	2015-07-01 to 2015-12-31	6	\$9.77	\$58.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$471.28					
	24414	868915	2016-01-01 to 2016-04-30	4	\$117.82	\$471.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6802-1 **1900 QUENTIN ROAD**

Managing Agent Information:	MORDECHAI EISENBERG 1900 QUENTIN REALTY P O BOX 55 - BATH BEACH STA BROOKLYN, NY 11214	Owner Information:	1900 QUENTIN REALTY ASSOC PO BOX 55 - BATH BEACH STA BROOKLYN, NY 11214-000
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,645.54					
	13389	828411	2015-07-01 to 2015-12-31	6	\$325.02	\$1,950.12	2015-07-01 to 2015-12-31	CREDIT
	27762	876290	2015-06-01 to 2015-06-30	1	\$385.06	\$385.06	2015-01-01 to 2015-06-30	CREDIT
	27762	876290	2015-07-01 to 2015-12-31	6	\$385.06	\$2,310.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,960.40					
	13389	828411	2016-01-01 to 2016-03-14	2	\$325.02	\$650.04	2016-01-01 to 2016-06-30	CREDIT
	27762	876290	2016-01-01 to 2016-06-30	6	\$385.06	\$2,310.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6802-14

2200 OCEAN AVENUE

Managing Agent Information:	DAVID HALPERN 1660 FLATBUSH AVENUE BROOKLYN, NY 11210	Owner Information:	KENDALE BLD CP # 106 2200 OCEAN AVENUE BROOKLYN, NY 11229-2249
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$441.78					
	27630	855247	2015-07-01 to 2015-12-31	6	\$73.63	\$441.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$441.78					
	27630	855247	2016-01-01 to 2016-06-30	6	\$73.63	\$441.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6802-41

2246 OCEAN AVENUE

Managing Agent Information:	GEM REALTY ASSOCIATES PO BOX 140250- BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	GEM REALTY ASSOCIATES P O BOX 140250- BATH BEACH STA BROOKLYN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$291.48					
	25311	866238	2015-03-01 to 2015-06-30	4	\$72.87	\$291.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,400.52					
	20036	843720	2015-07-01 to 2015-12-31	6	\$160.55	\$963.30	2015-07-01 to 2015-12-31	CREDIT
	25311	866238	2015-07-01 to 2015-12-31	6	\$72.87	\$437.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$919.26					
	20036	843720	2016-01-01 to 2016-04-30	4	\$160.55	\$642.20	2016-01-01 to 2016-06-30	CREDIT
	20036	843720	2016-01-01 to 2016-04-30	4	\$5.36	\$21.44	2016-01-01 to 2016-06-30	CREDIT
	20036	843720	2015-09-01 to 2015-12-31	4	\$5.36	\$21.44	2015-07-01 to 2015-12-31	CREDIT
	20036	843720	2015-07-01 to 2015-09-01	2	\$5.36	\$10.72	2015-07-01 to 2015-12-31	CREDIT
	20036	843720	2015-06-01 to 2015-06-30	1	\$5.36	\$5.36	2015-01-01 to 2015-06-30	CREDIT
	25311	866238	2016-01-01 to 2016-02-29	2	\$72.87	\$145.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6802-41

2246 OCEAN AVENUE

Managing Agent Information:	GEM REALTY ASSOCIATES PO BOX 140250- BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	GEM REALTY ASSOCIATES P O BOX 140250- BATH BEACH STA BROOKLYN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$919.26					
	25311	866238	2016-01-01 to 2016-02-29	2	\$8.04	\$16.08	2016-01-01 to 2016-06-30	CREDIT
	25311	866238	2015-09-01 to 2015-12-31	4	\$8.04	\$32.16	2015-07-01 to 2015-12-31	CREDIT
	25311	866238	2015-06-01 to 2015-06-30	1	\$8.04	\$8.04	2015-01-01 to 2015-06-30	CREDIT
	25311	866238	2015-07-01 to 2015-09-01	2	\$8.04	\$16.08	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6802-46

2258 OCEAN AVENUE

Managing Agent Information:	SOPHIE ARGIROPOULOS 1630 EAST 22 STREET BROOKLYN, NY 11210	Owner Information:	SOPHIE ARGIROPOULOS 1630 EAST 22 STREET BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$275.26					
	21871	869451	2015-05-01 to 2015-06-30	2	\$137.63	\$275.26	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,419.92					
	18608	840768	2015-07-01 to 2015-12-31	6	\$265.69	\$1,594.14	2015-07-01 to 2015-12-31	CREDIT
	21871	869451	2015-07-01 to 2015-12-31	6	\$137.63	\$825.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,091.47					
	18608	840768	2016-01-01 to 2016-02-14	1	\$265.69	\$265.69	2016-01-01 to 2016-06-30	CREDIT
	21871	869451	2016-01-01 to 2016-06-30	6	\$137.63	\$825.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6803-80

2197 OCEAN AVENUE

Managing Agent Information:	STEVEN FREY P O BOX 300040 BROOKLYN, NY 11230	Owner Information:	SHIRBEN OCEAN 2197 LLC P O BOX 300040 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,289.48					
	21731	846753	2015-07-01 to 2015-12-31	6	\$168.16	\$1,008.96	2015-07-01 to 2015-12-31	CREDIT
	3532	807154	2015-07-01 to 2015-07-31	1	\$280.52	\$280.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,548.35					
	3532	880169	2015-08-01 to 2015-12-31	5	\$309.67	\$1,548.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,698.82					
	21731	846753	2016-01-01 to 2016-05-31	5	\$168.16	\$840.80	2016-01-01 to 2016-06-30	CREDIT
	3532	880169	2016-01-01 to 2016-06-30	6	\$309.67	\$1,858.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6818-17

1820 EAST 13 STREET

Managing Agent Information:

KATZ REALTY GROUP
45-17 MARATHON PARKWAY
LITTLE NECK, NY 11362

Owner Information:

CADILLAC REALTY, LLC
45-17 MARATHON PARKWAY
LITTLE NECK, NY 11362

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,418.56					
	5475	862644	2015-03-01 to 2015-06-30	4	\$354.64	\$1,418.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,467.46					
	3091	805885	2015-07-01 to 2015-09-30	3	\$446.54	\$1,339.62	2015-07-01 to 2015-12-31	CREDIT
	5475	862644	2015-07-01 to 2015-12-31	6	\$354.64	\$2,127.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$1,426.41					
	3091	889150	2015-10-01 to 2015-12-31	3	\$475.47	\$1,426.41	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,980.66					
	3091	889150	2016-01-01 to 2016-06-30	6	\$475.47	\$2,852.82	2016-01-01 to 2016-06-30	CREDIT
	5475	862644	2016-01-01 to 2016-06-30	6	\$354.64	\$2,127.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6818-25

1840 EAST 13 STREET

Managing Agent Information:

D.S.J. MANAGEMENT CORPORATION
247 SEELEY STREET
BROOKLYN, NY 11218

Owner Information:

MIDWOOD BAY HOUSE INC
247 SEELEY STREET
BROOKLYN, NY 11218

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$45.00						
	29806	882628	2015-07-01 to 2015-12-31	6	\$7.50	\$45.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$45.00						
	29806	882628	2016-01-01 to 2016-06-30	6	\$7.50	\$45.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6818-82

1833 EAST 12 STREET

Managing Agent Information:	ELSA BISTRICER EILAT MANAGEMENT CORP PO BOX 407 BROOKLYN, NY 11219	Owner Information:	ELIAT MANAGEMENT CORP P O BOX 407 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,111.50			
	15870	834598	2015-07-01 to 2015-12-31	6	\$232.62	\$1,395.72	2015-07-01 to 2015-12-31	CREDIT
	20317	844227	2015-07-01 to 2015-12-31	6	\$452.63	\$2,715.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$2,007.54			
	3404	878475	2015-07-01 to 2015-12-31	6	\$334.59	\$2,007.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$38.68			
	D1818	890321	2015-09-01 to 2015-12-31	4	\$9.67	\$38.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,711.82			
	15870	834598	2016-01-01 to 2016-04-30	4	\$232.62	\$930.48	2016-01-01 to 2016-06-30	CREDIT
	20317	844227	2016-01-01 to 2016-06-30	6	\$452.63	\$2,715.78	2016-01-01 to 2016-06-30	CREDIT
	3404	878475	2016-01-01 to 2016-06-30	6	\$334.59	\$2,007.54	2016-01-01 to 2016-06-30	CREDIT
	D1818	890321	2016-01-01 to 2016-06-30	6	\$9.67	\$58.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6819-32

1862 EAST 14 STREET

Managing Agent Information:	PARKWAY ASSOCIATES P.O. BOX 190283 BROOKLYN, NY 11219	Owner Information:	1862 E 14TH ST RLTY C 1862 E 14TH STREET BROOKLYN, NY 11229-2852
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$9.80			
	21068	845600	2015-01-01 to 2015-06-30	6	\$0.49	\$2.94	2015-01-01 to 2015-06-30	CREDIT
	21068	845600	2014-07-01 to 2014-12-31	6	\$0.49	\$2.94	2014-07-01 to 2014-12-31	CREDIT
	21068	845600	2014-01-01 to 2014-06-30	6	\$0.49	\$2.94	2014-01-01 to 2014-06-30	CREDIT
	21068	845600	2013-11-01 to 2013-12-31	2	\$0.49	\$0.98	2013-07-01 to 2013-12-31	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$561.60			
	21068	845600	2015-07-01 to 2015-10-31	4	\$0.49	\$1.96	2015-07-01 to 2015-12-31	CREDIT
	21068	845600	2015-07-01 to 2015-10-31	4	\$139.91	\$559.64	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6821-275

1815 EAST 17 STREET

Managing Agent Information:	SHERRY HOUSE LLC 141-50 85TH ROAD BRIARWOOD, NY 11435	Owner Information:	SHERRY HOUSE LLC 141-50 85TH ROAD BRIARWOOD, NY 11435
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,447.72					
	10966	821627	2015-07-01 to 2015-10-31	4	\$353.04	\$1,412.16	2015-07-01 to 2015-12-31	CREDIT
	1502	800869	2015-07-01 to 2015-12-31	6	\$339.26	\$2,035.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,035.56					
	1502	800869	2016-01-01 to 2016-06-30	6	\$339.26	\$2,035.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6825-16

2282 OCEAN AVENUE

Managing Agent Information:	CHERYL BORKOWSKI SAND R. PROPERTIES LLC P.O. BOX 545 MERRICK, NY 11566	Owner Information:	BAY PARKWAY REALTY ASSOCIATES P.O. BOX 545 MERRICK, NY 11566
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,157.54					
	1825	801983	2015-07-01 to 2015-12-31	6	\$359.59	\$2,157.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$359.59					
	1825	801983	2016-01-01 to 2016-01-31	1	\$359.59	\$359.59	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6825-19

2300 OCEAN AVENUE

Managing Agent Information:	DSJ MANAGEMENT 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	2300 REALTY CO 247 SEELEY STREET BROOKLYN, NY 11218-1207
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,799.16					
	94	795797	2015-07-01 to 2015-12-31	6	\$299.86	\$1,799.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,799.16					
	94	795797	2016-01-01 to 2016-06-30	6	\$299.86	\$1,799.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6825-27

2306 OCEAN AVENUE

Managing Agent Information:

CARLO DIMAGGIO
SAN JOSEPH REALTY LLC
PO BOX 392
GLEN COVE, NY 11542

Owner Information:

2306 REALTY CO
1482 EAST 21 STREET
BROOKLYN, NY 112100000

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$564.54						
	28758	856511	2015-07-01 to 2015-12-31	6	\$94.09	\$564.54	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$564.54						
	28758	856511	2016-01-01 to 2016-06-30	6	\$94.09	\$564.54	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6826-66

2325 OCEAN AVENUE

Managing Agent Information:	2325 OCEAN AVENUE, LLC 5809 16TH AVENUE BROOKLYN, NY 11204	Owner Information:	2325 OCEAN AVENUE LLC 5809 16TH AVENUE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,955.28			
	7459	817606	2015-07-01 to 2015-12-31	6	\$325.88	\$1,955.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$4,856.28			
	4668	870534	2015-02-01 to 2015-06-30	5	\$441.48	\$2,207.40	2015-01-01 to 2015-06-30	CREDIT
	4668	870534	2015-07-01 to 2015-12-31	6	\$441.48	\$2,648.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,974.76			
	4668	870534	2016-01-01 to 2016-06-30	6	\$441.48	\$2,648.88	2016-01-01 to 2016-06-30	CREDIT
	7459	817606	2016-01-01 to 2016-02-27	1	\$325.88	\$325.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6826-70

2301 OCEAN AVENUE

Managing Agent Information:	ROBERT GUTTMAN POBOX 540 WILLIAMSBRIDGE STA BROOKLYN, NY 11211	Owner Information:	ROBERT GUTTMAN POBOX 540 WILLIAMSBRIDGE STA BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,139.69					
	1288	800137	2015-07-01 to 2015-12-31	6	\$317.80	\$1,906.80	2015-07-01 to 2015-12-31	CREDIT
	15278	833160	2015-07-01 to 2015-07-31	1	\$232.89	\$232.89	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: (\$3,260.46)					
	15278	833160	2015-07-01 to 2015-07-31	0	\$0.00	(\$232.89)	2015-07-01 to 2015-12-31	DEBIT
	15278	833160	2015-01-01 to 2015-06-30	0	\$0.00	(\$1,397.34)	2015-01-01 to 2015-06-30	DEBIT
	15278	833160	2014-07-01 to 2014-12-31	0	\$0.00	(\$1,397.34)	2014-07-01 to 2014-12-31	DEBIT
	15278	833160	2014-06-01 to 2014-06-30	0	\$0.00	(\$232.89)	2014-01-01 to 2014-06-30	DEBIT
Posted Date	2015-07-18		Total TAC amount: \$1,940.40					
	13864	878449	2015-04-01 to 2015-06-30	3	\$215.60	\$646.80	2015-01-01 to 2015-06-30	CREDIT
	13864	878449	2015-07-01 to 2015-12-31	6	\$215.60	\$1,293.60	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6826-70

2301 OCEAN AVENUE

Managing Agent Information:	ROBERT GUTTMAN POBOX 540 WILLIAMSBRIDGE STA BROOKLYN, NY 11211	Owner Information:	ROBERT GUTTMAN POBOX 540 WILLIAMSBRIDGE STA BROOKLYN, NY 11211
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$1,929.20					
	1288	800137	2016-01-01 to 2016-02-29	2	\$317.80	\$635.60	2016-01-01 to 2016-06-30	CREDIT
	13864	878449	2016-01-01 to 2016-06-30	6	\$215.60	\$1,293.60	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6826-77

2285 OCEAN AVENUE

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	2285 OCEAN ASSOCS P O BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,795.22			
	14341	830850	2015-07-01 to 2015-12-31	6	\$465.87	\$2,795.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: (\$5,124.57)			
	14341	830850	2015-07-01 to 2015-12-31	6	(\$465.87)	(\$2,795.22)	2015-07-01 to 2015-12-31	DEBIT
	14341	830850	2015-01-01 to 2015-06-30	6	(\$465.87)	(\$2,795.22)	2015-01-01 to 2015-06-30	DEBIT
	14341	830850	2014-07-01 to 2014-12-31	6	(\$465.87)	(\$2,795.22)	2014-07-01 to 2014-12-31	DEBIT
	14341	830850	2014-02-01 to 2014-06-30	5	(\$465.87)	(\$2,329.35)	2014-01-01 to 2014-06-30	DEBIT
	14341	830850	2015-01-01 to 2015-01-31	1	\$465.87	\$465.87	2015-01-01 to 2015-06-30	CREDIT
	14341	830850	2014-02-01 to 2014-06-30	5	\$465.87	\$2,329.35	2014-01-01 to 2014-06-30	CREDIT
	14341	830850	2014-07-01 to 2014-12-31	6	\$465.87	\$2,795.22	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$0.00			
	14341	830850	2016-01-01 to 2016-01-31	1	(\$465.87)	(\$465.87)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6826-77

2285 OCEAN AVENUE

Managing Agent Information:

CARLO DI MAGGIO
PO BOX 392
GLEN COVE, NY 11542

Owner Information:

2285 OCEAN ASSOCS
P O BOX 259
GREENVALE, NY 11548

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$0.00						
	14341	830850	2016-01-01 to 2016-01-31	1	\$465.87	\$465.87	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6855-43

2383 85 STREET

Managing Agent Information:	ANGELO COLANTUONO 833 54TH STREET BROOKLYN, NY 11220	Owner Information:	ANGELO COLANTUONO 833 54TH STREET BROOKLYN, NY 11220
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$285.00					
	10993	821708	2015-07-01 to 2015-07-31	1	\$285.00	\$285.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$1,615.45					
	10993	885842	2015-08-01 to 2015-12-31	5	\$323.09	\$1,615.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,938.54					
	10993	885842	2016-01-01 to 2016-06-30	6	\$323.09	\$1,938.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6858-6

2302 85 STREET

Managing Agent Information:	ERNEST & MARYANNA JERIMIAS 1706 50TH STREET BROOKLYN, NY 11204	Owner Information:	ERNEST & MARYANNA JEREMIAS 1706 50TH STREET BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$846.12					
	13233	866463	2015-04-01 to 2015-06-30	3	\$282.04	\$846.12	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,301.52					
	13233	866463	2015-07-01 to 2015-12-31	6	\$282.04	\$1,692.24	2015-07-01 to 2015-12-31	CREDIT
	731	798248	2015-07-01 to 2015-12-31	6	\$434.88	\$2,609.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,431.76					
	13233	866463	2016-01-01 to 2016-06-30	6	\$282.04	\$1,692.24	2016-01-01 to 2016-06-30	CREDIT
	731	798248	2016-01-01 to 2016-05-20	4	\$434.88	\$1,739.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6861-1

2313 BENSON AVENUE

Managing Agent Information:	MICHAEL TONG 1325 EAST 17TH ST BROOKLYN, NY 11230	Owner Information:	BOBBY NG R&B 668 REALTY INC. 2302 AVE U P.O. BOX 29-0629 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$318.30					
	23948	850331	2015-07-01 to 2015-12-31	6	\$53.05	\$318.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$318.30					
	23948	850331	2016-01-01 to 2016-06-30	6	\$53.05	\$318.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6861-50 **18 BAY 34 STREET**

Managing Agent Information:	ROSLYN LEVINSON 18 BAY 34 STREET BROOKLYN, NY 11214	Owner Information:	ROSLYN LEVINSON 18 BAY 34TH STREET BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,518.24					
	5546	812928	2015-01-01 to 2015-06-30	6	\$253.04	\$1,518.24	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,518.24					
	5546	812928	2015-07-01 to 2015-12-31	6	\$253.04	\$1,518.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,518.24					
	5546	812928	2016-01-01 to 2016-06-30	6	\$253.04	\$1,518.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6863-6

2349 BENSON AVENUE

Managing Agent Information:	GIOVANNI 86 LLC 2266 BATH AVE PMB 218 BROOKLYN, NY 11214	Owner Information:	GIOVANNI DIMAGGIO GIOVANNI 86 LLC 2266 BATH AVE PONB 218 BROOKLYN, NY 11214
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,275.86					
	16915	873324	2015-05-01 to 2015-06-30	2	\$186.72	\$373.44	2015-01-01 to 2015-06-30	CREDIT
	16915	873324	2015-07-01 to 2015-12-31	6	\$186.72	\$1,120.32	2015-07-01 to 2015-12-31	CREDIT
	23046	848965	2015-07-01 to 2015-12-31	6	\$130.35	\$782.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,120.32					
	16915	873324	2016-01-01 to 2016-06-30	6	\$186.72	\$1,120.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6864-52 **22 BAY 37 STREET**

Managing Agent Information:	LUCIANO FICALORA LUCIANO FICALORA 2440BENSON AVENUE BROOKLYN, NY 11214	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$153.90		
	17761	870243	2015-04-01 to 2015-06-30	3	\$51.30	\$153.90	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$527.88		
	17761	879778	2015-07-01 to 2015-12-31	6	\$87.98	\$527.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$527.88		
	17761	879778	2016-01-01 to 2016-06-30	6	\$87.98	\$527.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6878-48

8700 25 AVENUE

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	CHELSEA HALL LLC 2611 W 2ND ST BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,676.78					
	11497	823238	2015-07-01 to 2015-12-31	6	\$446.13	\$2,676.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,676.78					
	11497	823238	2016-01-01 to 2016-06-30	6	\$446.13	\$2,676.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6894-27

8797 25 AVENUE

Managing Agent Information:	2785 OCEAN PARKWAY ASSOC. 100A BROADWAY P.M. 412 BROOKLYN, NY 11249	Owner Information:	8797 RLTY CO 100A BROADWAY BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,813.98					
	18294	873742	2015-06-01 to 2015-06-30	1	\$259.14	\$259.14	2015-01-01 to 2015-06-30	CREDIT
	18294	873742	2015-07-01 to 2015-12-31	6	\$259.14	\$1,554.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,554.84					
	18294	873742	2016-01-01 to 2016-06-30	6	\$259.14	\$1,554.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6919-1

2483 WEST 16 STREET

Managing Agent Information:	MERKER REALTY CORP P O BOX 2027 PORT WASHINGTON, NY 11050	Owner Information:	MERKER REALTY P O BOX 2027 PORT WASHINGTON, NY 11050
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$121.04			
	14873	832190	2015-07-01 to 2015-07-31	1	\$121.04	\$121.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$872.28			
	14873	832190	2015-07-01 to 2015-07-31	1	\$24.28	\$24.28	2015-07-01 to 2015-12-31	CREDIT
	14873	832190	2015-02-01 to 2015-06-30	5	\$24.28	\$121.40	2015-01-01 to 2015-06-30	CREDIT
	14873	883164	2015-08-01 to 2015-12-31	5	\$145.32	\$726.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$871.92			
	14873	883164	2016-01-01 to 2016-06-30	6	\$145.32	\$871.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6928-44

275 BAY 37 STREET

Managing Agent Information:	ROMANELLO REALTY CORP 6108 18TH AVENUE BROOKLYN, NY 11204	Owner Information:	GERALD BERTUNA ROMANELLO REALTY 6108 18 AVENUE BROOKLYN, NY 11204
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,172.18					
	26335	872188	2015-05-01 to 2015-06-30	2	\$586.09	\$1,172.18	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,982.66					
	26335	872188	2015-07-01 to 2015-12-31	6	\$586.09	\$3,516.54	2015-07-01 to 2015-12-31	CREDIT
	29414	857198	2015-07-01 to 2015-12-31	6	\$61.74	\$370.44	2015-07-01 to 2015-12-31	CREDIT
	6139	814457	2015-07-01 to 2015-12-31	6	\$349.28	\$2,095.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,934.82					
	26335	872188	2016-01-01 to 2016-06-30	6	\$586.09	\$3,516.54	2016-01-01 to 2016-06-30	CREDIT
	29414	857198	2016-01-01 to 2016-06-30	6	\$61.74	\$370.44	2016-01-01 to 2016-06-30	CREDIT
	6139	814457	2016-01-01 to 2016-04-14	3	\$349.28	\$1,047.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6928-50

288 BAY 38 STREET

Managing Agent Information:	OXFORD II REALTY LLC P.O. BOX 340816 BROOKLYN, NY 11234	Owner Information:	OXFORD II REALTY LLC P.O. BOX 340816 BROOKLYN, NY 11234
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$681.50					
	1349	800366	2015-07-01 to 2015-08-31	2	\$340.75	\$681.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,506.48					
	1349	888116	2015-09-01 to 2015-12-31	4	\$376.62	\$1,506.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,259.72					
	1349	888116	2016-01-01 to 2016-06-30	6	\$376.62	\$2,259.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6937-48

2740 CROPSEY AVENUE

Managing Agent Information:
 FERN RIBACK
 METRO MANAGEMENT DEV INC
 2740CROPSEY AVENUE
 BROOKLYN, NY 11214

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$416.75					
	21688	862760	2015-02-01 to 2015-06-30	5	\$83.35	\$416.75	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$500.10					
	21688	862760	2015-07-01 to 2015-12-31	6	\$83.35	\$500.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$83.35					
	21688	862760	2016-01-01 to 2016-01-31	1	\$83.35	\$83.35	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-6940-1014

2121 SHORE PARKWAY

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,377.72						
	10074	818796	2015-07-01 to 2015-12-31	6	\$229.62	\$1,377.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,377.72						
	10074	818796	2016-01-01 to 2016-06-30	6	\$229.62	\$1,377.72	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7058-13

2940 WEST 21 STREET

Managing Agent Information:

GRENADIER REALTY CORP
1230 PENNSYLVANIA AVENUE
BROOKLYN, NY 11239

Owner Information:

GRENADIER REALTY CORP
3415 NEPTUNE AVENUE
BROOKLYN, NY 11224

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$666.48)					
	733	798256	2012-01-01 to 2012-01-31	0	\$0.00	(\$111.08)	2012-01-01 to 2012-06-30	DEBIT
	733	798256	2011-08-01 to 2011-12-31	0	\$0.00	(\$555.40)	2011-07-01 to 2011-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7075-79

1921 STILLWELL AVENUE

Managing Agent Information:
ANTONIO BIANCO
2040HARING STREET
BROOKLYN, NY 11229

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$201.14		
	7205	817129	2015-07-01 to 2015-07-31	1	\$201.14	\$201.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18					Total TAC amount: \$1,114.90		
	7205	882415	2015-08-01 to 2015-12-31	5	\$222.98	\$1,114.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,337.88		
	7205	882415	2016-01-01 to 2016-06-30	6	\$222.98	\$1,337.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7079-3

102 AVENUE S

Managing Agent Information:	DANIEL SUGRUE 2255 RYDER STREET BROOKLYN, NY 11234	Owner Information:	DANIEL SUGRUE 2255 RYDER STREET BROOKLYN, NY 11234-5115
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$129.01)					
	1061	799324	2006-07-01 to 2006-11-30	0	\$0.00	(\$92.15)	2006-07-01 to 2006-12-31	DEBIT
	1061	799324	2006-05-01 to 2006-06-30	0	\$0.00	(\$36.86)	2006-01-01 to 2006-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7079-6

112 AVENUE S

Managing Agent Information:

ROSARIA VARUARA
112 AVENUE S CORP
374 VINELAND AVENUE
STATEN ISLAND, NY 103012

Owner Information:

ROSARIA VARVARA
112 AVENUE S CORP

374 VINELAND AVENUE
STATEN ISLAND, NY 10312

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$93.83					
	23673	887253	2015-08-01 to 2015-12-31	5	\$8.53	\$42.65	2015-07-01 to 2015-12-31	CREDIT
	23673	887253	2016-01-01 to 2016-06-30	6	\$8.53	\$51.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7079-8

1906 WEST 9 STREET

Managing Agent Information:

AB BROKERAGE INC
378 AVENUE P - GROUND FL
BROOKLYN, NY 11204

Owner Information:

AXXESS REALTY LLC
378 AVENUE P - GROUND FL
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,119.07					
	15456	833581	2015-07-01 to 2015-09-30	3	\$100.55	\$301.65	2015-07-01 to 2015-12-31	CREDIT
	3387	806702	2015-07-01 to 2015-12-31	6	\$469.57	\$2,817.42	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7084-39

225 AVENUE T

Managing Agent Information:
 LUCY GERZON
 WENTWORTH PROPERTY MGMT
 3646NOSTRAND AVENUE
 BROOKLYN, NY 11229

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,141.46					
	12509	825917	2015-07-01 to 2015-12-31	6	\$153.02	\$918.12	2015-07-01 to 2015-12-31	CREDIT
	12924	827159	2015-07-01 to 2015-12-31	6	\$32.92	\$197.52	2015-07-01 to 2015-12-31	CREDIT
	13126	827720	2015-07-01 to 2015-12-31	6	\$170.97	\$1,025.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$918.12					
	12509	901673	2016-01-01 to 2016-06-30	6	\$153.02	\$918.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7089-1

710 AVENUE S

Managing Agent Information:	PROSPECT MANAGEMENT 199 LEE AVENUE SUITE 162 BROOKLYN, NY 11211	Owner Information:	128 EAST 86TH STREET JOINT VENTURE 128 EAST 86TH STREET NEW YORK, NY 10028
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$530.60					
	11069	821950	2015-07-01 to 2015-11-30	5	\$106.12	\$530.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$847.35					
	11069	896102	2015-12-01 to 2015-12-31	1	\$121.05	\$121.05	2015-07-01 to 2015-12-31	CREDIT
	11069	896102	2016-01-01 to 2016-06-30	6	\$121.05	\$726.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7089-66

2015 EAST 7 STREET

Managing Agent Information:

TRIMAR ASSOCIATES
P O BOX 411
BROOKLYN, NY 11209

Owner Information:

TRIMAR ASSOCIATES
P O BOX 411
BROOKLYN, NY 11209

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,962.54						
	2744	805081	2015-07-01 to 2015-12-31	6	\$327.09	\$1,962.54	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,962.54						
	2744	805081	2016-01-01 to 2016-06-30	6	\$327.09	\$1,962.54	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7104-258

2080 WEST STREET

Managing Agent Information:	SYLIDA REALTY CORP 111-17A ROOSEVELT AVENUE FLUSHING, NY 11368	Owner Information:	JANE COHEN PO BOX 540964 FLUSHING, NY 11354-0024
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$455.16					
	19758	843216	2015-07-01 to 2015-09-30	3	\$151.72	\$455.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$522.75					
	19758	891990	2015-10-01 to 2015-12-31	3	\$174.25	\$522.75	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,045.50					
	19758	891990	2016-01-01 to 2016-06-30	6	\$174.25	\$1,045.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7104-275

31 WHITNEY PLACE

Managing Agent Information:	JIMMY ANTONIADOS SLOAN REALTY LLC 549 86 STREET BROOKLYN, NY 11209	Owner Information:	SLOAN REALTY LLC 549 86TH STREET BROOKLYN, NY 11209
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,103.45			
	1998	802682	2015-07-01 to 2015-12-31	6	\$277.74	\$1,666.44	2015-07-01 to 2015-12-31	CREDIT
	28661	874341	2015-06-01 to 2015-06-30	1	\$62.43	\$62.43	2015-01-01 to 2015-06-30	CREDIT
	28661	874341	2015-07-01 to 2015-12-31	6	\$62.43	\$374.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$372.70			
	12206	883767	2015-08-01 to 2015-12-31	5	\$74.54	\$372.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,488.26			
	12206	883767	2016-01-01 to 2016-06-30	6	\$74.54	\$447.24	2016-01-01 to 2016-06-30	CREDIT
	1998	802682	2016-01-01 to 2016-06-30	6	\$277.74	\$1,666.44	2016-01-01 to 2016-06-30	CREDIT
	28661	874341	2016-01-01 to 2016-06-30	6	\$62.43	\$374.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7111-51 **2065 EAST 8 STREET**

Managing Agent Information:	A TSISRIENAKIS 2086 EAST 19 STREET BROOKLYN, NY 11229	Owner Information:	ARTEMIOS TSISMENAKIS 1701 E 22ND STREET BROOKLYN, NY 11229-1516
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$796.26					
	16979	837262	2015-07-01 to 2015-12-31	6	\$132.71	\$796.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$796.26					
	16979	837262	2016-01-01 to 2016-06-30	6	\$132.71	\$796.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7112-1 2001 EAST 9 STREET

Managing Agent Information:	CHAYA HOLDINGS P O BOX 230441 BROOKLYN, NY 11223	Owner Information:	CHAYA HOLDINGS P O BOX 230441 BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18					Total TAC amount: \$824.88		
	26338	853646	2015-01-01 to 2015-06-30	6	\$137.48	\$824.88	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18					Total TAC amount: \$438.94		
	2515	870410	2015-05-01 to 2015-06-30	2	\$219.47	\$438.94	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$7,970.34		
	2515	870410	2015-07-01 to 2015-12-31	6	\$219.47	\$1,316.82	2015-07-01 to 2015-12-31	CREDIT
	26320	853619	2015-07-01 to 2015-12-31	6	\$971.44	\$5,828.64	2015-07-01 to 2015-12-31	CREDIT
	26338	853646	2015-07-01 to 2015-12-31	6	\$137.48	\$824.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$7,970.34		
	2515	870410	2016-01-01 to 2016-06-30	6	\$219.47	\$1,316.82	2016-01-01 to 2016-06-30	CREDIT
	26320	853619	2016-01-01 to 2016-06-30	6	\$971.44	\$5,828.64	2016-01-01 to 2016-06-30	CREDIT
	26338	900204	2016-01-01 to 2016-06-30	6	\$137.48	\$824.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7128-5 **380 AVENUE U**

Managing Agent Information:	KINSOR MANAGEMENT CO 1169 OCEAN AVENUE - ROOM L2 BROOKLYN, NY 11230	Owner Information:	THE CHANCE LIMITED PARTNERSHIP C/O KINSOR MANAGEMENT CO 1169 OCEAN AVENUE - SUITE L2 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,087.66					
	2152	803151	2015-07-01 to 2015-12-31	6	\$395.14	\$2,370.84	2015-07-01 to 2015-12-31	CREDIT
	25222	852167	2015-07-01 to 2015-12-31	6	\$119.47	\$716.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$395.14					
	2152	803151	2016-01-01 to 2016-01-31	1	\$395.14	\$395.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7133-38

625 AVENUE V

Managing Agent Information:	CARMELA MANNINO 2222 EAST 7 STREET BROOKLYN, NY 11223	Owner Information:	SALVATO MANNINO 2222 E 7TH STREET BROOKLYN, NY 11223-4929
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$1,182.06					
	19704	859078	2015-02-01 to 2015-06-30	5	\$107.46	\$537.30	2015-01-01 to 2015-06-30	CREDIT
	19704	859078	2015-07-01 to 2015-12-31	6	\$107.46	\$644.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$644.76					
	19704	859078	2016-01-01 to 2016-06-30	6	\$107.46	\$644.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7155-4 2250 EAST 4 STREET

Managing Agent Information:	ALAN POLEN 1735 EAST 13 STREET BROOKLYN, NY 11229	Owner Information:	ALAN POLEN SHOREFRONT APARTMENTS LLC 1735 EAST 13TH STREET BROOKLYN, NY 11229
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,936.80						
	11527	823333	2015-07-01 to 2015-12-31	6	\$322.80	\$1,936.80	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7158-33

2245 OCEAN PARKWAY

Managing Agent Information:	JOHN DONATO M & R MANAGEMENT COLLC 1501 AVENUE V BROOKLYN, NY 11229	Owner Information:	OCEAN NECK APTS CO LL PO BOX 419 LYNBROOK, NY 11563-0419
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$161.46			
	5900	813864	2015-01-01 to 2015-06-30	6	\$12.42	\$74.52	2015-01-01 to 2015-06-30	CREDIT
	5900	813864	2014-10-01 to 2014-12-31	3	\$12.42	\$37.26	2014-07-01 to 2014-12-31	CREDIT
	5900	813864	2014-06-01 to 2014-06-30	1	\$12.42	\$12.42	2014-01-01 to 2014-06-30	CREDIT
	5900	813864	2014-07-01 to 2014-10-01	3	\$12.42	\$37.26	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,994.52			
	5900	813864	2015-07-01 to 2015-12-31	6	\$320.00	\$1,920.00	2015-07-01 to 2015-12-31	CREDIT
	5900	813864	2015-07-01 to 2015-12-31	6	\$12.42	\$74.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,994.52			
	5900	813864	2016-01-01 to 2016-06-30	6	\$12.42	\$74.52	2016-01-01 to 2016-06-30	CREDIT
	5900	813864	2016-01-01 to 2016-06-30	6	\$320.00	\$1,920.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7159-146

815 GRAVESEND NECK ROAD

Managing Agent Information:	WIENER REALTORS- PINNACE GROUP 1 PENN PLAZA - NEW YORK, NY 10119	Owner Information:	TREGER MANAGEMENT CO C/O WIENER REALTORS 1 PENN PLAZA SUITE 4000 NEW YORK, NY 10119-
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$8,674.64					
	20538	844667	2015-07-01 to 2015-10-31	4	\$395.63	\$1,582.52	2015-07-01 to 2015-12-31	CREDIT
	272	796616	2015-07-01 to 2015-12-31	6	\$754.24	\$4,525.44	2015-07-01 to 2015-12-31	CREDIT
	3791	808033	2015-07-01 to 2015-12-31	6	\$427.78	\$2,566.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$825.04					
	20538	893982	2015-11-01 to 2015-12-31	2	\$412.52	\$825.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$7,304.52					
	20538	893982	2016-01-01 to 2016-06-30	6	\$412.52	\$2,475.12	2016-01-01 to 2016-06-30	CREDIT
	272	796616	2016-01-01 to 2016-03-31	3	\$754.24	\$2,262.72	2016-01-01 to 2016-06-30	CREDIT
	3791	808033	2016-01-01 to 2016-06-30	6	\$427.78	\$2,566.68	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7169-28

2911 86 STREET

Managing Agent Information:	ERNIE PANICCIOLI 2911 86 STREET BROOKLYN, NY 11223	Owner Information:	ERNESTO PANICCIOLI 2911 86TH STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$283.16			
	21965	847170	2015-07-01 to 2015-07-31	1	\$283.16	\$283.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$1,471.05			
	21965	880839	2015-08-01 to 2015-12-31	5	\$294.21	\$1,471.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,765.26			
	21965	880839	2016-01-01 to 2016-06-30	6	\$294.21	\$1,765.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7178-22 **2400 EAST 3 STREET**

Managing Agent Information:	2400 APARTMENTS LLC P O BOX 190312 BROOKLYN, NY 11219	Owner Information:	2400 APARTMENTS LLC P O BOX 190312 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$506.49					
	15805	865683	2015-04-01 to 2015-06-30	3	\$168.83	\$506.49	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,012.98					
	15805	865683	2015-07-01 to 2015-12-31	6	\$168.83	\$1,012.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,012.98					
	15805	865683	2016-01-01 to 2016-06-30	6	\$168.83	\$1,012.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7179-58 **2375 EAST 3 STREET**

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	DOVER LEASING CO 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$21.96					
	3939	808519	2015-01-01 to 2015-06-30	6	\$2.44	\$14.64	2015-01-01 to 2015-06-30	CREDIT
	3939	808519	2014-10-01 to 2014-12-31	3	\$2.44	\$7.32	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,059.93					
	3939	808519	2015-07-01 to 2015-09-30	3	\$2.44	\$7.32	2015-07-01 to 2015-12-31	CREDIT
	3939	808519	2015-07-01 to 2015-09-30	3	\$350.87	\$1,052.61	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$1,139.10					
	3939	893331	2015-10-01 to 2015-12-31	3	\$379.70	\$1,139.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,278.20					
	3939	893331	2016-01-01 to 2016-06-30	6	\$379.70	\$2,278.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7182-31

527 AVENUE X

Managing Agent Information:	LISA STERNLICHT BENJOSH MANAGEMENT 287 123 PARTRIDGE RUN SCHENECTADY, NY 12309	Owner Information:	BENJOSH MANAGEMENT ASSOC 287 AVENUE X BROOKLYN, NY 11223
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$460.38					
	27825	855471	2015-07-01 to 2015-12-31	6	\$76.73	\$460.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$460.38					
	27825	855471	2016-01-01 to 2016-06-30	6	\$76.73	\$460.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7197-1

388 AVENUE X

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	DANBURY LEASING CO 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,036.52					
	10268	865442	2015-03-01 to 2015-06-30	4	\$259.13	\$1,036.52	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,554.78					
	10268	865442	2015-07-01 to 2015-12-31	6	\$259.13	\$1,554.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$18.72					
	10268	865442	2015-07-01 to 2015-12-31	6	\$1.44	\$8.64	2015-07-01 to 2015-12-31	CREDIT
	10268	865442	2014-12-01 to 2014-12-31	1	\$1.44	\$1.44	2014-07-01 to 2014-12-31	CREDIT
	10268	865442	2015-01-01 to 2015-06-30	6	\$1.44	\$8.64	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,563.42					
	10268	865442	2016-01-01 to 2016-06-30	6	\$259.13	\$1,554.78	2016-01-01 to 2016-06-30	CREDIT
	10268	865442	2016-01-01 to 2016-06-30	6	\$1.44	\$8.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7198-6 **410 AVENUE X**

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	PLYMOUTH LEASING CORP 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$2,356.13			
	413	797141	2014-12-01 to 2014-12-31	1	\$336.59	\$336.59	2014-07-01 to 2014-12-31	CREDIT
	413	797141	2015-01-01 to 2015-06-30	6	\$336.59	\$2,019.54	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,019.54			
	413	797141	2015-07-01 to 2015-12-31	6	\$336.59	\$2,019.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,019.54			
	413	797141	2016-01-01 to 2016-06-30	6	\$336.59	\$2,019.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7199-5 **20 OCEAN COURT**

Managing Agent Information:	ARM CAPITAL RESOURCES INC. 20 OCEAN COURT BROOKLYN, NY 11223	Owner Information:	20 OCEAN COURT ASSOCIATS 20 OCEAN COURT BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,013.60					
	14781	831957	2015-07-01 to 2015-07-31	1	\$177.71	\$177.71	2015-07-01 to 2015-12-31	CREDIT
	6061	814252	2015-07-01 to 2015-09-30	3	\$278.63	\$835.89	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$944.95					
	14781	883175	2015-08-01 to 2015-12-31	5	\$208.72	\$1,043.60	2015-07-01 to 2015-12-31	CREDIT
	14781	883175	2015-08-01 to 2015-12-31	5	(\$208.72)	(\$1,043.60)	2015-07-01 to 2015-12-31	DEBIT
	14781	883175	2015-08-01 to 2015-12-31	5	\$188.99	\$944.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$900.45					
	6061	894291	2015-10-01 to 2015-12-31	3	\$300.15	\$900.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,934.84					
	14781	883175	2016-01-01 to 2016-06-30	6	\$188.99	\$1,133.94	2016-01-01 to 2016-06-30	CREDIT
	14781	883175	2016-01-01 to 2016-06-30	6	\$208.72	\$1,252.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7199-5 **20 OCEAN COURT**

Managing Agent Information:	ARM CAPITAL RESOURCES INC. 20 OCEAN COURT BROOKLYN, NY 11223	Owner Information:	20 OCEAN COURT ASSOCIATS 20 OCEAN COURT BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$2,934.84					
	14781	883175	2016-01-01 to 2016-06-30	6	(\$208.72)	(\$1,252.32)	2016-01-01 to 2016-06-30	DEBIT
	6061	894291	2016-01-01 to 2016-06-30	6	\$300.15	\$1,800.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7212-104

557 AVENUE Z

Managing Agent Information:	BEACH HAVEN APARTMENTS#5 INC. 227 SOUTH NASSAU BOULEVARD GARDEN CITY SO, NY 11530	Owner Information:	BEACH HAVEN APTS #5 227 NASSAU BOULEVARD GARDEN CITY SOUTH, NY 11530
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$436.70					
	18580	859383	2015-02-01 to 2015-06-30	5	\$87.34	\$436.70	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,817.04					
	15328	833260	2015-07-01 to 2015-12-31	6	\$215.50	\$1,293.00	2015-07-01 to 2015-12-31	CREDIT
	18580	859383	2015-07-01 to 2015-12-31	6	\$87.34	\$524.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,164.84					
	15328	833260	2016-01-01 to 2016-05-31	5	\$215.50	\$1,077.50	2016-01-01 to 2016-06-30	CREDIT
	18580	859383	2016-01-01 to 2016-01-31	1	\$87.34	\$87.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7214-39

621 AVENUE Z

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN ASSOCIATES 2611 WEST 2ND STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$2,073.24					
	10881	884392	2015-04-01 to 2015-06-30	3	\$230.36	\$691.08	2015-01-01 to 2015-06-30	CREDIT
	10881	884392	2015-07-01 to 2015-12-31	6	\$230.36	\$1,382.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,382.16					
	10881	884392	2016-01-01 to 2016-06-30	6	\$230.36	\$1,382.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7216-38

675 AVENUE Z

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

BEACH HAVEN APTS # 1 INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223-6353

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$5,320.44						
	12730	826572	2015-07-01 to 2015-12-31	6	\$886.74	\$5,320.44	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$4,433.70						
	12730	826572	2016-01-01 to 2016-05-31	5	\$886.74	\$4,433.70	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7219-15

2510 OCEAN PARKWAY

Managing Agent Information:	BLM, INC. 111N. CENTRAL PARK AVENUE HARTSDALE, NY 10530	Owner Information:	OCEANS 2, LLC 280 N. CENTRAL PARK AVE - 210 HARTSDALE, NY 10530
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$481.04					
	22	795528	2014-05-01 to 2014-06-30	2	\$34.36	\$68.72	2014-01-01 to 2014-06-30	CREDIT
	22	795528	2014-07-01 to 2014-08-01	1	\$34.36	\$34.36	2014-07-01 to 2014-12-31	CREDIT
	22	795528	2015-01-01 to 2015-06-30	6	\$34.36	\$206.16	2015-01-01 to 2015-06-30	CREDIT
	22	795528	2014-08-01 to 2014-12-31	5	\$34.36	\$171.80	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,361.37					
	22	795528	2015-07-01 to 2015-09-30	3	\$34.36	\$103.08	2015-07-01 to 2015-12-31	CREDIT
	22	795528	2015-01-01 to 2015-03-31	3	\$81.08	\$243.24	2015-01-01 to 2015-06-30	CREDIT
	22	795528	2014-08-01 to 2014-12-31	5	\$81.08	\$405.40	2014-07-01 to 2014-12-31	CREDIT
	22	795528	2015-04-01 to 2015-06-30	3	\$51.67	\$155.01	2015-01-01 to 2015-06-30	CREDIT
	22	795528	2015-07-01 to 2015-09-30	3	\$51.67	\$155.01	2015-07-01 to 2015-12-31	CREDIT
	22	795528	2015-07-01 to 2015-09-30	3	\$433.21	\$1,299.63	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7219-15

2510 OCEAN PARKWAY

Managing Agent Information:	BLM, INC. 111N. CENTRAL PARK AVENUE HARTSDALE, NY 10530	Owner Information:	OCEANS 2, LLC 280 N. CENTRAL PARK AVE - 210 HARTSDALE, NY 10530
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$1,650.66					
	22	885300	2015-10-01 to 2015-12-31	3	\$550.22	\$1,650.66	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,389.55					
	22	885300	2016-01-01 to 2016-06-30	6	\$550.22	\$3,301.32	2016-01-01 to 2016-06-30	CREDIT
	22	885300	2016-04-01 to 2016-06-30	3	\$29.41	\$88.23	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7220-1 2513 OCEAN PARKWAY

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$1,729.55			
	3421	862480	2015-02-01 to 2015-06-30	5	\$345.91	\$1,729.55	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,075.46			
	3421	862480	2015-07-01 to 2015-12-31	6	\$345.91	\$2,075.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,075.46			
	3421	862480	2016-01-01 to 2016-06-30	6	\$345.91	\$2,075.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7220-5 **564 AVENUE Y**

Managing Agent Information:	OCPARD REALTY ENTERPRISE 4405 17TH AVENUE BROOKLYN, NY 11204	Owner Information:	OCPARD REALTY ENTERPRISES 4614 18TH AVENUE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$668.65			
	29223	860407	2015-02-01 to 2015-06-30	5	\$133.73	\$668.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$802.38			
	29223	860407	2015-07-01 to 2015-12-31	6	\$133.73	\$802.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$802.38			
	29223	860407	2016-01-01 to 2016-06-30	6	\$133.73	\$802.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7220-50

60 MANHATTAN COURT

Managing Agent Information:

VYSE AVE LP CARE OF WAVECREST MANAGEMENT
87-14 116 STREET
RICHMOND HILL, NY 11418

Owner Information:

OCPARD REALTY ENTERPRISES
4614 18TH AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,940.04						
	2933	805460	2015-07-01 to 2015-12-31	6	\$323.34	\$1,940.04	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,940.04						
	2933	805460	2016-01-01 to 2016-06-30	6	\$323.34	\$1,940.04	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7220-55

79 BRIGHTON COURT

Managing Agent Information:

OCPARD REALTY ENTERPRISE
4405 17TH AVENUE
BROOKLYN, NY 11204

Owner Information:

OCPARD REALTY ENTERPRISES
4614 18TH AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$575.82						
	23235	849254	2015-07-01 to 2015-12-31	6	\$95.97	\$575.82	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$575.82						
	23235	849254	2016-01-01 to 2016-06-30	6	\$95.97	\$575.82	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7220-70

2529 OCEAN PARKWAY

Managing Agent Information:

ISAAC WADE
4614 18 AVENUE
BROOKLYN, NY 11204

Owner Information:

OCPARD REALTY ENTERPRISES
4614 18TH AVENUE
BROOKLYN, NY 11204

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,641.48						
	18200	839955	2015-07-01 to 2015-12-31	6	\$273.58	\$1,641.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,641.48						
	18200	839955	2016-01-01 to 2016-06-30	6	\$273.58	\$1,641.48	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7220-90

783 AVENUE Z

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,960.30			
	10454	819909	2015-07-01 to 2015-11-30	5	\$392.06	\$1,960.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,974.23			
	10454	898315	2015-12-01 to 2015-12-31	1	\$424.89	\$424.89	2015-07-01 to 2015-12-31	CREDIT
	10454	898315	2016-01-01 to 2016-06-30	6	\$424.89	\$2,549.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7232-1 49 BOKEE COURT

Managing Agent Information:	BEACH HAVEN APARTMENTS#5 INC. 227 SOUTH NASSAU BOULEVARD GARDEN CITY SO, NY 11530	Owner Information:	BEACH HAVEN APTS # 6 INC. 227 S NASSAU BOULEVARD GARDEN CITY SOUTH, NY 11530
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,408.58					
	12292	825344	2015-07-01 to 2015-12-31	6	\$256.10	\$1,536.60	2015-07-01 to 2015-12-31	CREDIT
	17963	839445	2015-07-01 to 2015-12-31	6	\$145.33	\$871.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,408.58					
	12292	825344	2016-01-01 to 2016-06-30	6	\$256.10	\$1,536.60	2016-01-01 to 2016-06-30	CREDIT
	17963	839445	2016-01-01 to 2016-06-30	6	\$145.33	\$871.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7232-81

556 AVENUE Z

Managing Agent Information:	BEACH HAVEN APARTMENTS#5 INC. 227 SOUTH NASSAU BOULEVARD GARDEN CITY SO, NY 11530	Owner Information:	BEACH HAVEN APTS #5 227 NASSAU BOULEVARD GARDEN CITY SOUTH, NY 11530
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,124.30					
	23043	848960	2015-07-01 to 2015-12-31	6	\$138.39	\$830.34	2015-07-01 to 2015-12-31	CREDIT
	520	797522	2015-07-01 to 2015-12-31	6	\$215.66	\$1,293.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,293.96					
	520	797522	2016-01-01 to 2016-06-30	6	\$215.66	\$1,293.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7233-21

2686 COLBY COURT

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$534.93					
	11745	866457	2015-04-01 to 2015-06-30	3	\$178.31	\$534.93	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$583.08					
	12415	870932	2015-03-01 to 2015-06-30	4	\$145.77	\$583.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,417.90					
	11745	866457	2015-07-01 to 2015-12-31	6	\$178.31	\$1,069.86	2015-07-01 to 2015-12-31	CREDIT
	12415	870932	2015-07-01 to 2015-12-31	6	\$145.77	\$874.62	2015-07-01 to 2015-12-31	CREDIT
	12817	826836	2015-07-01 to 2015-12-31	6	\$245.57	\$1,473.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,098.11					
	11745	866457	2016-01-01 to 2016-06-30	6	\$178.31	\$1,069.86	2016-01-01 to 2016-06-30	CREDIT
	12415	870932	2016-01-01 to 2016-02-29	2	\$145.77	\$291.54	2016-01-01 to 2016-06-30	CREDIT
	12817	826836	2016-01-01 to 2016-03-31	3	\$245.57	\$736.71	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7233-115

2676 WEST 3 STREET

Managing Agent Information:	BEACH HAVEN APTS 6 INC. 227 S NASSAU BLVD GARDEN CITY, NY 11530	Owner Information:	BEACH HAVEN APTS # 6 INC. 227 S NASSAU BOULEVARD GARDEN CITY SOUTH, NY 11530
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$6,764.40					
	10160	888867	2014-03-01 to 2014-06-30	4	\$281.85	\$1,127.40	2014-01-01 to 2014-06-30	CREDIT
	10160	888867	2014-07-01 to 2014-12-31	6	\$281.85	\$1,691.10	2014-07-01 to 2014-12-31	CREDIT
	10160	888867	2015-01-01 to 2015-06-30	6	\$281.85	\$1,691.10	2015-01-01 to 2015-06-30	CREDIT
	10160	888867	2015-07-01 to 2015-12-31	6	\$281.85	\$1,691.10	2015-07-01 to 2015-12-31	CREDIT
	10160	888867	2016-01-01 to 2016-02-29	2	\$281.85	\$563.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7234-1

2662 WEST 2 STREET

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN APTS # 1 INC 2611 WEST 2ND STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18				Total TAC amount: \$481.02			
	21576	861108	2015-04-01 to 2015-06-30	3	\$160.34	\$481.02	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$8,862.09			
	12715	826521	2015-07-01 to 2015-12-31	6	\$224.78	\$1,348.68	2015-07-01 to 2015-12-31	CREDIT
	15822	834476	2015-07-01 to 2015-12-31	6	\$604.84	\$3,629.04	2015-07-01 to 2015-12-31	CREDIT
	20346	844284	2015-07-01 to 2015-09-30	3	\$429.63	\$1,288.89	2015-07-01 to 2015-12-31	CREDIT
	21576	861108	2015-07-01 to 2015-12-31	6	\$160.34	\$962.04	2015-07-01 to 2015-12-31	CREDIT
	3906	808424	2015-07-01 to 2015-12-31	6	\$272.24	\$1,633.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$1,426.02			
	20346	889863	2015-10-01 to 2015-12-31	3	\$475.34	\$1,426.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$7,003.38			
	12715	900203	2016-01-01 to 2016-06-30	6	\$249.25	\$1,495.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7234-1

2662 WEST 2 STREET

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN APTS # 1 INC 2611 WEST 2ND STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,003.38					
	15822	834476	2016-01-01 to 2016-01-31	1	\$604.84	\$604.84	2016-01-01 to 2016-06-30	CREDIT
	20346	889863	2016-01-01 to 2016-06-30	6	\$475.34	\$2,852.04	2016-01-01 to 2016-06-30	CREDIT
	21576	861108	2016-01-01 to 2016-06-30	6	\$160.34	\$962.04	2016-01-01 to 2016-06-30	CREDIT
	3906	808424	2016-01-01 to 2016-04-30	4	\$272.24	\$1,088.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7234-100

2611 WEST 2 STREET

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN ASSOCIATES 2611 WEST 2ND STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: (\$645.60)					
	22528	848117	2015-01-01 to 2015-01-31	1	(\$53.80)	(\$53.80)	2015-01-01 to 2015-06-30	DEBIT
	22528	848117	2014-07-01 to 2014-12-31	6	(\$53.80)	(\$322.80)	2014-07-01 to 2014-12-31	DEBIT
	22528	848117	2014-02-01 to 2014-06-30	5	(\$53.80)	(\$269.00)	2014-01-01 to 2014-06-30	DEBIT
Posted Date	2015-04-18		Total TAC amount: \$756.35					
	22528	860860	2015-02-01 to 2015-06-30	5	\$151.27	\$756.35	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,305.20					
	22528	860860	2015-07-01 to 2015-12-31	6	\$151.27	\$907.62	2015-07-01 to 2015-12-31	CREDIT
	2985	805653	2015-07-01 to 2015-12-31	6	\$427.90	\$2,567.40	2015-07-01 to 2015-12-31	CREDIT
	903	798792	2015-07-01 to 2015-12-31	6	\$305.03	\$1,830.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,409.35					
	22528	860860	2016-01-01 to 2016-01-31	1	\$151.27	\$151.27	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7234-100

2611 WEST 2 STREET

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN ASSOCIATES 2611 WEST 2ND STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18				Total TAC amount: \$2,409.35			
	2985	805653	2016-01-01 to 2016-01-31	1	\$427.90	\$427.90	2016-01-01 to 2016-06-30	CREDIT
	903	897179	2016-01-01 to 2016-06-30	6	\$305.03	\$1,830.18	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$2,248.50			
	2985	904024	2016-02-01 to 2016-06-30	5	\$449.70	\$2,248.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7234-150

2661 WEST 2 STREET

Managing Agent Information:	AMA, LLC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN APARTMENTS 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$1,838.64)					
	28105	855783	2015-01-01 to 2015-06-30	0	\$0.00	(\$919.32)	2015-01-01 to 2015-06-30	DEBIT
	28105	855783	2014-07-01 to 2014-12-31	0	\$0.00	(\$919.32)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-02-18		Total TAC amount: \$1,838.64					
	28105	855783	2014-07-01 to 2014-12-31	0	\$0.00	\$919.32	2014-07-01 to 2014-12-31	CREDIT
	28105	855783	2015-01-01 to 2015-06-30	0	\$0.00	\$919.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$6,395.16					
	19730	843146	2015-07-01 to 2015-12-31	6	\$339.46	\$2,036.76	2015-07-01 to 2015-12-31	CREDIT
	28105	855783	2015-07-01 to 2015-12-31	6	\$153.22	\$919.32	2015-07-01 to 2015-12-31	CREDIT
	28105	855783	2015-07-01 to 2015-12-31	0	\$0.00	(\$919.32)	2015-07-01 to 2015-12-31	DEBIT
	28105	855783	2015-07-01 to 2015-12-31	0	\$0.00	\$919.32	2015-07-01 to 2015-12-31	CREDIT
	5746	813477	2015-07-01 to 2015-12-31	6	\$573.18	\$3,439.08	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7234-150

2661 WEST 2 STREET

Managing Agent Information:	AMA, LLC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN APARTMENTS 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$6,395.16					
	19730	843146	2016-01-01 to 2016-06-30	6	\$339.46	\$2,036.76	2016-01-01 to 2016-06-30	CREDIT
	28105	855783	2016-01-01 to 2016-06-30	0	\$0.00	(\$919.32)	2016-01-01 to 2016-06-30	DEBIT
	28105	855783	2016-01-01 to 2016-06-30	0	\$0.00	\$919.32	2016-01-01 to 2016-06-30	CREDIT
	28105	855783	2016-01-01 to 2016-06-30	6	\$153.22	\$919.32	2016-01-01 to 2016-06-30	CREDIT
	5746	813477	2016-01-01 to 2016-06-30	6	\$573.18	\$3,439.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7235-1 **2612 WEST STREET**

Managing Agent Information:	BEACH HAVEN APARTMENTS 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN APARTMENTS 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,486.88			
	21128	845702	2015-07-01 to 2015-12-31	6	\$414.48	\$2,486.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$414.48			
	21128	845702	2016-01-01 to 2016-01-31	1	\$414.48	\$414.48	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$2,584.76			
	21128	902367	2016-02-01 to 2016-06-30	5	\$476.04	\$2,380.20	2016-01-01 to 2016-06-30	CREDIT
	D2195	897693	2015-11-01 to 2015-12-31	2	\$25.57	\$51.14	2015-07-01 to 2015-12-31	CREDIT
	D2195	897693	2016-01-01 to 2016-06-30	6	\$25.57	\$153.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7237-2 **2795 SHORE PARKWAY**

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN APTS # 1 INC 2611 WEST 2ND STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$242.35					
	28995	856762	2015-07-01 to 2015-11-30	5	\$48.47	\$242.35	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$68.61					
	28995	895622	2015-12-01 to 2015-12-31	1	\$68.61	\$68.61	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$411.66					
	28995	895622	2016-01-01 to 2016-06-30	6	\$68.61	\$411.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7238-2

9 MURDOCK COURT

Managing Agent Information:	BEACH HAVEN APARTMENTS 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN APTS # 1 INC 2611 WEST 2ND STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,165.36					
	6868	863431	2015-03-01 to 2015-06-30	4	\$291.34	\$1,165.36	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,748.04					
	6868	863431	2015-07-01 to 2015-12-31	6	\$291.34	\$1,748.04	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,748.04					
	6868	863431	2016-01-01 to 2016-06-30	6	\$291.34	\$1,748.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7238-82

9 NIXON COURT

Managing Agent Information:	BEACH HAVEN APARTMENTS 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	BEACH HAVEN APARTMENTS 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,148.18					
	11961	824357	2015-07-01 to 2015-12-31	6	\$279.49	\$1,676.94	2015-07-01 to 2015-12-31	CREDIT
	29164	856928	2015-07-01 to 2015-10-31	4	\$117.81	\$471.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$838.47					
	11961	824357	2016-01-01 to 2016-03-31	3	\$279.49	\$838.47	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7242-1002

611 BANNER AVENUE

Managing Agent Information:	BANNER EALTY 166 MONTAGUE STREET BROOKLYN, NY 11235	Owner Information:	ARTHUR WIENER BANNER REALTY CO 166 MONTAGUE STREET BROOKLYN, NY 11201
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$130.04					
	27620	867563	2015-05-01 to 2015-06-30	2	\$65.02	\$130.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,049.96					
	20586	844738	2015-07-01 to 2015-10-31	4	\$164.96	\$659.84	2015-07-01 to 2015-12-31	CREDIT
	27620	867563	2015-07-01 to 2015-12-31	6	\$65.02	\$390.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$260.08					
	27620	867563	2016-01-01 to 2016-04-30	4	\$65.02	\$260.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1 **2780 WEST 5 STREET**

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$809.76					
	1093	858929	2015-01-01 to 2015-06-30	6	\$134.96	\$809.76	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$2,289.13					
	1008	860973	2015-01-01 to 2015-06-30	6	\$135.00	\$810.00	2015-01-01 to 2015-06-30	CREDIT
	10630	861932	2015-03-01 to 2015-06-30	4	\$28.50	\$114.00	2015-01-01 to 2015-06-30	CREDIT
	1093	858929	2015-04-01 to 2015-06-30	3	\$24.17	\$72.51	2015-01-01 to 2015-06-30	CREDIT
	17027	837359	2014-04-01 to 2014-04-30	1	\$23.46	\$23.46	2014-01-01 to 2014-06-30	CREDIT
	17027	837360	2015-01-01 to 2015-04-30	4	\$23.46	\$93.84	2015-01-01 to 2015-06-30	CREDIT
	17027	837360	2014-07-01 to 2014-12-31	6	\$23.46	\$140.76	2014-07-01 to 2014-12-31	CREDIT
	17027	837360	2014-05-01 to 2014-06-30	2	\$23.46	\$46.92	2014-01-01 to 2014-06-30	CREDIT
	17027	864046	2015-05-01 to 2015-06-30	2	\$51.56	\$103.12	2015-01-01 to 2015-06-30	CREDIT
	1795	864497	2015-01-01 to 2015-06-30	6	\$132.01	\$792.06	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1 **2780 WEST 5 STREET**

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$2,289.13					
	27670	865458	2015-04-01 to 2015-06-30	3	\$30.82	\$92.46	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$1,996.46					
	10630	820427	2014-07-01 to 2014-12-31	6	\$23.92	\$143.52	2014-07-01 to 2014-12-31	CREDIT
	10630	820427	2015-01-01 to 2015-02-28	2	\$23.92	\$47.84	2015-01-01 to 2015-06-30	CREDIT
	10630	820427	2014-04-01 to 2014-06-30	3	\$23.92	\$71.76	2014-01-01 to 2014-06-30	CREDIT
	10630	861932	2015-03-01 to 2015-06-30	4	\$23.92	\$95.68	2015-01-01 to 2015-06-30	CREDIT
	1795	864497	2015-01-01 to 2015-06-30	6	\$23.46	\$140.76	2015-01-01 to 2015-06-30	CREDIT
	1795	801854	2014-07-01 to 2014-12-31	6	\$23.46	\$140.76	2014-07-01 to 2014-12-31	CREDIT
	1795	801854	2014-04-01 to 2014-06-30	3	\$23.46	\$70.38	2014-01-01 to 2014-06-30	CREDIT
	7914	818269	2014-07-01 to 2014-12-31	6	\$39.27	\$235.62	2014-07-01 to 2014-12-31	CREDIT
	7914	818269	2015-01-01 to 2015-01-31	1	\$39.27	\$39.27	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1

2780 WEST 5 STREET

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18					Total TAC amount: \$1,996.46			
	7914	818269	2014-04-01 to 2014-06-30	3	\$39.27	\$117.81	2014-01-01 to 2014-06-30	CREDIT	
	7914	863695	2015-02-01 to 2015-06-30	5	\$139.52	\$697.60	2015-01-01 to 2015-06-30	CREDIT	
	D408	865696	2015-03-01 to 2015-06-30	4	\$27.46	\$109.84	2015-01-01 to 2015-06-30	CREDIT	
	D408	865696	2015-04-01 to 2015-06-30	3	\$28.54	\$85.62	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18					Total TAC amount: \$7,728.26			
	1008	860973	2015-07-01 to 2015-12-31	6	\$135.00	\$810.00	2015-07-01 to 2015-12-31	CREDIT	
	1008	799160	2015-07-01 to 2015-12-31	6	\$135.00	\$810.00	2015-07-01 to 2015-12-31	CREDIT	
	10630	861932	2015-07-01 to 2015-12-31	6	\$23.92	\$143.52	2015-07-01 to 2015-12-31	CREDIT	
	10630	861932	2015-07-01 to 2015-12-31	6	\$28.50	\$171.00	2015-07-01 to 2015-12-31	CREDIT	
	1093	858929	2015-07-01 to 2015-12-31	6	\$134.96	\$809.76	2015-07-01 to 2015-12-31	CREDIT	
	1093	858929	2015-07-01 to 2015-12-31	6	\$24.17	\$145.02	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1 **2780 WEST 5 STREET**

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$7,728.26					
	17027	837360	2015-04-01 to 2015-04-30	1	\$24.39	\$24.39	2015-01-01 to 2015-06-30	CREDIT
	17027	864046	2015-07-01 to 2015-12-31	6	\$51.56	\$309.36	2015-07-01 to 2015-12-31	CREDIT
	17027	864046	2015-07-01 to 2015-12-31	6	\$24.39	\$146.34	2015-07-01 to 2015-12-31	CREDIT
	17027	864046	2015-05-01 to 2015-06-30	2	\$24.39	\$48.78	2015-01-01 to 2015-06-30	CREDIT
	1795	864497	2015-07-01 to 2015-12-31	6	\$23.46	\$140.76	2015-07-01 to 2015-12-31	CREDIT
	1795	864497	2015-07-01 to 2015-12-31	6	\$132.01	\$792.06	2015-07-01 to 2015-12-31	CREDIT
	23124	849086	2015-07-01 to 2015-08-31	2	\$77.82	\$155.64	2015-07-01 to 2015-12-31	CREDIT
	25823	852980	2015-07-01 to 2015-08-31	2	\$33.25	\$66.50	2015-07-01 to 2015-12-31	CREDIT
	26472	853828	2015-07-01 to 2015-11-30	5	\$22.96	\$114.80	2015-07-01 to 2015-12-31	CREDIT
	27597	865669	2015-03-01 to 2015-06-30	4	\$23.92	\$95.68	2015-01-01 to 2015-06-30	CREDIT
	27597	865669	2015-07-01 to 2015-12-31	6	\$23.92	\$143.52	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1

2780 WEST 5 STREET

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$7,728.26		
	27597	865669	2015-04-01 to 2015-06-30	3	\$24.87	\$74.61	2015-01-01 to 2015-06-30	CREDIT
	27597	865669	2015-07-01 to 2015-12-31	6	\$24.87	\$149.22	2015-07-01 to 2015-12-31	CREDIT
	27670	865458	2015-07-01 to 2015-12-31	6	\$30.82	\$184.92	2015-07-01 to 2015-12-31	CREDIT
	512	797486	2015-07-01 to 2015-12-31	6	\$203.21	\$1,219.26	2015-07-01 to 2015-12-31	CREDIT
	7914	863695	2015-07-01 to 2015-12-31	6	\$139.52	\$837.12	2015-07-01 to 2015-12-31	CREDIT
	D408	865696	2015-07-01 to 2015-12-31	6	\$28.54	\$171.24	2015-07-01 to 2015-12-31	CREDIT
	D408	865696	2015-07-01 to 2015-12-31	6	\$27.46	\$164.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18					Total TAC amount: \$911.42		
	10518	877030	2015-06-01 to 2015-06-30	1	\$60.87	\$60.87	2015-01-01 to 2015-06-30	CREDIT
	10518	877030	2015-07-01 to 2015-12-31	6	\$60.87	\$365.22	2015-07-01 to 2015-12-31	CREDIT
	17278	877096	2015-07-01 to 2015-12-31	6	\$42.75	\$256.50	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1 **2780 WEST 5 STREET**

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$911.42					
	17589	877144	2015-06-01 to 2015-06-30	1	\$32.69	\$32.69	2015-01-01 to 2015-06-30	CREDIT
	17589	877144	2015-07-01 to 2015-12-31	6	\$32.69	\$196.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$173.93					
	17027	864046	2015-05-01 to 2015-06-30	2	\$0.40	\$0.80	2015-01-01 to 2015-06-30	CREDIT
	17027	864046	2015-07-01 to 2015-12-31	6	\$0.40	\$2.40	2015-07-01 to 2015-12-31	CREDIT
	28788	876778	2015-06-01 to 2015-06-30	1	\$24.39	\$24.39	2015-01-01 to 2015-06-30	CREDIT
	28788	876778	2015-07-01 to 2015-12-31	6	\$24.39	\$146.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$507.06					
	27638	872142	2015-04-01 to 2015-06-30	3	\$56.34	\$169.02	2015-01-01 to 2015-06-30	CREDIT
	27638	872142	2015-07-01 to 2015-12-31	6	\$56.34	\$338.04	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1

2780 WEST 5 STREET

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18					Total TAC amount: \$917.18		
	23124	849086	2015-04-01 to 2015-06-30	3	\$36.45	\$109.35	2015-01-01 to 2015-06-30	CREDIT
	23124	849086	2015-07-01 to 2015-08-31	2	\$36.45	\$72.90	2015-07-01 to 2015-12-31	CREDIT
	23124	891595	2015-09-01 to 2015-12-31	4	\$114.27	\$457.08	2015-07-01 to 2015-12-31	CREDIT
	25823	852980	2015-04-01 to 2015-06-30	3	\$28.32	\$84.96	2015-01-01 to 2015-06-30	CREDIT
	25823	852980	2015-07-01 to 2015-08-31	2	\$28.32	\$56.64	2015-07-01 to 2015-12-31	CREDIT
	25823	852979	2014-04-01 to 2014-06-30	3	\$27.25	\$81.75	2014-01-01 to 2014-06-30	CREDIT
	25823	852979	2014-07-01 to 2014-08-31	2	\$27.25	\$54.50	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-10-18					Total TAC amount: \$355.28		
	25823	885032	2015-09-01 to 2015-12-31	4	\$88.82	\$355.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$7,227.29		
	10518	877030	2016-01-01 to 2016-05-31	5	\$60.87	\$304.35	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1

2780 WEST 5 STREET

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,227.29					
	10630	861932	2016-01-01 to 2016-02-29	2	\$28.50	\$57.00	2016-01-01 to 2016-06-30	CREDIT
	10630	861932	2016-01-01 to 2016-02-29	2	\$23.92	\$47.84	2016-01-01 to 2016-06-30	CREDIT
	1093	899523	2016-01-01 to 2016-06-30	6	\$159.13	\$954.78	2016-01-01 to 2016-06-30	CREDIT
	17027	864046	2016-01-01 to 2016-04-30	4	\$0.40	\$1.60	2016-01-01 to 2016-06-30	CREDIT
	17027	864046	2016-01-01 to 2016-04-30	4	\$24.39	\$97.56	2016-01-01 to 2016-06-30	CREDIT
	17027	864046	2016-01-01 to 2016-04-30	4	\$51.56	\$206.24	2016-01-01 to 2016-06-30	CREDIT
	17278	877096	2016-01-01 to 2016-06-30	6	\$42.75	\$256.50	2016-01-01 to 2016-06-30	CREDIT
	17589	877144	2016-01-01 to 2016-05-31	5	\$32.69	\$163.45	2016-01-01 to 2016-06-30	CREDIT
	23124	891595	2016-01-01 to 2016-06-30	6	\$114.27	\$685.62	2016-01-01 to 2016-06-30	CREDIT
	25823	885032	2016-01-01 to 2016-06-30	6	\$88.82	\$532.92	2016-01-01 to 2016-06-30	CREDIT
	27597	865669	2016-01-01 to 2016-02-29	2	\$23.92	\$47.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1

2780 WEST 5 STREET

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$7,227.29					
	27597	865669	2016-01-01 to 2016-02-29	2	\$24.87	\$49.74	2016-01-01 to 2016-06-30	CREDIT
	27638	872142	2016-01-01 to 2016-03-31	3	\$56.34	\$169.02	2016-01-01 to 2016-06-30	CREDIT
	27650	870414	2015-04-01 to 2015-06-30	3	\$35.53	\$106.59	2015-01-01 to 2015-06-30	CREDIT
	27650	870414	2015-07-01 to 2015-12-31	6	\$35.53	\$213.18	2015-07-01 to 2015-12-31	CREDIT
	27650	870414	2016-01-01 to 2016-03-31	3	\$35.53	\$106.59	2016-01-01 to 2016-06-30	CREDIT
	27650	870414	2016-01-01 to 2016-03-31	3	\$36.93	\$110.79	2016-01-01 to 2016-06-30	CREDIT
	27650	870414	2015-07-01 to 2015-12-31	6	\$36.93	\$221.58	2015-07-01 to 2015-12-31	CREDIT
	27650	870414	2015-04-01 to 2015-06-30	3	\$36.93	\$110.79	2015-01-01 to 2015-06-30	CREDIT
	27670	865458	2016-01-01 to 2016-03-31	3	\$30.82	\$92.46	2016-01-01 to 2016-06-30	CREDIT
	28788	876778	2016-01-01 to 2016-05-31	5	\$24.39	\$121.95	2016-01-01 to 2016-06-30	CREDIT
	4044	808717	2015-04-01 to 2015-06-30	3	\$28.50	\$85.50	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1

2780 WEST 5 STREET

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18					Total TAC amount: \$7,227.29			
	4044	894527	2015-07-01 to 2015-12-31	6	\$185.99	\$1,115.94	2015-07-01 to 2015-12-31	CREDIT	
	4044	894527	2016-01-01 to 2016-06-30	6	\$185.99	\$1,115.94	2016-01-01 to 2016-06-30	CREDIT	
	7914	863695	2016-01-01 to 2016-01-31	1	\$139.52	\$139.52	2016-01-01 to 2016-06-30	CREDIT	
	D408	865696	2016-01-01 to 2016-02-29	2	\$27.46	\$54.92	2016-01-01 to 2016-06-30	CREDIT	
	D408	865696	2016-01-01 to 2016-02-29	2	\$28.54	\$57.08	2016-01-01 to 2016-06-30	CREDIT	
Posted Date	2015-12-18					Total TAC amount: \$1,348.62			
	1008	799160	2015-01-01 to 2015-06-30	6	\$0.87	\$5.22	2015-01-01 to 2015-06-30	CREDIT	
	1008	799160	2015-07-01 to 2015-12-31	6	\$0.87	\$5.22	2015-07-01 to 2015-12-31	CREDIT	
	1008	799160	2015-07-01 to 2015-12-31	6	\$24.56	\$147.36	2015-07-01 to 2015-12-31	CREDIT	
	1008	799160	2015-04-01 to 2015-06-30	3	\$24.56	\$73.68	2015-01-01 to 2015-06-30	CREDIT	
	1008	860973	2015-07-01 to 2015-12-31	6	(\$135.00)	(\$810.00)	2015-07-01 to 2015-12-31	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7250-1 **2780 WEST 5 STREET**

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC 2800 W 5TH ST BROOKLYN, NY 11224-4699
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$1,348.62					
	1008	860973	2015-01-01 to 2015-06-30	6	(\$135.00)	(\$810.00)	2015-01-01 to 2015-06-30	DEBIT
	1008	860973	2016-01-01 to 2016-06-30	6	\$160.43	\$962.58	2016-01-01 to 2016-06-30	CREDIT
	512	899709	2016-01-01 to 2016-06-30	6	\$240.23	\$1,441.38	2016-01-01 to 2016-06-30	CREDIT
	512	797486	2015-07-01 to 2015-12-31	6	\$37.02	\$222.12	2015-07-01 to 2015-12-31	CREDIT
	512	797486	2015-04-01 to 2015-06-30	3	\$37.02	\$111.06	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$3,272.82					

135	866655	2015-05-01 to 2015-06-30	2	\$186.36	\$372.72	2015-01-01 to 2015-06-30	CREDIT
1728	865762	2015-04-01 to 2015-06-30	3	\$111.65	\$334.95	2015-01-01 to 2015-06-30	CREDIT
18990	865672	2015-04-01 to 2015-06-30	3	\$33.25	\$99.75	2015-01-01 to 2015-06-30	CREDIT
2196	860053	2015-01-01 to 2015-06-30	6	\$136.38	\$818.28	2015-01-01 to 2015-06-30	CREDIT
2196	803326	2014-07-01 to 2014-12-31	6	\$23.84	\$143.04	2014-07-01 to 2014-12-31	CREDIT
2196	803326	2014-04-01 to 2014-06-30	3	\$23.84	\$71.52	2014-01-01 to 2014-06-30	CREDIT
2641	804751	2014-07-01 to 2014-12-31	6	\$31.12	\$186.72	2014-07-01 to 2014-12-31	CREDIT
2641	804751	2014-04-01 to 2014-06-30	3	\$31.12	\$93.36	2014-01-01 to 2014-06-30	CREDIT
2641	804752	2015-01-01 to 2015-06-30	6	\$179.89	\$1,079.34	2015-01-01 to 2015-06-30	CREDIT
27875	867809	2015-04-01 to 2015-06-30	3	\$24.38	\$73.14	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18							
	Total TAC amount: \$2,557.43							
	135	866655	2015-05-01 to 2015-06-30	2	\$80.27	\$160.54	2015-01-01 to 2015-06-30	CREDIT
	135	795966	2014-01-01 to 2014-04-30	4	\$39.36	\$157.44	2014-01-01 to 2014-06-30	CREDIT
	135	795967	2015-01-01 to 2015-04-30	4	\$39.36	\$157.44	2015-01-01 to 2015-06-30	CREDIT
	135	795967	2014-07-01 to 2014-12-31	6	\$39.36	\$236.16	2014-07-01 to 2014-12-31	CREDIT
	135	795967	2014-05-01 to 2014-06-30	2	\$39.36	\$78.72	2014-01-01 to 2014-06-30	CREDIT
	135	795967	2015-04-01 to 2015-04-30	1	\$40.91	\$40.91	2015-01-01 to 2015-06-30	CREDIT
	17445	871785	2015-05-01 to 2015-06-30	2	\$78.91	\$157.82	2015-01-01 to 2015-06-30	CREDIT
	17458	872185	2015-04-01 to 2015-06-30	3	\$60.37	\$181.11	2015-01-01 to 2015-06-30	CREDIT
	2120	869997	2015-05-01 to 2015-06-30	2	\$134.86	\$269.72	2015-01-01 to 2015-06-30	CREDIT
	2120	869997	2015-05-01 to 2015-06-30	2	\$134.86	\$269.72	2015-01-01 to 2015-06-30	CREDIT
	27368	869338	2015-04-01 to 2015-06-30	3	\$52.05	\$156.15	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-04-18					Total TAC amount: \$2,557.43			
	29978	857787	2015-04-01 to 2015-06-30	3	\$33.22	\$99.66	2015-01-01 to 2015-06-30	CREDIT	
	5434	812615	2015-04-01 to 2015-04-30	1	\$29.28	\$29.28	2015-01-01 to 2015-06-30	CREDIT	
	6232	869806	2015-05-01 to 2015-06-30	2	\$203.32	\$406.64	2015-01-01 to 2015-06-30	CREDIT	
	6232	869806	2015-05-01 to 2015-06-30	2	\$37.06	\$74.12	2015-01-01 to 2015-06-30	CREDIT	
	D750	871691	2015-05-01 to 2015-06-30	2	\$41.00	\$82.00	2015-01-01 to 2015-06-30	CREDIT	
Posted Date	2015-05-18					Total TAC amount: \$19,626.52			
	10944	821541	2015-04-01 to 2015-06-30	3	\$45.98	\$137.94	2015-01-01 to 2015-06-30	CREDIT	
	10944	875285	2015-07-01 to 2015-12-31	6	\$155.95	\$935.70	2015-07-01 to 2015-12-31	CREDIT	
	10944	875285	2015-07-01 to 2015-12-31	6	\$45.98	\$275.88	2015-07-01 to 2015-12-31	CREDIT	
	12903	827109	2015-07-01 to 2015-12-31	6	\$52.51	\$315.06	2015-07-01 to 2015-12-31	CREDIT	
	135	866655	2015-07-01 to 2015-12-31	6	\$80.27	\$481.62	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$19,626.52					
	135	866655	2015-07-01 to 2015-12-31	6	\$186.36	\$1,118.16	2015-07-01 to 2015-12-31	CREDIT
	1485	800802	2015-07-01 to 2015-12-31	6	\$226.43	\$1,358.58	2015-07-01 to 2015-12-31	CREDIT
	1728	865762	2015-07-01 to 2015-12-31	6	\$111.65	\$669.90	2015-07-01 to 2015-12-31	CREDIT
	17445	871785	2015-07-01 to 2015-12-31	6	\$78.91	\$473.46	2015-07-01 to 2015-12-31	CREDIT
	17458	872185	2015-05-01 to 2015-06-30	2	\$28.19	\$56.38	2015-01-01 to 2015-06-30	CREDIT
	17458	872185	2015-07-01 to 2015-12-31	6	\$28.19	\$169.14	2015-07-01 to 2015-12-31	CREDIT
	17458	872185	2015-07-01 to 2015-12-31	6	\$60.37	\$362.22	2015-07-01 to 2015-12-31	CREDIT
	17458	838356	2015-04-01 to 2015-04-30	1	\$28.19	\$28.19	2015-01-01 to 2015-06-30	CREDIT
	182	796182	2015-07-01 to 2015-12-31	6	\$137.39	\$824.34	2015-07-01 to 2015-12-31	CREDIT
	1843	802080	2015-07-01 to 2015-12-31	6	\$137.08	\$822.48	2015-07-01 to 2015-12-31	CREDIT
	18990	865672	2015-07-01 to 2015-12-31	6	\$33.25	\$199.50	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18							
	Total TAC amount: \$19,626.52							
	1968	802595	2015-07-01 to 2015-12-31	6	\$158.29	\$949.74	2015-07-01 to 2015-12-31	CREDIT
	20101	843840	2015-07-01 to 2015-08-31	2	\$69.45	\$138.90	2015-07-01 to 2015-12-31	CREDIT
	2120	869997	2015-07-01 to 2015-12-31	6	\$134.86	\$809.16	2015-07-01 to 2015-12-31	CREDIT
	2120	869997	2015-07-01 to 2015-12-31	6	\$134.86	\$809.16	2015-07-01 to 2015-12-31	CREDIT
	21355	846068	2015-07-01 to 2015-09-30	3	\$100.55	\$301.65	2015-07-01 to 2015-12-31	CREDIT
	2196	860053	2015-07-01 to 2015-12-31	6	\$136.38	\$818.28	2015-07-01 to 2015-12-31	CREDIT
	26140	853387	2015-07-01 to 2015-10-31	4	\$24.01	\$96.04	2015-07-01 to 2015-12-31	CREDIT
	2641	804752	2015-07-01 to 2015-12-31	6	\$179.89	\$1,079.34	2015-07-01 to 2015-12-31	CREDIT
	26450	853799	2015-07-01 to 2015-11-30	5	\$78.74	\$393.70	2015-07-01 to 2015-12-31	CREDIT
	27368	869338	2015-07-01 to 2015-12-31	6	\$52.05	\$312.30	2015-07-01 to 2015-12-31	CREDIT
	27875	867809	2015-07-01 to 2015-12-31	6	\$24.38	\$146.28	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18							
	Total TAC amount: \$19,626.52							
	27955	864691	2015-04-01 to 2015-06-30	3	\$34.35	\$103.05	2015-01-01 to 2015-06-30	CREDIT
	27955	864691	2015-07-01 to 2015-12-31	6	\$33.04	\$198.24	2015-07-01 to 2015-12-31	CREDIT
	27955	864691	2015-03-01 to 2015-06-30	4	\$33.04	\$132.16	2015-01-01 to 2015-06-30	CREDIT
	27955	864691	2015-07-01 to 2015-12-31	6	\$34.35	\$206.10	2015-07-01 to 2015-12-31	CREDIT
	28426	856141	2015-07-01 to 2015-07-31	1	\$27.37	\$27.37	2015-07-01 to 2015-12-31	CREDIT
	2876	805332	2015-07-01 to 2015-12-31	6	\$137.49	\$824.94	2015-07-01 to 2015-12-31	CREDIT
	29978	857787	2015-07-01 to 2015-09-30	3	\$33.22	\$99.66	2015-07-01 to 2015-12-31	CREDIT
	29978	857787	2015-07-01 to 2015-09-30	3	\$28.50	\$85.50	2015-07-01 to 2015-12-31	CREDIT
	315	796796	2015-07-01 to 2015-12-31	6	\$181.51	\$1,089.06	2015-07-01 to 2015-12-31	CREDIT
	6232	869806	2015-07-01 to 2015-12-31	6	\$37.06	\$222.36	2015-07-01 to 2015-12-31	CREDIT
	6232	869806	2015-07-01 to 2015-12-31	6	\$203.32	\$1,219.92	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$19,626.52			
	662	798011	2015-07-01 to 2015-12-31	6	\$181.51	\$1,089.06	2015-07-01 to 2015-12-31	CREDIT
	D750	871691	2015-07-01 to 2015-12-31	6	\$41.00	\$246.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$2,330.84			
	27849	877052	2015-04-01 to 2015-06-30	3	\$27.50	\$82.50	2015-01-01 to 2015-06-30	CREDIT
	27849	877052	2015-07-01 to 2015-12-31	6	\$27.50	\$165.00	2015-07-01 to 2015-12-31	CREDIT
	27849	877052	2015-04-01 to 2015-06-30	3	\$28.59	\$85.77	2015-01-01 to 2015-06-30	CREDIT
	27849	877052	2015-07-01 to 2015-12-31	6	\$28.59	\$171.54	2015-07-01 to 2015-12-31	CREDIT
	28426	880217	2015-08-01 to 2015-12-31	5	\$27.37	\$136.85	2015-07-01 to 2015-12-31	CREDIT
	4736	810714	2015-04-01 to 2015-06-30	3	\$37.59	\$112.77	2015-01-01 to 2015-06-30	CREDIT
	4736	880459	2015-07-01 to 2015-12-31	6	\$165.12	\$990.72	2015-07-01 to 2015-12-31	CREDIT
	5018	877048	2015-06-01 to 2015-06-30	1	\$83.67	\$83.67	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$2,330.84					
	5018	877048	2015-07-01 to 2015-12-31	6	\$83.67	\$502.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$4,415.73					
	10950	882173	2015-07-01 to 2015-12-31	6	\$98.39	\$590.34	2015-07-01 to 2015-12-31	CREDIT
	11198	881808	2015-07-01 to 2015-12-31	6	\$78.24	\$469.44	2015-07-01 to 2015-12-31	CREDIT
	1189	876421	2015-05-01 to 2015-06-30	2	\$28.06	\$56.12	2015-01-01 to 2015-06-30	CREDIT
	1189	876421	2015-07-01 to 2015-12-31	6	\$28.06	\$168.36	2015-07-01 to 2015-12-31	CREDIT
	1189	799779	2015-04-01 to 2015-04-30	1	\$28.06	\$28.06	2015-01-01 to 2015-06-30	CREDIT
	12067	881398	2015-07-01 to 2015-12-31	6	\$69.45	\$416.70	2015-07-01 to 2015-12-31	CREDIT
	22224	875284	2015-05-01 to 2015-06-30	2	\$116.07	\$232.14	2015-01-01 to 2015-06-30	CREDIT
	22224	875284	2015-07-01 to 2015-12-31	6	\$116.07	\$696.42	2015-07-01 to 2015-12-31	CREDIT
	22224	847631	2015-04-01 to 2015-04-30	1	\$37.37	\$37.37	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18					Total TAC amount: \$4,415.73			
	28426	880217	2015-08-01 to 2015-12-31	5	\$28.46	\$142.30	2015-07-01 to 2015-12-31	CREDIT	
	28426	856141	2015-07-01 to 2015-07-31	1	\$28.46	\$28.46	2015-07-01 to 2015-12-31	CREDIT	
	28426	856141	2015-04-01 to 2015-06-30	3	\$28.46	\$85.38	2015-01-01 to 2015-06-30	CREDIT	
	5434	871898	2015-05-01 to 2015-06-30	2	\$128.58	\$257.16	2015-01-01 to 2015-06-30	CREDIT	
	5434	871898	2015-07-01 to 2015-12-31	6	\$128.58	\$771.48	2015-07-01 to 2015-12-31	CREDIT	
	D879	873641	2015-05-01 to 2015-06-30	2	\$54.50	\$109.00	2015-01-01 to 2015-06-30	CREDIT	
	D879	873641	2015-07-01 to 2015-12-31	6	\$54.50	\$327.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-08-18					Total TAC amount: \$2,139.40			
	10950	882173	2015-07-01 to 2015-12-31	6	\$28.89	\$173.34	2015-07-01 to 2015-12-31	CREDIT	
	10950	821570	2015-04-01 to 2015-06-30	3	\$28.89	\$86.67	2015-01-01 to 2015-06-30	CREDIT	
	11198	822385	2015-04-01 to 2015-06-30	3	\$36.89	\$110.67	2015-01-01 to 2015-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-08-18					Total TAC amount: \$2,139.40			
	11198	881808	2015-07-01 to 2015-12-31	6	\$36.89	\$221.34	2015-07-01 to 2015-12-31	CREDIT	
	12067	881398	2015-07-01 to 2015-12-31	6	\$32.69	\$196.14	2015-07-01 to 2015-12-31	CREDIT	
	12067	824682	2015-04-01 to 2015-06-30	3	\$32.69	\$98.07	2015-01-01 to 2015-06-30	CREDIT	
	D443	866493	2015-03-01 to 2015-06-30	4	\$51.67	\$206.68	2015-01-01 to 2015-06-30	CREDIT	
	D443	866493	2015-07-01 to 2015-12-31	6	\$51.67	\$310.02	2015-07-01 to 2015-12-31	CREDIT	
	D443	866493	2015-07-01 to 2015-12-31	6	\$53.71	\$322.26	2015-07-01 to 2015-12-31	CREDIT	
	D443	866493	2015-04-01 to 2015-06-30	3	\$53.71	\$161.13	2015-01-01 to 2015-06-30	CREDIT	
	D631	869860	2015-04-01 to 2015-06-30	3	\$28.12	\$84.36	2015-01-01 to 2015-06-30	CREDIT	
	D631	869860	2015-07-01 to 2015-12-31	6	\$28.12	\$168.72	2015-07-01 to 2015-12-31	CREDIT	

Posted Date	2015-09-18					Total TAC amount: \$1,327.85			
	17356	838120	2010-05-01 to 2010-06-30	2	(\$78.66)	(\$157.32)	2010-01-01 to 2010-06-30	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18							
	Total TAC amount: \$1,327.85							
	17356	838120	2011-01-01 to 2011-04-30	4	(\$78.66)	(\$314.64)	2011-01-01 to 2011-06-30	DEBIT
	17356	838120	2010-07-01 to 2010-12-31	6	(\$78.66)	(\$471.96)	2010-07-01 to 2010-12-31	DEBIT
	2196	803321	2010-05-01 to 2010-06-30	2	\$191.20	\$382.40	2010-01-01 to 2010-06-30	CREDIT
	2196	803321	2010-07-01 to 2010-12-31	6	\$191.20	\$1,147.20	2010-07-01 to 2010-12-31	CREDIT
	26140	853387	2015-07-01 to 2015-10-31	4	\$24.96	\$99.84	2015-07-01 to 2015-12-31	CREDIT
	26140	853387	2015-04-01 to 2015-06-30	3	\$24.96	\$74.88	2015-01-01 to 2015-06-30	CREDIT
	D1190	879023	2015-06-01 to 2015-06-30	1	\$24.87	\$24.87	2015-01-01 to 2015-06-30	CREDIT
	D1190	879023	2015-07-01 to 2015-12-31	6	\$24.87	\$149.22	2015-07-01 to 2015-12-31	CREDIT
	D941	874942	2015-05-01 to 2015-06-30	2	\$49.17	\$98.34	2015-01-01 to 2015-06-30	CREDIT
	D941	874942	2015-07-01 to 2015-12-31	6	\$49.17	\$295.02	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-10-18					Total TAC amount: \$546.16			
	26140	892376	2015-11-01 to 2015-12-31	2	\$48.97	\$97.94	2015-07-01 to 2015-12-31	CREDIT	
	29978	892041	2015-10-01 to 2015-12-31	3	\$61.72	\$185.16	2015-07-01 to 2015-12-31	CREDIT	
	D1063	877168	2015-06-01 to 2015-06-30	1	\$37.58	\$37.58	2015-01-01 to 2015-06-30	CREDIT	
	D1063	877168	2015-07-01 to 2015-12-31	6	\$37.58	\$225.48	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$15,393.60			
	10944	875285	2016-01-01 to 2016-06-30	6	\$155.95	\$935.70	2016-01-01 to 2016-06-30	CREDIT	
	10944	875285	2016-01-01 to 2016-06-30	6	\$45.98	\$275.88	2016-01-01 to 2016-06-30	CREDIT	
	10950	882173	2016-01-01 to 2016-06-30	6	\$28.89	\$173.34	2016-01-01 to 2016-06-30	CREDIT	
	10950	882173	2016-01-01 to 2016-06-30	6	\$98.39	\$590.34	2016-01-01 to 2016-06-30	CREDIT	
	11198	881808	2016-01-01 to 2016-06-30	6	\$78.24	\$469.44	2016-01-01 to 2016-06-30	CREDIT	
	11198	881808	2016-01-01 to 2016-06-30	6	\$36.89	\$221.34	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$15,393.60					
	1189	876421	2016-01-01 to 2016-04-30	4	\$28.06	\$112.24	2016-01-01 to 2016-06-30	CREDIT
	12067	881398	2016-01-01 to 2016-06-30	6	\$69.45	\$416.70	2016-01-01 to 2016-06-30	CREDIT
	12067	881398	2016-01-01 to 2016-06-30	6	\$32.69	\$196.14	2016-01-01 to 2016-06-30	CREDIT
	135	866655	2016-01-01 to 2016-04-30	4	\$80.27	\$321.08	2016-01-01 to 2016-06-30	CREDIT
	135	866655	2016-01-01 to 2016-04-30	4	\$186.36	\$745.44	2016-01-01 to 2016-06-30	CREDIT
	1728	865762	2016-01-01 to 2016-03-31	3	\$111.65	\$334.95	2016-01-01 to 2016-06-30	CREDIT
	17445	871785	2016-01-01 to 2016-04-30	4	\$78.91	\$315.64	2016-01-01 to 2016-06-30	CREDIT
	17458	872185	2016-01-01 to 2016-04-30	4	\$28.19	\$112.76	2016-01-01 to 2016-06-30	CREDIT
	17458	872185	2016-01-01 to 2016-03-31	3	\$60.37	\$181.11	2016-01-01 to 2016-06-30	CREDIT
	1843	802080	2015-04-01 to 2015-06-30	3	\$25.09	\$75.27	2015-01-01 to 2015-06-30	CREDIT
	1843	802080	2015-07-01 to 2015-12-31	6	\$25.09	\$150.54	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$15,393.60					
	1843	899719	2016-01-01 to 2016-06-30	6	\$162.17	\$973.02	2016-01-01 to 2016-06-30	CREDIT
	18990	865672	2016-01-01 to 2016-03-31	3	\$33.25	\$99.75	2016-01-01 to 2016-06-30	CREDIT
	2120	869997	2016-01-01 to 2016-04-30	4	\$134.86	\$539.44	2016-01-01 to 2016-06-30	CREDIT
	2120	869997	2016-01-01 to 2016-04-30	4	\$134.86	\$539.44	2016-01-01 to 2016-06-30	CREDIT
	22224	875284	2016-01-01 to 2016-04-30	4	\$116.07	\$464.28	2016-01-01 to 2016-06-30	CREDIT
	2425	804056	2015-04-01 to 2015-04-30	1	\$49.26	\$49.26	2015-01-01 to 2015-06-30	CREDIT
	26140	892376	2016-01-01 to 2016-06-30	6	\$48.97	\$293.82	2016-01-01 to 2016-06-30	CREDIT
	27368	869338	2016-01-01 to 2016-03-31	3	\$52.05	\$156.15	2016-01-01 to 2016-06-30	CREDIT
	27849	877052	2016-01-01 to 2016-03-31	3	\$28.59	\$85.77	2016-01-01 to 2016-06-30	CREDIT
	27849	877052	2016-01-01 to 2016-03-31	3	\$27.50	\$82.50	2016-01-01 to 2016-06-30	CREDIT
	27875	867809	2016-01-01 to 2016-03-31	3	\$24.38	\$73.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18							
	Total TAC amount: \$15,393.60							
	27955	864691	2016-01-01 to 2016-02-29	2	\$33.04	\$66.08	2016-01-01 to 2016-06-30	CREDIT
	27955	864691	2016-01-01 to 2016-02-29	2	\$34.35	\$68.70	2016-01-01 to 2016-06-30	CREDIT
	28426	880217	2016-01-01 to 2016-06-30	6	\$27.37	\$164.22	2016-01-01 to 2016-06-30	CREDIT
	28426	880217	2016-01-01 to 2016-06-30	6	\$28.46	\$170.76	2016-01-01 to 2016-06-30	CREDIT
	2876	898205	2016-01-01 to 2016-06-30	6	\$162.75	\$976.50	2016-01-01 to 2016-06-30	CREDIT
	2876	805332	2015-07-01 to 2015-12-31	6	\$25.26	\$151.56	2015-07-01 to 2015-12-31	CREDIT
	2876	805332	2015-04-01 to 2015-06-30	3	\$25.26	\$75.78	2015-01-01 to 2015-06-30	CREDIT
	29978	892041	2016-01-01 to 2016-06-30	6	\$61.72	\$370.32	2016-01-01 to 2016-06-30	CREDIT
	4736	880459	2016-01-01 to 2016-06-30	6	\$165.12	\$990.72	2016-01-01 to 2016-06-30	CREDIT
	5018	877048	2016-01-01 to 2016-05-31	5	\$83.67	\$418.35	2016-01-01 to 2016-06-30	CREDIT
	5434	871898	2016-01-01 to 2016-04-30	4	\$128.58	\$514.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$15,393.60					
	6232	869806	2016-01-01 to 2016-04-30	4	\$203.32	\$813.28	2016-01-01 to 2016-06-30	CREDIT
	6232	869806	2016-01-01 to 2016-04-30	4	\$37.06	\$148.24	2016-01-01 to 2016-06-30	CREDIT
	D1063	877168	2016-01-01 to 2016-05-31	5	\$37.58	\$187.90	2016-01-01 to 2016-06-30	CREDIT
	D1190	879023	2016-01-01 to 2016-05-31	5	\$24.87	\$124.35	2016-01-01 to 2016-06-30	CREDIT
	D1428	882989	2015-07-01 to 2015-12-31	6	\$24.52	\$147.12	2015-07-01 to 2015-12-31	CREDIT
	D1428	882989	2016-01-01 to 2016-06-30	6	\$24.52	\$147.12	2016-01-01 to 2016-06-30	CREDIT
	D443	866493	2016-01-01 to 2016-02-29	2	\$53.71	\$107.42	2016-01-01 to 2016-06-30	CREDIT
	D443	866493	2016-01-01 to 2016-02-29	2	\$51.67	\$103.34	2016-01-01 to 2016-06-30	CREDIT
	D631	869860	2016-01-01 to 2016-03-31	3	\$28.12	\$84.36	2016-01-01 to 2016-06-30	CREDIT
	D750	871691	2016-01-01 to 2016-04-30	4	\$41.00	\$164.00	2016-01-01 to 2016-06-30	CREDIT
	D879	873641	2016-01-01 to 2016-04-30	4	\$54.50	\$218.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18				Total TAC amount: \$15,393.60			
	D941	874942	2016-01-01 to 2016-04-30	4	\$49.17	\$196.68	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$4,561.08			
	182	796182	2015-07-01 to 2015-12-31	6	\$25.22	\$151.32	2015-07-01 to 2015-12-31	CREDIT
	182	796182	2015-04-01 to 2015-06-30	3	\$25.22	\$75.66	2015-01-01 to 2015-06-30	CREDIT
	20101	904253	2015-09-01 to 2015-12-31	4	\$102.14	\$408.56	2015-07-01 to 2015-12-31	CREDIT
	20101	904253	2016-01-01 to 2016-06-30	6	\$102.14	\$612.84	2016-01-01 to 2016-06-30	CREDIT
	20101	843840	2015-07-01 to 2015-08-31	2	\$32.69	\$65.38	2015-07-01 to 2015-12-31	CREDIT
	20101	843840	2015-04-01 to 2015-06-30	3	\$32.69	\$98.07	2015-01-01 to 2015-06-30	CREDIT
	2641	900988	2016-01-01 to 2016-06-30	6	\$212.24	\$1,273.44	2016-01-01 to 2016-06-30	CREDIT
	2641	804752	2015-04-01 to 2015-06-30	3	\$32.35	\$97.05	2015-01-01 to 2015-06-30	CREDIT
	2641	804752	2015-07-01 to 2015-12-31	6	\$32.35	\$194.10	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7253-1

2830 OCEAN PARKWAY

Managing Agent Information:	TATIANA GILMAN AMALGAMATED WARBASSE 2800 WEST 5 STREET BROOKLYN, NY 11224	Owner Information:	AMALGAMATED WARBASSE HOUSE INC # 1557 2830 OCEAN PKY BROOKLYN, NY 11235-7959
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$4,561.08					
	315	901999	2016-01-01 to 2016-06-30	6	\$214.55	\$1,287.30	2016-01-01 to 2016-06-30	CREDIT
	315	796796	2015-07-01 to 2015-12-31	6	\$33.04	\$198.24	2015-07-01 to 2015-12-31	CREDIT
	315	796796	2015-04-01 to 2015-06-30	3	\$33.04	\$99.12	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7260-28

2727 OCEAN PARKWAY

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

LINCOLN SHORE APARTMENTS
2611 WEST 2ND STREET
BROOKLYN, NY 11223-5953

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18		Total TAC amount: \$611.88						
	25430	882246	2015-07-01 to 2015-12-31	6	\$101.98	\$611.88	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$611.88						
	25430	882246	2016-01-01 to 2016-06-30	6	\$101.98	\$611.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$2,803.32					
	2452	804157	2015-01-01 to 2015-06-30	6	\$467.22	\$2,803.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$4,287.98					
	18733	858221	2015-02-01 to 2015-06-30	5	\$260.56	\$1,302.80	2015-01-01 to 2015-06-30	CREDIT
	5928	813935	2014-07-01 to 2014-12-31	6	\$30.31	\$181.86	2014-07-01 to 2014-12-31	CREDIT
	5928	813937	2015-01-01 to 2015-06-30	6	\$467.22	\$2,803.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$833.61					
	26932	854390	2015-01-01 to 2015-01-31	1	\$51.83	\$51.83	2015-01-01 to 2015-06-30	CREDIT
	26932	854390	2014-07-01 to 2014-12-31	6	\$51.83	\$310.98	2014-07-01 to 2014-12-31	CREDIT
	26932	859063	2015-02-01 to 2015-06-30	5	\$51.83	\$259.15	2015-01-01 to 2015-06-30	CREDIT
	27235	868819	2015-04-01 to 2015-06-30	3	\$25.79	\$77.37	2015-01-01 to 2015-06-30	CREDIT
	D46	859643	2015-01-01 to 2015-06-30	6	\$22.38	\$134.28	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$10,204.33					
	18733	858221	2015-07-01 to 2015-12-31	6	\$260.56	\$1,563.36	2015-07-01 to 2015-12-31	CREDIT
	19334	872535	2015-05-01 to 2015-06-30	2	\$203.57	\$407.14	2015-01-01 to 2015-06-30	CREDIT
	19334	872535	2015-07-01 to 2015-12-31	6	\$203.57	\$1,221.42	2015-07-01 to 2015-12-31	CREDIT
	2452	804157	2015-07-01 to 2015-12-31	6	\$467.22	\$2,803.32	2015-07-01 to 2015-12-31	CREDIT
	26658	854068	2015-07-01 to 2015-12-31	6	\$49.47	\$296.82	2015-07-01 to 2015-12-31	CREDIT
	26932	859063	2015-07-01 to 2015-12-31	6	\$51.83	\$310.98	2015-07-01 to 2015-12-31	CREDIT
	27235	868819	2015-07-01 to 2015-12-31	6	\$25.79	\$154.74	2015-07-01 to 2015-12-31	CREDIT
	28150	872534	2015-07-01 to 2015-12-31	6	\$53.73	\$322.38	2015-07-01 to 2015-12-31	CREDIT
	5928	813937	2015-07-01 to 2015-12-31	6	\$467.22	\$2,803.32	2015-07-01 to 2015-12-31	CREDIT
	D46	859643	2015-07-01 to 2015-12-31	6	\$22.38	\$134.28	2015-07-01 to 2015-12-31	CREDIT
	D516	867991	2015-04-01 to 2015-06-30	3	\$20.73	\$62.19	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$10,204.33					
	D516	867991	2015-07-01 to 2015-12-31	6	\$20.73	\$124.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$13,612.68					
	1129	878466	2015-07-01 to 2015-12-31	6	\$393.33	\$2,359.98	2015-07-01 to 2015-12-31	CREDIT
	14315	877252	2015-06-01 to 2015-06-30	1	\$301.12	\$301.12	2015-01-01 to 2015-06-30	CREDIT
	14315	877252	2015-07-01 to 2015-12-31	6	\$301.12	\$1,806.72	2015-07-01 to 2015-12-31	CREDIT
	19567	873745	2015-06-01 to 2015-06-30	1	\$233.66	\$233.66	2015-01-01 to 2015-06-30	CREDIT
	19567	873745	2015-07-01 to 2015-12-31	6	\$233.66	\$1,401.96	2015-07-01 to 2015-12-31	CREDIT
	22680	877033	2015-07-01 to 2015-12-31	6	\$74.99	\$449.94	2015-07-01 to 2015-12-31	CREDIT
	22747	878923	2015-07-01 to 2015-12-31	6	\$126.03	\$756.18	2015-07-01 to 2015-12-31	CREDIT
	22752	877747	2015-07-01 to 2015-12-31	6	\$250.53	\$1,503.18	2015-07-01 to 2015-12-31	CREDIT
	22818	878492	2015-07-01 to 2015-12-31	6	\$152.86	\$917.16	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18					Total TAC amount: \$13,612.68			
	23359	877950	2015-07-01 to 2015-12-31	6	\$154.55	\$927.30	2015-07-01 to 2015-12-31	CREDIT	
	24330	869285	2015-03-01 to 2015-06-30	4	\$109.14	\$436.56	2015-01-01 to 2015-06-30	CREDIT	
	24330	869285	2015-07-01 to 2015-12-31	6	\$109.14	\$654.84	2015-07-01 to 2015-12-31	CREDIT	
	24552	880276	2015-07-01 to 2015-12-31	6	\$42.59	\$255.54	2015-07-01 to 2015-12-31	CREDIT	
	25275	878094	2015-07-01 to 2015-12-31	6	\$103.00	\$618.00	2015-07-01 to 2015-12-31	CREDIT	
	25390	877732	2015-07-01 to 2015-12-31	6	\$100.53	\$603.18	2015-07-01 to 2015-12-31	CREDIT	
	25797	878493	2015-07-01 to 2015-12-31	6	\$44.49	\$266.94	2015-07-01 to 2015-12-31	CREDIT	
	28603	880267	2015-07-01 to 2015-12-31	6	\$20.07	\$120.42	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-07-18					Total TAC amount: \$933.37			
	19334	872535	2015-05-01 to 2015-06-30	2	\$228.90	\$457.80	2015-01-01 to 2015-06-30	CREDIT	
	19334	872535	2015-07-01 to 2015-12-31	6	\$228.90	\$1,373.40	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$933.37			
	19334	872535	2015-07-01 to 2015-12-31	6	(\$203.57)	(\$1,221.42)	2015-07-01 to 2015-12-31	DEBIT
	19334	872535	2015-05-01 to 2015-06-30	2	(\$203.57)	(\$407.14)	2015-01-01 to 2015-06-30	DEBIT
	19334	842305	2015-01-01 to 2015-04-30	4	(\$203.57)	(\$814.28)	2015-01-01 to 2015-06-30	DEBIT
	19334	842305	2014-07-01 to 2014-12-31	6	(\$203.57)	(\$1,221.42)	2014-07-01 to 2014-12-31	DEBIT
	19334	842305	2015-01-01 to 2015-04-30	4	\$228.90	\$915.60	2015-01-01 to 2015-06-30	CREDIT
	19334	842305	2014-07-01 to 2014-12-31	6	\$228.90	\$1,373.40	2014-07-01 to 2014-12-31	CREDIT
	27235	854754	2014-07-01 to 2014-12-31	6	(\$25.79)	(\$154.74)	2014-07-01 to 2014-12-31	DEBIT
	27235	854754	2015-01-01 to 2015-03-31	3	(\$25.79)	(\$77.37)	2015-01-01 to 2015-06-30	DEBIT
	27235	854754	2014-07-01 to 2014-12-31	6	\$42.58	\$255.48	2014-07-01 to 2014-12-31	CREDIT
	27235	854754	2015-01-01 to 2015-03-31	3	\$42.58	\$127.74	2015-01-01 to 2015-06-30	CREDIT
	27235	868819	2015-07-01 to 2015-12-31	0	\$0.00	(\$255.48)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18					Total TAC amount: \$933.37			
	27235	868819	2015-05-01 to 2015-06-30	0	\$0.00	(\$85.16)	2015-01-01 to 2015-06-30	DEBIT	
	27235	868819	2015-07-01 to 2015-12-31	6	(\$25.79)	(\$154.74)	2015-07-01 to 2015-12-31	DEBIT	
	27235	868819	2015-04-01 to 2015-06-30	3	(\$25.79)	(\$77.37)	2015-01-01 to 2015-06-30	DEBIT	
	27235	868819	2015-04-01 to 2015-06-30	3	\$42.58	\$127.74	2015-01-01 to 2015-06-30	CREDIT	
	27235	868819	2015-07-01 to 2015-12-31	6	\$42.58	\$255.48	2015-07-01 to 2015-12-31	CREDIT	
	27235	881312	2015-05-01 to 2015-06-30	2	\$42.58	\$85.16	2015-01-01 to 2015-06-30	CREDIT	
	27235	881312	2015-07-01 to 2015-12-31	6	\$42.58	\$255.48	2015-07-01 to 2015-12-31	CREDIT	
	D1166	878734	2015-06-01 to 2015-06-30	1	\$25.03	\$25.03	2015-01-01 to 2015-06-30	CREDIT	
	D1166	878734	2015-07-01 to 2015-12-31	6	\$25.03	\$150.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-08-18					Total TAC amount: \$4,670.72			
	1129	878466	2015-08-01 to 2015-12-31	5	(\$393.33)	(\$1,966.65)	2015-07-01 to 2015-12-31	DEBIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$4,670.72					
	1129	878466	2015-08-01 to 2015-12-31	5	\$416.59	\$2,082.95	2015-07-01 to 2015-12-31	CREDIT
	14315	877252	2015-08-01 to 2015-12-31	5	(\$301.12)	(\$1,505.60)	2015-07-01 to 2015-12-31	DEBIT
	14315	877252	2015-08-01 to 2015-12-31	5	\$328.00	\$1,640.00	2015-07-01 to 2015-12-31	CREDIT
	18733	858221	2015-08-01 to 2015-12-31	5	(\$260.56)	(\$1,302.80)	2015-07-01 to 2015-12-31	DEBIT
	18733	858221	2015-08-01 to 2015-12-31	5	\$290.37	\$1,451.85	2015-07-01 to 2015-12-31	CREDIT
	19334	872535	2015-08-01 to 2015-12-31	5	(\$228.90)	(\$1,144.50)	2015-07-01 to 2015-12-31	DEBIT
	19334	872535	2015-08-01 to 2015-12-31	5	\$254.46	\$1,272.30	2015-07-01 to 2015-12-31	CREDIT
	19567	873745	2015-08-01 to 2015-12-31	5	(\$233.66)	(\$1,168.30)	2015-07-01 to 2015-12-31	DEBIT
	19567	873745	2015-08-01 to 2015-12-31	5	\$258.30	\$1,291.50	2015-07-01 to 2015-12-31	CREDIT
	22680	877033	2015-08-01 to 2015-12-31	5	(\$74.99)	(\$374.95)	2015-07-01 to 2015-12-31	DEBIT
	22680	877033	2015-08-01 to 2015-12-31	5	\$88.83	\$444.15	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$4,670.72					
	22747	878923	2015-08-01 to 2015-12-31	5	(\$126.03)	(\$630.15)	2015-07-01 to 2015-12-31	DEBIT
	22747	878923	2015-08-01 to 2015-12-31	5	\$149.29	\$746.45	2015-07-01 to 2015-12-31	CREDIT
	22752	877747	2015-08-01 to 2015-12-31	5	\$279.19	\$1,395.95	2015-07-01 to 2015-12-31	CREDIT
	22752	877747	2015-08-01 to 2015-12-31	5	(\$250.53)	(\$1,252.65)	2015-07-01 to 2015-12-31	DEBIT
	22818	878492	2015-08-01 to 2015-12-31	5	(\$152.86)	(\$764.30)	2015-07-01 to 2015-12-31	DEBIT
	22818	878492	2015-07-01 to 2015-12-31	6	\$174.07	\$1,044.42	2015-07-01 to 2015-12-31	CREDIT
	22821	878179	2015-07-01 to 2015-07-31	1	\$154.06	\$154.06	2015-07-01 to 2015-12-31	CREDIT
	22821	878179	2015-08-01 to 2015-12-31	5	\$182.49	\$912.45	2015-07-01 to 2015-12-31	CREDIT
	23359	877950	2015-08-01 to 2015-12-31	5	(\$154.55)	(\$772.75)	2015-07-01 to 2015-12-31	DEBIT
	23359	877950	2015-08-01 to 2015-12-31	5	\$179.19	\$895.95	2015-07-01 to 2015-12-31	CREDIT
	24330	869285	2015-03-01 to 2015-06-30	4	(\$109.14)	(\$436.56)	2015-01-01 to 2015-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$4,670.72					
	24330	869285	2015-07-01 to 2015-12-31	6	(\$109.14)	(\$654.84)	2015-07-01 to 2015-12-31	DEBIT
	24330	869285	2015-07-01 to 2015-07-31	1	\$129.02	\$129.02	2015-07-01 to 2015-12-31	CREDIT
	24330	869285	2015-03-01 to 2015-06-30	4	\$129.02	\$516.08	2015-01-01 to 2015-06-30	CREDIT
	24330	869285	2015-08-01 to 2015-12-31	5	\$153.43	\$767.15	2015-07-01 to 2015-12-31	CREDIT
	24330	850906	2015-01-01 to 2015-02-28	2	(\$109.14)	(\$218.28)	2015-01-01 to 2015-06-30	DEBIT
	24330	850906	2014-07-01 to 2014-12-31	6	(\$109.14)	(\$654.84)	2014-07-01 to 2014-12-31	DEBIT
	24330	850906	2015-01-01 to 2015-02-28	2	\$129.02	\$258.04	2015-01-01 to 2015-06-30	CREDIT
	24330	850906	2014-07-01 to 2014-12-31	6	\$129.02	\$774.12	2014-07-01 to 2014-12-31	CREDIT
	2452	804157	2015-08-01 to 2015-12-31	5	(\$467.22)	(\$2,336.10)	2015-07-01 to 2015-12-31	DEBIT
	2452	804157	2015-08-01 to 2015-12-31	5	\$496.80	\$2,484.00	2015-07-01 to 2015-12-31	CREDIT
	24552	880276	2015-08-01 to 2015-12-31	5	(\$42.59)	(\$212.95)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18				Total TAC amount: \$4,670.72			
	24552	880276	2015-08-01 to 2015-12-31	5	\$63.21	\$316.05	2015-07-01 to 2015-12-31	CREDIT
	25275	878094	2015-08-01 to 2015-12-31	5	(\$103.00)	(\$515.00)	2015-07-01 to 2015-12-31	DEBIT
	25275	878094	2015-08-01 to 2015-12-31	5	\$122.01	\$610.05	2015-07-01 to 2015-12-31	CREDIT
	25390	877732	2015-08-01 to 2015-12-31	5	(\$100.53)	(\$502.65)	2015-07-01 to 2015-12-31	DEBIT
	25390	877732	2015-08-01 to 2015-12-31	5	\$119.08	\$595.40	2015-07-01 to 2015-12-31	CREDIT
	25797	878493	2015-08-01 to 2015-12-31	5	(\$44.49)	(\$222.45)	2015-07-01 to 2015-12-31	DEBIT
	25797	878493	2015-08-01 to 2015-12-31	5	\$66.03	\$330.15	2015-07-01 to 2015-12-31	CREDIT
	26341	882566	2015-07-01 to 2015-12-31	6	\$21.82	\$130.92	2015-07-01 to 2015-12-31	CREDIT
	26658	854068	2015-08-01 to 2015-12-31	5	(\$49.47)	(\$247.35)	2015-07-01 to 2015-12-31	DEBIT
	26658	854068	2015-08-01 to 2015-12-31	5	\$73.42	\$367.10	2015-07-01 to 2015-12-31	CREDIT
	26932	859063	2015-08-01 to 2015-12-31	5	(\$51.83)	(\$259.15)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$4,670.72					
	26932	859063	2015-08-01 to 2015-12-31	5	\$76.93	\$384.65	2015-07-01 to 2015-12-31	CREDIT
	28150	872534	2015-08-01 to 2015-12-31	5	(\$53.73)	(\$268.65)	2015-07-01 to 2015-12-31	DEBIT
	28150	872534	2015-08-01 to 2015-12-31	5	\$79.75	\$398.75	2015-07-01 to 2015-12-31	CREDIT
	28603	880267	2015-08-01 to 2015-12-31	5	(\$20.07)	(\$100.35)	2015-07-01 to 2015-12-31	DEBIT
	28603	880267	2015-08-01 to 2015-12-31	5	\$44.71	\$223.55	2015-07-01 to 2015-12-31	CREDIT
	5928	813937	2015-08-01 to 2015-12-31	5	(\$467.22)	(\$2,336.10)	2015-07-01 to 2015-12-31	DEBIT
	5928	813937	2015-08-01 to 2015-12-31	5	\$496.80	\$2,484.00	2015-07-01 to 2015-12-31	CREDIT
	D46	859643	2015-08-01 to 2015-12-31	5	\$27.53	\$137.65	2015-07-01 to 2015-12-31	CREDIT
	D516	867991	2015-08-01 to 2015-12-31	5	(\$20.73)	(\$103.65)	2015-07-01 to 2015-12-31	DEBIT
	D516	867991	2015-04-01 to 2015-06-30	3	\$42.62	\$127.86	2015-01-01 to 2015-06-30	CREDIT
	D516	867991	2015-07-01 to 2015-12-31	6	\$42.62	\$255.72	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-09-18					Total TAC amount: \$1,838.15			
	23254	849283	2014-07-01 to 2014-12-31	6	\$132.24	\$793.44	2014-07-01 to 2014-12-31	CREDIT	
	23254	849283	2015-01-01 to 2015-06-30	6	\$132.24	\$793.44	2015-01-01 to 2015-06-30	CREDIT	
	D1135	878217	2015-06-01 to 2015-06-30	1	\$19.11	\$19.11	2015-01-01 to 2015-06-30	CREDIT	
	D1135	878217	2015-07-01 to 2015-12-31	6	\$19.11	\$114.66	2015-07-01 to 2015-12-31	CREDIT	
	D1135	878217	2015-08-01 to 2015-12-31	5	\$23.50	\$117.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$26,035.36			
	1129	878466	2016-01-01 to 2016-06-30	6	\$416.59	\$2,499.54	2016-01-01 to 2016-06-30	CREDIT	
	1129	878466	2016-01-01 to 2016-06-30	6	\$393.33	\$2,359.98	2016-01-01 to 2016-06-30	CREDIT	
	1129	878466	2016-01-01 to 2016-06-30	6	(\$393.33)	(\$2,359.98)	2016-01-01 to 2016-06-30	DEBIT	
	14315	877252	2016-01-01 to 2016-05-31	5	\$328.00	\$1,640.00	2016-01-01 to 2016-06-30	CREDIT	
	14315	877252	2016-01-01 to 2016-05-31	5	\$301.12	\$1,505.60	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18				Total TAC amount: \$26,035.36			
	14315	877252	2016-01-01 to 2016-05-31	5	(\$301.12)	(\$1,505.60)	2016-01-01 to 2016-06-30	DEBIT
	18733	858221	2016-01-01 to 2016-01-31	1	\$260.56	\$260.56	2016-01-01 to 2016-06-30	CREDIT
	18733	858221	2016-01-01 to 2016-01-31	1	(\$260.56)	(\$260.56)	2016-01-01 to 2016-06-30	DEBIT
	18733	858221	2016-01-01 to 2016-01-31	1	\$290.37	\$290.37	2016-01-01 to 2016-06-30	CREDIT
	19334	872535	2016-01-01 to 2016-04-30	4	\$254.46	\$1,017.84	2016-01-01 to 2016-06-30	CREDIT
	19334	872535	2016-01-01 to 2016-04-30	4	\$228.90	\$915.60	2016-01-01 to 2016-06-30	CREDIT
	19334	872535	2016-01-01 to 2016-04-30	4	(\$228.90)	(\$915.60)	2016-01-01 to 2016-06-30	DEBIT
	19334	872535	2016-01-01 to 2016-04-30	4	(\$203.57)	(\$814.28)	2016-01-01 to 2016-06-30	DEBIT
	19334	872535	2016-01-01 to 2016-04-30	4	\$203.57	\$814.28	2016-01-01 to 2016-06-30	CREDIT
	19567	873745	2016-01-01 to 2016-05-31	5	\$258.30	\$1,291.50	2016-01-01 to 2016-06-30	CREDIT
	19567	873745	2016-01-01 to 2016-05-31	5	\$233.66	\$1,168.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$26,035.36					
	19567	873745	2016-01-01 to 2016-05-31	5	(\$233.66)	(\$1,168.30)	2016-01-01 to 2016-06-30	DEBIT
	22680	877033	2016-01-01 to 2016-06-30	6	\$74.99	\$449.94	2016-01-01 to 2016-06-30	CREDIT
	22680	877033	2016-01-01 to 2016-06-30	6	(\$74.99)	(\$449.94)	2016-01-01 to 2016-06-30	DEBIT
	22680	877033	2016-01-01 to 2016-06-30	6	\$88.83	\$532.98	2016-01-01 to 2016-06-30	CREDIT
	22747	878923	2016-01-01 to 2016-06-30	6	\$126.03	\$756.18	2016-01-01 to 2016-06-30	CREDIT
	22747	878923	2016-01-01 to 2016-06-30	6	(\$126.03)	(\$756.18)	2016-01-01 to 2016-06-30	DEBIT
	22747	878923	2016-01-01 to 2016-06-30	6	\$149.29	\$895.74	2016-01-01 to 2016-06-30	CREDIT
	22752	877747	2016-01-01 to 2016-06-30	6	(\$250.53)	(\$1,503.18)	2016-01-01 to 2016-06-30	DEBIT
	22752	877747	2016-01-01 to 2016-06-30	6	\$279.19	\$1,675.14	2016-01-01 to 2016-06-30	CREDIT
	22752	877747	2016-01-01 to 2016-06-30	6	\$250.53	\$1,503.18	2016-01-01 to 2016-06-30	CREDIT
	22818	878492	2016-01-01 to 2016-06-30	6	\$174.07	\$1,044.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$26,035.36					
	22818	878492	2016-01-01 to 2016-06-30	6	(\$152.86)	(\$917.16)	2016-01-01 to 2016-06-30	DEBIT
	22818	878492	2016-01-01 to 2016-06-30	6	\$152.86	\$917.16	2016-01-01 to 2016-06-30	CREDIT
	22821	878179	2016-01-01 to 2016-06-30	6	\$182.49	\$1,094.94	2016-01-01 to 2016-06-30	CREDIT
	23359	877950	2016-01-01 to 2016-06-30	6	(\$154.55)	(\$927.30)	2016-01-01 to 2016-06-30	DEBIT
	23359	877950	2016-01-01 to 2016-06-30	6	\$179.19	\$1,075.14	2016-01-01 to 2016-06-30	CREDIT
	23359	877950	2016-01-01 to 2016-06-30	6	\$154.55	\$927.30	2016-01-01 to 2016-06-30	CREDIT
	24330	869285	2016-01-01 to 2016-02-29	2	\$153.43	\$306.86	2016-01-01 to 2016-06-30	CREDIT
	24330	869285	2016-01-01 to 2016-02-29	2	(\$109.14)	(\$218.28)	2016-01-01 to 2016-06-30	DEBIT
	24330	869285	2016-01-01 to 2016-02-29	2	\$109.14	\$218.28	2016-01-01 to 2016-06-30	CREDIT
	24552	880276	2016-01-01 to 2016-06-30	6	\$42.59	\$255.54	2016-01-01 to 2016-06-30	CREDIT
	24552	880276	2016-01-01 to 2016-06-30	6	(\$42.59)	(\$255.54)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18					Total TAC amount: \$26,035.36		
	24552	880276	2016-01-01 to 2016-06-30	6	\$63.21	\$379.26	2016-01-01 to 2016-06-30	CREDIT
	25275	878094	2016-01-01 to 2016-06-30	6	(\$103.00)	(\$618.00)	2016-01-01 to 2016-06-30	DEBIT
	25275	878094	2016-01-01 to 2016-06-30	6	\$122.01	\$732.06	2016-01-01 to 2016-06-30	CREDIT
	25275	878094	2016-01-01 to 2016-06-30	6	\$103.00	\$618.00	2016-01-01 to 2016-06-30	CREDIT
	25390	877732	2016-01-01 to 2016-06-30	6	\$119.08	\$714.48	2016-01-01 to 2016-06-30	CREDIT
	25390	877732	2016-01-01 to 2016-06-30	6	(\$100.53)	(\$603.18)	2016-01-01 to 2016-06-30	DEBIT
	25390	877732	2016-01-01 to 2016-06-30	6	\$100.53	\$603.18	2016-01-01 to 2016-06-30	CREDIT
	25797	878493	2016-01-01 to 2016-06-30	6	\$66.03	\$396.18	2016-01-01 to 2016-06-30	CREDIT
	25797	878493	2016-01-01 to 2016-06-30	6	(\$44.49)	(\$266.94)	2016-01-01 to 2016-06-30	DEBIT
	25797	878493	2016-01-01 to 2016-06-30	6	\$44.49	\$266.94	2016-01-01 to 2016-06-30	CREDIT
	26341	882566	2016-01-01 to 2016-06-30	6	\$21.82	\$130.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$26,035.36					
	26932	859063	2016-01-01 to 2016-01-31	1	\$76.93	\$76.93	2016-01-01 to 2016-06-30	CREDIT
	26932	859063	2016-01-01 to 2016-01-31	1	(\$51.83)	(\$51.83)	2016-01-01 to 2016-06-30	DEBIT
	26932	859063	2016-01-01 to 2016-01-31	1	\$51.83	\$51.83	2016-01-01 to 2016-06-30	CREDIT
	27235	868819	2016-01-01 to 2016-03-31	3	\$42.58	\$127.74	2016-01-01 to 2016-06-30	CREDIT
	27235	868819	2016-01-01 to 2016-03-31	0	\$0.00	(\$127.74)	2016-01-01 to 2016-06-30	DEBIT
	27235	868819	2016-01-01 to 2016-03-31	3	\$25.79	\$77.37	2016-01-01 to 2016-06-30	CREDIT
	27235	868819	2016-01-01 to 2016-03-31	3	(\$25.79)	(\$77.37)	2016-01-01 to 2016-06-30	DEBIT
	27235	881312	2016-01-01 to 2016-04-30	4	\$42.58	\$170.32	2016-01-01 to 2016-06-30	CREDIT
	28150	872534	2016-01-01 to 2016-06-30	6	(\$53.73)	(\$322.38)	2016-01-01 to 2016-06-30	DEBIT
	28150	872534	2016-01-01 to 2016-06-30	6	\$79.75	\$478.50	2016-01-01 to 2016-06-30	CREDIT
	28150	872534	2016-01-01 to 2016-06-30	6	\$53.73	\$322.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$26,035.36					
	28603	856340	2015-01-01 to 2015-06-30	6	(\$20.07)	(\$120.42)	2015-01-01 to 2015-06-30	DEBIT
	28603	856340	2014-07-01 to 2014-12-31	6	(\$20.07)	(\$120.42)	2014-07-01 to 2014-12-31	DEBIT
	28603	856340	2014-07-01 to 2014-12-31	6	\$389.15	\$2,334.90	2014-07-01 to 2014-12-31	CREDIT
	28603	856340	2015-01-01 to 2015-06-30	6	\$389.15	\$2,334.90	2015-01-01 to 2015-06-30	CREDIT
	28603	880267	2016-01-01 to 2016-06-30	6	\$20.07	\$120.42	2016-01-01 to 2016-06-30	CREDIT
	28603	880267	2016-01-01 to 2016-06-30	6	(\$20.07)	(\$120.42)	2016-01-01 to 2016-06-30	DEBIT
	28603	880267	2016-01-01 to 2016-06-30	6	\$44.71	\$268.26	2016-01-01 to 2016-06-30	CREDIT
	28603	880267	2015-07-01 to 2015-07-31	1	(\$20.07)	(\$20.07)	2015-07-01 to 2015-12-31	DEBIT
	28603	880267	2015-08-01 to 2015-12-31	5	(\$44.71)	(\$223.55)	2015-07-01 to 2015-12-31	DEBIT
	28603	880267	2016-01-01 to 2016-06-30	6	(\$44.71)	(\$268.26)	2016-01-01 to 2016-06-30	DEBIT
	28603	880267	2015-07-01 to 2015-07-31	1	\$389.15	\$389.15	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1

2894 WEST 8 STREET

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18				Total TAC amount: \$26,035.36			
	28603	880267	2015-08-01 to 2015-12-31	5	\$413.79	\$2,068.95	2015-07-01 to 2015-12-31	CREDIT
	28603	880267	2016-01-01 to 2016-06-30	6	\$413.79	\$2,482.74	2016-01-01 to 2016-06-30	CREDIT
	D1135	878217	2016-01-01 to 2016-05-31	5	\$23.50	\$117.50	2016-01-01 to 2016-06-30	CREDIT
	D1135	878217	2016-01-01 to 2016-05-31	5	\$19.11	\$95.55	2016-01-01 to 2016-06-30	CREDIT
	D1166	878734	2016-01-01 to 2016-05-31	5	\$25.03	\$125.15	2016-01-01 to 2016-06-30	CREDIT
	D516	867991	2016-01-01 to 2016-03-31	3	\$20.73	\$62.19	2016-01-01 to 2016-06-30	CREDIT
	D516	867991	2016-01-01 to 2016-03-31	3	(\$20.73)	(\$62.19)	2016-01-01 to 2016-06-30	DEBIT
	D516	867991	2016-01-01 to 2016-03-31	3	\$42.62	\$127.86	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$6,402.12			
	2452	901011	2016-01-01 to 2016-06-30	6	\$496.80	\$2,980.80	2016-01-01 to 2016-06-30	CREDIT
	26658	902934	2016-01-01 to 2016-06-30	6	\$73.42	\$440.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7268-1 **2894 WEST 8 STREET**

Managing Agent Information: NOT APPLICABLE

Owner Information:

Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date				2015-12-18			
				Total TAC amount: \$6,402.12			
5928	901006	2016-01-01 to 2016-06-30	6	\$496.80	\$2,980.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7274-20

2940 OCEAN PARKWAY

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$7,698.25			
	1232	799973	2015-07-01 to 2015-12-31	6	\$303.30	\$1,819.80	2015-07-01 to 2015-12-31	CREDIT	
	16622	836461	2015-07-01 to 2015-12-31	6	\$134.76	\$808.56	2015-07-01 to 2015-12-31	CREDIT	
	22334	859353	2015-02-01 to 2015-06-30	5	\$177.18	\$885.90	2015-01-01 to 2015-06-30	CREDIT	
	22334	859353	2015-07-01 to 2015-12-31	6	\$177.18	\$1,063.08	2015-07-01 to 2015-12-31	CREDIT	
	27383	854942	2015-07-01 to 2015-07-31	1	\$54.95	\$54.95	2015-07-01 to 2015-12-31	CREDIT	
	6242	814789	2015-07-01 to 2015-11-30	5	\$267.34	\$1,336.70	2015-07-01 to 2015-12-31	CREDIT	
	734	798263	2015-07-01 to 2015-12-31	6	\$288.21	\$1,729.26	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-07-18					Total TAC amount: \$399.70			
	27383	884390	2015-08-01 to 2015-12-31	5	\$79.94	\$399.70	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$4,340.64			
	1232	799973	2016-01-01 to 2016-06-30	6	\$303.30	\$1,819.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7274-20

2940 OCEAN PARKWAY

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$4,340.64					
	16622	836461	2016-01-01 to 2016-01-31	1	\$134.76	\$134.76	2016-01-01 to 2016-06-30	CREDIT
	22334	859353	2016-01-01 to 2016-01-31	1	\$177.18	\$177.18	2016-01-01 to 2016-06-30	CREDIT
	27383	884390	2016-01-01 to 2016-06-30	6	\$79.94	\$479.64	2016-01-01 to 2016-06-30	CREDIT
	734	798263	2016-01-01 to 2016-06-30	6	\$288.21	\$1,729.26	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$2,030.77					
	6242	898532	2015-12-01 to 2015-12-31	1	\$290.11	\$290.11	2015-07-01 to 2015-12-31	CREDIT
	6242	898532	2016-01-01 to 2016-06-30	6	\$290.11	\$1,740.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7274-35

3000 OCEAN PARKWAY

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	TRUMP VILLAGE CONSTRUCTION CORP 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$11,672.74					
	12128	824884	2015-07-01 to 2015-12-31	6	\$136.71	\$820.26	2015-07-01 to 2015-12-31	CREDIT
	16927	837139	2015-07-01 to 2015-12-31	6	\$284.61	\$1,707.66	2015-07-01 to 2015-12-31	CREDIT
	2012	802740	2015-07-01 to 2015-12-31	6	\$471.01	\$2,826.06	2015-07-01 to 2015-12-31	CREDIT
	27406	854971	2015-07-01 to 2015-12-31	6	\$209.18	\$1,255.08	2015-07-01 to 2015-12-31	CREDIT
	29772	857578	2015-07-01 to 2015-12-31	6	\$69.76	\$418.56	2015-07-01 to 2015-12-31	CREDIT
	30067	857877	2014-12-01 to 2014-12-31	1	\$53.83	\$53.83	2014-07-01 to 2014-12-31	CREDIT
	30067	857877	2015-01-01 to 2015-06-30	6	\$53.83	\$322.98	2015-01-01 to 2015-06-30	CREDIT
	30067	857877	2015-07-01 to 2015-12-31	6	\$53.83	\$322.98	2015-07-01 to 2015-12-31	CREDIT
	5604	813081	2015-07-01 to 2015-12-31	6	\$311.31	\$1,867.86	2015-07-01 to 2015-12-31	CREDIT
	6157	814528	2015-07-01 to 2015-12-31	6	\$277.37	\$1,664.22	2015-07-01 to 2015-12-31	CREDIT
	D210	862028	2015-02-01 to 2015-06-30	5	\$82.65	\$413.25	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7274-35

3000 OCEAN PARKWAY

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	TRUMP VILLAGE CONSTRUCTION CORP 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date	2015-10-18		Total TAC amount: (\$1,314.98)					
	2012	802740	2015-07-01 to 2015-12-31	6	(\$471.01)	(\$2,826.06)	2015-07-01 to 2015-12-31	DEBIT
	2012	802740	2015-01-01 to 2015-06-30	6	(\$471.01)	(\$2,826.06)	2015-01-01 to 2015-06-30	DEBIT
	2012	802740	2014-11-01 to 2014-12-31	2	(\$471.01)	(\$942.02)	2014-07-01 to 2014-12-31	DEBIT
	2012	802740	2014-11-01 to 2014-12-31	2	\$439.93	\$879.86	2014-07-01 to 2014-12-31	CREDIT
	2012	802740	2015-01-01 to 2015-06-30	6	\$439.93	\$2,639.58	2015-01-01 to 2015-06-30	CREDIT
	2012	802740	2015-07-01 to 2015-10-31	4	\$439.93	\$1,759.72	2015-07-01 to 2015-12-31	CREDIT

Posted Date	2015-11-18		Total TAC amount: \$10,843.52					
	12128	824884	2016-01-01 to 2016-06-30	6	\$136.71	\$820.26	2016-01-01 to 2016-06-30	CREDIT
	16927	837139	2016-01-01 to 2016-06-30	6	\$284.61	\$1,707.66	2016-01-01 to 2016-06-30	CREDIT
	2012	802740	2016-01-01 to 2016-06-30	6	\$471.01	\$2,826.06	2016-01-01 to 2016-06-30	CREDIT
	2012	802740	2016-01-01 to 2016-06-30	6	(\$471.01)	(\$2,826.06)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7274-35

3000 OCEAN PARKWAY

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	TRUMP VILLAGE CONSTRUCTION CORP 2611 WEST 2ND STREET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$10,843.52					
	2012	895943	2015-11-01 to 2015-12-31	2	\$440.74	\$881.48	2015-07-01 to 2015-12-31	CREDIT
	2012	895943	2016-01-01 to 2016-06-30	6	\$440.74	\$2,644.44	2016-01-01 to 2016-06-30	CREDIT
	27406	854971	2016-01-01 to 2016-06-30	6	\$209.18	\$1,255.08	2016-01-01 to 2016-06-30	CREDIT
	29772	857578	2016-01-01 to 2016-06-30	6	\$69.76	\$418.56	2016-01-01 to 2016-06-30	CREDIT
	30067	857877	2016-01-01 to 2016-06-30	6	\$53.83	\$322.98	2016-01-01 to 2016-06-30	CREDIT
	5604	813081	2016-01-01 to 2016-02-29	2	\$311.31	\$622.62	2016-01-01 to 2016-06-30	CREDIT
	6157	814528	2016-01-01 to 2016-06-30	6	\$277.37	\$1,664.22	2016-01-01 to 2016-06-30	CREDIT
	D1563	884808	2015-08-01 to 2015-12-31	5	\$46.02	\$230.10	2015-07-01 to 2015-12-31	CREDIT
	D1563	884808	2016-01-01 to 2016-06-30	6	\$46.02	\$276.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7279-1624

501 SURF AVENUE

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$748.26						
	25148	852068	2015-07-01 to 2015-12-31	6	\$124.71	\$748.26	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$748.26						
	25148	852068	2016-01-01 to 2016-06-30	6	\$124.71	\$748.26	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7281-177

3086 WEST 1 STREET

Managing Agent Information:	PETROS NEAMONITAKIS P O BOX 466 - FT HAMILTON STA BROOKLYN, NY 11209	Owner Information:	PETROS NEAMONITAKIS P. O. BOX 466-FT HAMILTON STA BROOKLYN, NY 11209
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$3,218.39					
	19666	872357	2015-06-01 to 2015-06-30	1	\$459.77	\$459.77	2015-01-01 to 2015-06-30	CREDIT
	19666	872357	2015-07-01 to 2015-12-31	6	\$459.77	\$2,758.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,758.62					
	19666	872357	2016-01-01 to 2016-06-30	6	\$459.77	\$2,758.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7281-182

145 SEA BREEZE AVENUE

Managing Agent Information:	ARM CAPITAL RESOURCES INC. 20 OCEAN COURT BROOKLYN, NY 11223	Owner Information:	BAY 145 LLC 20 OCEAN COURT BROOKLYN, NY 11223
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,205.06					
	1845	876465	2015-07-01 to 2015-12-31	6	\$250.57	\$1,503.42	2015-07-01 to 2015-12-31	CREDIT
	18702	840967	2015-07-01 to 2015-12-31	6	\$116.94	\$701.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,503.42					
	1845	876465	2016-01-01 to 2016-06-30	6	\$250.57	\$1,503.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7282-62

3100 OCEAN PARKWAY

Managing Agent Information:	ELSA BISTRICER EILAT MANAGEMENT CORP PO BOX 407 BROOKLYN, NY 11219	Owner Information:	ELIAT MANAGEMENT CORP P O BOX 407 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,301.65					
	6149	858146	2015-02-01 to 2015-06-30	5	\$260.33	\$1,301.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18		Total TAC amount: \$28.65					
	D625	869584	2015-04-01 to 2015-06-30	3	\$9.55	\$28.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,727.86					
	19595	842877	2015-07-01 to 2015-12-31	6	\$169.59	\$1,017.54	2015-07-01 to 2015-12-31	CREDIT
	19752	843205	2015-07-01 to 2015-12-31	6	\$230.00	\$1,380.00	2015-07-01 to 2015-12-31	CREDIT
	28852	856613	2015-07-01 to 2015-12-31	6	\$83.16	\$498.96	2015-07-01 to 2015-12-31	CREDIT
	5391	812504	2015-07-01 to 2015-07-31	1	\$231.18	\$231.18	2015-07-01 to 2015-12-31	CREDIT
	6149	858146	2015-07-01 to 2015-12-31	6	\$260.33	\$1,561.98	2015-07-01 to 2015-12-31	CREDIT
	D625	869584	2015-07-01 to 2015-10-31	4	\$9.55	\$38.20	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7282-62

3100 OCEAN PARKWAY

Managing Agent Information:	ELSA BISTRICER EILAT MANAGEMENT CORP PO BOX 407 BROOKLYN, NY 11219	Owner Information:	ELIAT MANAGEMENT CORP P O BOX 407 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$19.10					
	D625	895389	2015-11-01 to 2015-12-31	2	\$9.55	\$19.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$6,138.66					
	19595	842877	2016-01-01 to 2016-06-30	6	\$169.59	\$1,017.54	2016-01-01 to 2016-06-30	CREDIT
	19752	843205	2016-01-01 to 2016-01-31	1	\$230.00	\$230.00	2016-01-01 to 2016-06-30	CREDIT
	28852	856613	2016-01-01 to 2016-06-30	6	\$83.16	\$498.96	2016-01-01 to 2016-06-30	CREDIT
	5391	883168	2015-08-01 to 2015-12-31	5	\$252.08	\$1,260.40	2015-07-01 to 2015-12-31	CREDIT
	5391	883168	2016-01-01 to 2016-06-30	6	\$252.08	\$1,512.48	2016-01-01 to 2016-06-30	CREDIT
	6149	858146	2016-01-01 to 2016-06-30	6	\$260.33	\$1,561.98	2016-01-01 to 2016-06-30	CREDIT
	D625	895389	2016-01-01 to 2016-06-30	6	\$9.55	\$57.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7296-5 1902 EAST 18 STREET

Managing Agent Information:	DOMENICA DIMAGGIO 2052 HOMECREST AVE BROOKLYN, NY 11229	Owner Information:	DOMENICA DIMAGGIO DIMAGGIO DOMENICA 2052 HOMECREST AVE BROOKLYN, NY 11229-2712
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$733.70					
	5656	872153	2015-05-01 to 2015-06-30	2	\$366.85	\$733.70	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,201.10					
	5656	872153	2015-07-01 to 2015-12-31	6	\$366.85	\$2,201.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,201.10					
	5656	872153	2016-01-01 to 2016-06-30	6	\$366.85	\$2,201.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7296-29

1970 EAST 18 STREET

Managing Agent Information:

JK MANAGEMENT CORP.
303 BEVERLEY ROAD, SUITE PR2
BROOKLYN, NY 11218

Owner Information:

1970 REALTY LLC
J K MANAGEMENT CORP
303 BEVERLY ROAD - PR 3
BROOKLYN, NY 11218

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$380.76						
	23859	850210	2015-07-01 to 2015-12-31	6	\$63.46	\$380.76	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$380.76						
	23859	850210	2016-01-01 to 2016-06-30	6	\$63.46	\$380.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7298-7 2370 OCEAN AVENUE

Managing Agent Information:	PETER PANTELIC HALSTEAD MANAGEMENT CO. LLC 770 LEXINGTON AVENUE NEW YORK, NY 10065	Owner Information:	RICHARD GARDENS INC #2 HERON MANAGEMENT LTD 820 SECOND AVENUE NEW YORK, NY 10017
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18					Total TAC amount:	\$177.95	
	D68	885385	2015-08-01 to 2015-12-31	5	\$35.59	\$177.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount:	\$213.54	
	D68	885385	2016-01-01 to 2016-06-30	6	\$35.59	\$213.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7299-1

2375 OCEAN AVENUE

Managing Agent Information:	PRINCIPAL MANAGEMENT PARTNERS, LP 40 RANDALL AVENUE SUITE 107 FREEPORT, NY 11520	Owner Information:	RACHEL SCHWARTZ CEEBRAID SIGNAL MGMT GROUP 40 RANDALL AVENUE FREEPORT, NY 11520
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,046.40					
	258	796566	2015-07-01 to 2015-12-31	6	\$674.40	\$4,046.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$134.40					
	258	796566	2015-01-01 to 2015-06-30	6	\$11.20	\$67.20	2015-01-01 to 2015-06-30	CREDIT
	258	796566	2015-07-01 to 2015-12-31	6	\$11.20	\$67.20	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7299-57

24-35 OCEAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,970.28						
	51	795640	2015-07-01 to 2015-12-31	6	\$328.38	\$1,970.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$328.38						
	51	795640	2016-01-01 to 2016-01-31	1	\$328.38	\$328.38	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7299-71

2387 OCEAN AVENUE

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	CARLO DI MAGGIO MEDJUGORDGE REALTY CO P. O. BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,009.56					
	11883	862484	2015-03-01 to 2015-06-30	4	\$252.39	\$1,009.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,514.34					
	11883	862484	2015-07-01 to 2015-12-31	6	\$252.39	\$1,514.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,514.34					
	11883	862484	2016-01-01 to 2016-06-30	6	\$252.39	\$1,514.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7308-32

3280 NOSTRAND AVENUE

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

LAWRENCE TOWERS LLC.

2611 WEST 2 STREET
BROOKLYN, NY 11223

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,722.76					
	13781	829509	2015-07-01 to 2015-07-31	1	\$261.48	\$261.48	2015-07-01 to 2015-12-31	CREDIT
	2001	802709	2015-07-01 to 2015-12-31	6	\$576.88	\$3,461.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,461.28					
	2001	802709	2016-01-01 to 2016-06-30	6	\$576.88	\$3,461.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7309-40

3315 NOSTRAND AVENUE

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

WEXFORD HALL INC
2611 WEST 2 STREET
BROOKLYN, NY 11223-6353

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$679.20					
	17624	868372	2015-05-01 to 2015-06-30	2	\$339.60	\$679.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,426.36					
	17624	868372	2015-07-01 to 2015-12-31	6	\$339.60	\$2,037.60	2015-07-01 to 2015-12-31	CREDIT
	24100	850569	2015-07-01 to 2015-10-31	4	\$97.19	\$388.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$3,757.40					
	7966	818334	2015-03-01 to 2015-06-30	4	\$375.74	\$1,502.96	2015-01-01 to 2015-06-30	CREDIT
	7966	818334	2015-07-01 to 2015-12-31	6	\$375.74	\$2,254.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,292.04					
	17624	868372	2016-01-01 to 2016-06-30	6	\$339.60	\$2,037.60	2016-01-01 to 2016-06-30	CREDIT
	7966	818334	2016-01-01 to 2016-06-30	6	\$375.74	\$2,254.44	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$950.08					
	24100	905073	2015-11-01 to 2015-12-31	2	\$118.76	\$237.52	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7309-40

3315 NOSTRAND AVENUE

Managing Agent Information:

APARTMENT MGMT ASSOC INC
2611 WEST 2ND STREET
BROOKLYN, NY 11223

Owner Information:

WEXFORD HALL INC
2611 WEST 2 STREET
BROOKLYN, NY 11223-6353

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$950.08						
	24100	905073	2016-01-01 to 2016-06-30	6	\$118.76	\$712.56	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7315-53

2361 CONEY ISLAND AVENUE

Managing Agent Information:

2361 REALTY ASSOCIATES
P O BOX 957
TALLMAN, NY 10982

Owner Information:

2361 REALTY ASSOCIATES
P. O. BOX 957
TALLMAN, NY 10982

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$332.04					
	25091	864693	2015-01-01 to 2015-06-30	6	\$55.34	\$332.04	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,635.44					
	18712	840988	2015-07-01 to 2015-12-31	6	\$219.33	\$1,315.98	2015-07-01 to 2015-12-31	CREDIT
	21647	846604	2015-07-01 to 2015-10-31	4	\$73.75	\$295.00	2015-07-01 to 2015-12-31	CREDIT
	25091	864693	2015-07-01 to 2015-12-31	6	\$55.34	\$332.04	2015-07-01 to 2015-12-31	CREDIT
	476	797354	2015-07-01 to 2015-12-31	6	\$282.07	\$1,692.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$522.42					
	21647	846604	2014-11-01 to 2014-12-31	2	\$100.53	\$201.06	2014-07-01 to 2014-12-31	CREDIT
	21647	846604	2015-01-01 to 2015-06-30	6	\$100.53	\$603.18	2015-01-01 to 2015-06-30	CREDIT
	21647	846604	2015-07-01 to 2015-12-31	6	\$100.53	\$603.18	2015-07-01 to 2015-12-31	CREDIT
	21647	846604	2015-07-01 to 2015-10-31	4	(\$73.75)	(\$295.00)	2015-07-01 to 2015-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7315-53

2361 CONEY ISLAND AVENUE

Managing Agent Information:	2361 REALTY ASSOCIATES P O BOX 957 TALLMAN, NY 10982	Owner Information:	2361 REALTY ASSOCIATES P. O. BOX 957 TALLMAN, NY 10982
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$522.42					
	21647	846604	2015-01-01 to 2015-06-30	6	(\$73.75)	(\$442.50)	2015-01-01 to 2015-06-30	DEBIT
	21647	846604	2014-11-01 to 2014-12-31	2	(\$73.75)	(\$147.50)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$2,765.37					
	18712	840988	2016-01-01 to 2016-06-30	6	\$219.33	\$1,315.98	2016-01-01 to 2016-06-30	CREDIT
	21647	846604	2016-01-01 to 2016-06-30	6	\$100.53	\$603.18	2016-01-01 to 2016-06-30	CREDIT
	476	797354	2016-01-01 to 2016-03-31	3	\$282.07	\$846.21	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7316-44

2077 EAST 12 STREET

Managing Agent Information:	MORRIS LIEBERMAN P BIGG REALTY LLC 2003 AVENUE J - # 1C BROOKLYN, NY 11210	Owner Information:	P BIGG REALTY LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$495.81					
	26585	872470	2015-06-01 to 2015-06-30	1	\$70.83	\$70.83	2015-01-01 to 2015-06-30	CREDIT
	26585	872470	2015-07-01 to 2015-12-31	6	\$70.83	\$424.98	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$354.15					
	26585	872470	2016-01-01 to 2016-05-31	5	\$70.83	\$354.15	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7317-23

2044 EAST 13 STREET

Managing Agent Information:	ANGELO PARLANTI PARLANTI GROUP, LLC 38 BASSETT AVENUE BROOKLYN, NY 11234	Owner Information:	ANGELO PARLANTI PARLANTI GROUP, LLC 38 BASSETT AVENUE BROOKLYN, NY 11234
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,770.54					
	3499	807061	2015-07-01 to 2015-12-31	6	\$295.09	\$1,770.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$773.46					
	D633	869862	2015-04-01 to 2015-06-30	3	\$85.94	\$257.82	2015-01-01 to 2015-06-30	CREDIT
	D633	869862	2015-07-01 to 2015-12-31	6	\$85.94	\$515.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,286.18					
	3499	807061	2016-01-01 to 2016-06-30	6	\$295.09	\$1,770.54	2016-01-01 to 2016-06-30	CREDIT
	D633	869862	2016-01-01 to 2016-06-30	6	\$85.94	\$515.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7321-1

1600 AVENUE T

Managing Agent Information:	ROSARIO PARLANTI 38 BASSETT AVENUE BROOKLYN, NY 11234	Owner Information:	AVENUE T REALTY LLC 38 BASSETT AVENUE BROOKLYN, NY 11234
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$925.32					
	23851	860368	2015-01-01 to 2015-06-30	6	\$154.22	\$925.32	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,704.14					
	15130	832819	2015-07-01 to 2015-12-31	6	\$296.47	\$1,778.82	2015-07-01 to 2015-12-31	CREDIT
	23851	860368	2015-07-01 to 2015-12-31	6	\$154.22	\$925.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,518.26					
	15130	832819	2016-01-01 to 2016-02-29	2	\$296.47	\$592.94	2016-01-01 to 2016-06-30	CREDIT
	23851	860368	2016-01-01 to 2016-06-30	6	\$154.22	\$925.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7321-66

2035 EAST 16 STREET

Managing Agent Information:	ROSARIO PARLANTI 38 BASSETT AVENUE BROOKLYN, NY 11234	Owner Information:	AVENUE T REALTY LLC 38 BASSETT AVENUE BROOKLYN, NY 11234
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$245.55						
	27301	854844	2015-07-01 to 2015-11-30	5	\$49.11	\$245.55	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7322-7 **1716 AVENUE T**

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	A.M. KATZ REALTY 3900 12TH AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$291.87		
	20873	845262	2015-07-01 to 2015-09-30	3	\$97.29	\$291.87	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18					Total TAC amount: \$291.87		
	20873	892031	2015-10-01 to 2015-12-31	3	\$97.29	\$291.87	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$583.74		
	20873	892031	2016-01-01 to 2016-06-30	6	\$97.29	\$583.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7322-23

2044 EAST 18 STREET

Managing Agent Information:	EDMD REALTY LLC 45 FAIRFIELD LANE NEW HYDE PARK, NY 11040	Owner Information:	EDMD REALTY LLC 45 FAIRFIELD LANE NEW HYDE PARK, NY 11040
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$358.79					
	6021	870526	2015-06-01 to 2015-06-30	1	\$358.79	\$358.79	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,152.74					
	6021	870526	2015-07-01 to 2015-12-31	6	\$358.79	\$2,152.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,152.74					
	6021	870526	2016-01-01 to 2016-06-30	6	\$358.79	\$2,152.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7322-27

2050 EAST 18 STREET

Managing Agent Information:	UNGER REALTY 1372 CONEY ISLAND AVENUE BROOKLYN, NY 11214	Owner Information:	6220 BAY PKWY REALTY CORP 2130 82ND STREET BROOKLYN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,259.46					
	10702	820679	2015-07-01 to 2015-12-31	6	\$308.82	\$1,852.92	2015-07-01 to 2015-12-31	CREDIT
	3500	807066	2015-07-01 to 2015-12-31	6	\$401.09	\$2,406.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$2,173.08					
	13177	879782	2015-06-26 to 2015-06-30	1	\$310.44	\$310.44	2015-01-01 to 2015-06-30	CREDIT
	13177	879782	2015-07-01 to 2015-12-31	6	\$310.44	\$1,862.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$6,122.10					
	10702	820679	2016-01-01 to 2016-06-30	6	\$308.82	\$1,852.92	2016-01-01 to 2016-06-30	CREDIT
	13177	879782	2016-01-01 to 2016-06-30	6	\$310.44	\$1,862.64	2016-01-01 to 2016-06-30	CREDIT
	3500	807066	2016-01-01 to 2016-06-30	6	\$401.09	\$2,406.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7323-25

2060 EAST 19 STREET

Managing Agent Information:	TAUBA STEINBERG 2793 65TH STREET BROOKLYN, NY 11234	Owner Information:	MINBEV REALTY LLC 2793 EAST 65 STREET BROOKLYN, NY 11234
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$230.00			
	D165	861523	2015-02-01 to 2015-06-30	5	\$46.00	\$230.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-04-18				Total TAC amount: \$0.00			
	28213	855907	2015-01-01 to 2015-03-31	3	(\$39.46)	(\$118.38)	2015-01-01 to 2015-06-30	DEBIT
	28213	855907	2014-07-01 to 2014-12-31	6	(\$39.46)	(\$236.76)	2014-07-01 to 2014-12-31	DEBIT
	28213	855907	2014-07-01 to 2014-12-31	6	\$39.46	\$236.76	2014-07-01 to 2014-12-31	CREDIT
	28213	855907	2015-01-01 to 2015-03-31	3	\$39.46	\$118.38	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,246.92			
	23744	850032	2015-07-01 to 2015-12-31	6	\$66.84	\$401.04	2015-07-01 to 2015-12-31	CREDIT
	28213	855907	2015-07-01 to 2015-12-31	6	\$39.46	\$236.76	2015-07-01 to 2015-12-31	CREDIT
	28213	873682	2015-04-01 to 2015-06-30	3	\$67.68	\$203.04	2015-01-01 to 2015-06-30	CREDIT
	28213	873682	2015-07-01 to 2015-12-31	6	\$67.68	\$406.08	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7323-25

2060 EAST 19 STREET

Managing Agent Information:	TAUBA STEINBERG 2793 65TH STREET BROOKLYN, NY 11234	Owner Information:	MINBEV REALTY LLC 2793 EAST 65 STREET BROOKLYN, NY 11234
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$4,938.80					
	25345	878786	2015-05-01 to 2015-06-30	2	\$617.35	\$1,234.70	2015-01-01 to 2015-06-30	CREDIT
	25345	878786	2015-07-01 to 2015-12-31	6	\$617.35	\$3,704.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$473.34					
	D165	878756	2015-07-01 to 2015-12-31	6	\$78.89	\$473.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,102.94					
	23744	850032	2016-01-01 to 2016-06-30	6	\$66.84	\$401.04	2016-01-01 to 2016-06-30	CREDIT
	25345	878786	2016-01-01 to 2016-06-30	6	\$617.35	\$3,704.10	2016-01-01 to 2016-06-30	CREDIT
	28213	873682	2016-01-01 to 2016-06-30	6	\$67.68	\$406.08	2016-01-01 to 2016-06-30	CREDIT
	28213	855907	2016-01-01 to 2016-03-31	3	\$39.46	\$118.38	2016-01-01 to 2016-06-30	CREDIT
	D165	878756	2016-01-01 to 2016-06-30	6	\$78.89	\$473.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7324-42

2540 OCEAN AVENUE

Managing Agent Information:	SMRC MANAGEMENT LLC 80 MAIDEN LANE NEW YORK, NY 10038	Owner Information:	ATTELMAR REALTY 80 MAIDEN LANE SUITE 2204 NY, NY 10038
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$828.45					
	17625	863204	2015-02-01 to 2015-06-30	5	\$165.69	\$828.45	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$994.14					
	17625	863204	2015-07-01 to 2015-12-31	6	\$165.69	\$994.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$994.14					
	17625	863204	2016-01-01 to 2016-06-30	6	\$165.69	\$994.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7335-68

3395 NOSTRAND AVENUE

Managing Agent Information:	LEEBY REINHOLD RESIDENTIAL MANAGEMENT (NY) INC. 1651 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	RESIDENTIAL MANAGEMENT INC 1651 CONEY ISLAND AVENUE -4 FL BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,261.62					
	18633	840824	2015-07-01 to 2015-12-31	6	\$210.27	\$1,261.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,261.62					
	18633	840824	2016-01-01 to 2016-06-30	6	\$210.27	\$1,261.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7344-20

2134 HOMECREST AVENUE

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	MGA REALTY CO P O BOX 259 GREENVALE, NY 11548
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$11,581.14			
	1157	799682	2015-07-01 to 2015-12-31	6	\$376.67	\$2,260.02	2015-07-01 to 2015-12-31	CREDIT
	15772	834352	2015-07-01 to 2015-12-31	6	\$298.54	\$1,791.24	2015-07-01 to 2015-12-31	CREDIT
	16174	835341	2015-07-01 to 2015-12-31	6	\$880.34	\$5,282.04	2015-07-01 to 2015-12-31	CREDIT
	6164	814553	2015-07-01 to 2015-12-31	6	\$374.64	\$2,247.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$6,425.22			
	1157	799682	2016-01-01 to 2016-06-30	6	\$376.67	\$2,260.02	2016-01-01 to 2016-06-30	CREDIT
	15772	896783	2016-01-01 to 2016-06-30	6	\$319.56	\$1,917.36	2016-01-01 to 2016-06-30	CREDIT
	6164	814553	2016-01-01 to 2016-06-30	6	\$374.64	\$2,247.84	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$5,282.04			
	16174	904817	2016-01-01 to 2016-06-30	6	\$880.34	\$5,282.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7346-63

2135 EAST 13 STREET

Managing Agent Information:

ZONG YANG WANG
6725 161 ST APT5B
FLUSHING, NY 11365

Owner Information:

LUIGI PASSALACQUA
2135 EAST 13 LLC

10 BRIDLE LANE
GLEN CLOVE, NY 11542-

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$794.52						
	18177	839908	2015-07-01 to 2015-12-31	6	\$132.42	\$794.52	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7347-1 **2105 EAST 14 STREET**

Managing Agent Information:	JEFFREY STRISKO 49-19 108 STREET CORONA, NY 11368	Owner Information:	UNIVERSAL HOME REMODELERS INC 49-19 108TH STREET FLUSHING, NY 11368-2997
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,468.62					
	1966	802575	2015-07-01 to 2015-12-31	6	\$244.77	\$1,468.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$734.31					
	1966	802575	2016-01-01 to 2016-03-31	3	\$244.77	\$734.31	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7347-36

1411 AVENUE V

Managing Agent Information:	M & R MANAGEMENT COMPANY INC 1501 AVENUE V BROOKLYN, NY 11229	Owner Information:	MICHAEL KERR M & R MANAGEMENT CO 1501 AVENUE V BROOKLYN, NY 11229
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,649.18						
	1633	801237	2015-07-01 to 2015-12-31	6	\$441.53	\$2,649.18	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,649.18						
	1633	801237	2016-01-01 to 2016-06-30	6	\$441.53	\$2,649.18	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7350-55 2147 EAST 17 STREET

Managing Agent Information:	KEVIN PADGETT BROOKLYN EQUITIES 11 LLC 300CADMAN PLAZA WEST FL12 BROOKLYN, NY 11201	Owner Information:	PARK & COAST IV LLC 1065 AVE OF THE AMERICAS,31 FL NY, NY 10018
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18				Total TAC amount: \$1,758.54			
	16751	880313	2015-06-01 to 2015-06-30	1	\$251.22	\$251.22	2015-01-01 to 2015-06-30	CREDIT
	16751	880313	2015-07-01 to 2015-12-31	6	\$251.22	\$1,507.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,256.10			
	16751	880313	2016-01-01 to 2016-05-31	5	\$251.22	\$1,256.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7352-15

2566 OCEAN AVENUE

Managing Agent Information:	2566 OCEAN AVENUE LLC 5223 15TH AVENUE BROOKLYN, NY 11219	Owner Information:	RONDALE BLDG CORP 1660 FLATBUSH AVENUE BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$441.04					
	28192	881035	2015-07-01 to 2015-08-31	2	\$49.78	\$99.56	2015-07-01 to 2015-12-31	CREDIT
	28192	890931	2015-09-01 to 2015-12-31	4	\$85.37	\$341.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$512.22					
	28192	890931	2016-01-01 to 2016-06-30	6	\$85.37	\$512.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7352-39

26-30 OCEAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: (\$2,303.04)					
	56	795660	2007-01-01 to 2007-06-30	0	\$0.00	(\$575.76)	2007-01-01 to 2007-06-30	DEBIT
	56	795660	2006-08-01 to 2006-12-31	0	\$0.00	(\$479.80)	2006-07-01 to 2006-12-31	DEBIT
	56	795660	2007-07-01 to 2007-12-31	0	\$0.00	(\$575.76)	2007-07-01 to 2007-12-31	DEBIT
	56	795660	2008-07-01 to 2008-07-31	0	\$0.00	(\$95.96)	2008-07-01 to 2008-12-31	DEBIT
	56	795660	2008-01-01 to 2008-06-30	0	\$0.00	(\$575.76)	2008-01-01 to 2008-06-30	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$308.59					
	7103	816943	2015-07-01 to 2015-07-31	1	\$308.59	\$308.59	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,842.63					
	7103	880524	2015-08-01 to 2015-12-31	5	\$349.33	\$1,746.65	2015-07-01 to 2015-12-31	CREDIT
	7103	880524	2016-01-01 to 2016-06-30	6	\$349.33	\$2,095.98	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7354-42 2249 EAST 21 STREET

Managing Agent Information:	IRA EPSTEIN 2167 EAST 21ST STREET - 9MB 149 BROOKLYN, NY 11229	Owner Information:	IRA EPSTEIN 2167 EAST 21ST STREET -PMB 149 BROOKLYN, NY 11229
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,725.36					
	920	798882	2015-07-01 to 2015-12-31	6	\$287.56	\$1,725.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,725.36					
	920	798882	2016-01-01 to 2016-06-30	6	\$287.56	\$1,725.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7357-1

4190 BEDFORD AVENUE

Managing Agent Information:	ARNESA CEKIC P.O. BOX 340816 BROOKLYN, NY 11234	Owner Information:	HARVARD II REALTY LLC P.O. BOX 340816 BROOKLYN, NY 11234
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$207.20					
	15739	872135	2015-06-01 to 2015-06-30	1	\$207.20	\$207.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,657.97					
	12269	825280	2015-07-01 to 2015-11-30	5	\$309.49	\$1,547.45	2015-07-01 to 2015-12-31	CREDIT
	15739	872135	2015-07-01 to 2015-12-31	6	\$207.20	\$1,243.20	2015-07-01 to 2015-12-31	CREDIT
	27100	854587	2015-07-01 to 2015-12-31	6	\$311.22	\$1,867.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,535.00					
	12269	897847	2015-12-01 to 2015-12-31	1	\$327.40	\$327.40	2015-07-01 to 2015-12-31	CREDIT
	12269	897847	2016-01-01 to 2016-06-30	6	\$327.40	\$1,964.40	2016-01-01 to 2016-06-30	CREDIT
	15739	872135	2016-01-01 to 2016-06-30	6	\$207.20	\$1,243.20	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,985.28					
	27100	904277	2016-01-01 to 2016-06-30	6	\$330.88	\$1,985.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7378-6

1714 AVENUE V

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$710.58		
	23931	850310	2015-07-01 to 2015-12-31	6	\$118.43	\$710.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$710.58		
	23931	850310	2016-01-01 to 2016-06-30	6	\$118.43	\$710.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7379-7

1820 AVENUE V

Managing Agent Information:	SHELLY LANG BDA REALTY, LLC 15-37 50TH STREET BROOKLYN, NY 11219	Owner Information:	SHELLY LANG BDA REALTY, LLC 15-37 50TH STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-07-18		Total TAC amount: \$775.00						
	D463	867485	2015-03-01 to 2015-06-30	4	\$77.50	\$310.00	2015-01-01 to 2015-06-30	CREDIT	
	D463	867485	2015-07-01 to 2015-12-31	6	\$77.50	\$465.00	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7380-13

2662 OCEAN AVENUE

Managing Agent Information:	VYSE AVE LP CARE OF WAVECREST MANAGEMENT 87-14 116 STREET RICHMOND HILL, NY 11418	Owner Information:	2662 RLTY INC 271 MADISON AVENUE #22 NEW YORK, NY 10016-
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$349.79					
	D598	869317	2015-04-01 to 2015-06-30	3	\$49.97	\$149.91	2015-01-01 to 2015-06-30	CREDIT
	D598	869317	2015-07-01 to 2015-10-31	4	\$49.97	\$199.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$127.72					
	D598	895108	2015-11-01 to 2015-12-31	2	\$63.86	\$127.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$383.16					
	D598	895108	2016-01-01 to 2016-06-30	6	\$63.86	\$383.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7380-42

2704 OCEAN AVENUE

Managing Agent Information:	RONALD HALPERN 1664 FLATBUSH AVENUE BROOKLYN, NY 11210	Owner Information:	OCEANBROOK BLDG CORP 1664 FLATBUSH AVENUE BROOKLYN, NY 11210
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$640.98					
	28693	865356	2015-04-01 to 2015-06-30	3	\$71.22	\$213.66	2015-01-01 to 2015-06-30	CREDIT
	28693	865356	2015-07-01 to 2015-12-31	6	\$71.22	\$427.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$427.32					
	28693	865356	2016-01-01 to 2016-06-30	6	\$71.22	\$427.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7380-71

2245 EAST 19 STREET

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	DIMAGGIO REALTY CORP P O BOX 259 GREENVALE, NY 10548
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$1,957.68		
	24196	850708	2015-01-01 to 2015-04-30	4	\$69.59	\$278.36	2015-01-01 to 2015-06-30	CREDIT
	24196	850708	2014-07-01 to 2014-12-31	6	\$69.59	\$417.54	2014-07-01 to 2014-12-31	CREDIT
	24196	850708	2014-01-01 to 2014-06-30	6	\$69.59	\$417.54	2014-01-01 to 2014-06-30	CREDIT
	24196	850708	2013-11-01 to 2013-12-31	2	\$69.59	\$139.18	2013-07-01 to 2013-12-31	CREDIT
	24196	850708	2013-02-01 to 2013-06-30	5	\$74.84	\$374.20	2013-01-01 to 2013-06-30	CREDIT
	24196	850708	2013-07-01 to 2013-11-01	4	\$74.84	\$299.36	2013-07-01 to 2013-12-31	CREDIT
	24196	850708	2015-01-01 to 2015-04-30	4	\$5.25	\$21.00	2015-01-01 to 2015-06-30	CREDIT
	24196	850708	2014-11-01 to 2014-12-31	2	\$5.25	\$10.50	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-02-18					Total TAC amount: \$412.80		
	24196	863320	2015-05-01 to 2015-06-30	2	\$206.40	\$412.80	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7380-71

2245 EAST 19 STREET

Managing Agent Information:	CARLO DI MAGGIO PO BOX 392 GLEN COVE, NY 11542	Owner Information:	DIMAGGIO REALTY CORP P O BOX 259 GREENVALE, NY 10548
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18					Total TAC amount: \$7,746.53			
	19394	842425	2015-07-01 to 2015-12-31	6	\$280.49	\$1,682.94	2015-07-01 to 2015-12-31	CREDIT	
	20829	845176	2015-07-01 to 2015-12-31	6	\$393.10	\$2,358.60	2015-07-01 to 2015-12-31	CREDIT	
	24196	863320	2015-07-01 to 2015-12-31	6	\$206.40	\$1,238.40	2015-07-01 to 2015-12-31	CREDIT	
	5202	874346	2015-06-01 to 2015-06-30	1	\$352.37	\$352.37	2015-01-01 to 2015-06-30	CREDIT	
	5202	874346	2015-07-01 to 2015-12-31	6	\$352.37	\$2,114.22	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18					Total TAC amount: \$6,214.86			
	19394	842425	2016-01-01 to 2016-06-30	6	\$280.49	\$1,682.94	2016-01-01 to 2016-06-30	CREDIT	
	20829	845176	2016-01-01 to 2016-03-31	3	\$393.10	\$1,179.30	2016-01-01 to 2016-06-30	CREDIT	
	24196	863320	2016-01-01 to 2016-06-30	6	\$206.40	\$1,238.40	2016-01-01 to 2016-06-30	CREDIT	
	5202	874346	2016-01-01 to 2016-06-30	6	\$352.37	\$2,114.22	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7381-65

2709 OCEAN AVENUE

Managing Agent Information:	RONALD HALPERN QUEENSBROOK BUILDING CORP 1664 FLATBUSH AVENUE BROOKLYN, NY 11210	Owner Information:	RONALD HALPERN QUEENSBROOK BUILDING CORP 1664 FLATBUSH AVENUE BROOKLYN, NY 11210
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$498.80			
	7685	818011	2015-07-01 to 2015-08-31	2	\$249.40	\$498.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$1,026.16			
	7685	890364	2015-09-01 to 2015-12-31	4	\$282.17	\$1,128.68	2015-07-01 to 2015-12-31	CREDIT
	7685	890364	2015-09-01 to 2015-12-31	4	(\$25.63)	(\$102.52)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18				Total TAC amount: \$1,539.24			
	7685	890364	2016-01-01 to 2016-06-30	6	\$282.17	\$1,693.02	2016-01-01 to 2016-06-30	CREDIT
	7685	890364	2016-01-01 to 2016-06-30	6	(\$25.63)	(\$153.78)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7396-53

2355 EAST 12 STREET

Managing Agent Information:	ISER KRUGLIN 139-15 243RD STREET ROSEDALE, NY 11422	Owner Information:	BERKSHIRE ASSOCIATES 139-15 243RD STREET ROSEDALE, NY 11422-2197
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,081.94					
	331	796821	2015-07-01 to 2015-12-31	6	\$346.99	\$2,081.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$142.80					
	D997	875634	2015-06-01 to 2015-06-30	1	\$47.60	\$47.60	2015-01-01 to 2015-06-30	CREDIT
	D997	875634	2015-07-01 to 2015-08-31	2	\$47.60	\$95.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$326.52					
	D997	890540	2015-09-01 to 2015-12-31	4	\$81.63	\$326.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,530.75					
	331	796821	2016-01-01 to 2016-03-31	3	\$346.99	\$1,040.97	2016-01-01 to 2016-06-30	CREDIT
	D997	890540	2016-01-01 to 2016-06-30	6	\$81.63	\$489.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7397-34

1245 AVENUE X

Managing Agent Information:	METROPOLITAN PROPERTY SERVICE INC. 141-50 85 TH ROAD BRIARWOOD, NY 11704	Owner Information:	EVELYN WASSERMAN WASSERMAN REALTY SERVICE 1603 MCDONALD AVENUE BROOKLYN, NY 11230-6396
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$3,563.88			
	12396	825617	2015-07-01 to 2015-10-31	4	\$361.08	\$1,444.32	2015-07-01 to 2015-12-31	CREDIT
	22671	848343	2015-07-01 to 2015-12-31	6	\$224.09	\$1,344.54	2015-07-01 to 2015-12-31	CREDIT
	22753	848488	2015-07-01 to 2015-12-31	6	\$129.17	\$775.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,732.05			
	22671	848343	2016-01-01 to 2016-06-30	6	\$224.09	\$1,344.54	2016-01-01 to 2016-06-30	CREDIT
	22753	848488	2016-01-01 to 2016-03-31	3	\$129.17	\$387.51	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7404-1 1900 AVENUE W

Managing Agent Information:	MOSES ECKSTEIN 1900 REALTY COMPANY 1358 47TH STREET BROOKLYN, NY 11219	Owner Information:	MOSES ECKSTEIN 1900 REALTY COMPANY 1358 47 STREET BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,646.74					
	1983	802635	2015-07-01 to 2015-12-31	6	\$607.79	\$3,646.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,646.74					
	1983	802635	2016-01-01 to 2016-06-30	6	\$607.79	\$3,646.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7405-52

2765 OCEAN AVENUE

Managing Agent Information:	ROY DIMAGGIO P O BOX 290523 BROOKLYN, NY 112290523	Owner Information:	ROY DIMAGGIO 2765 OCEAN AVENUE REALTY LLC P O BOX 290523 BROOKLYN, NY 11229
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,506.70					
	1950	802517	2015-07-01 to 2015-12-31	6	\$317.31	\$1,903.86	2015-07-01 to 2015-12-31	CREDIT
	653	797984	2015-07-01 to 2015-12-31	6	\$267.14	\$1,602.84	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,903.86					
	1950	802517	2016-01-01 to 2016-06-30	6	\$317.31	\$1,903.86	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$1,716.96					
	653	902276	2016-01-01 to 2016-06-30	6	\$286.16	\$1,716.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7405-58

2753 OCEAN AVENUE

Managing Agent Information:	FRANK MANNINO 2753 REALTY CO P O BOX 513 WOODBURY, NY 11797	Owner Information:	FRANK MANNINO 2753 REALTY COMPANY PO BOX 513 WOODBURY, NY 11797
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$1,264.08			
	5565	862890	2015-03-01 to 2015-06-30	4	\$316.02	\$1,264.08	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$6,777.78			
	11731	823864	2015-07-01 to 2015-10-31	4	\$251.76	\$1,007.04	2015-07-01 to 2015-12-31	CREDIT
	15873	834606	2015-07-01 to 2015-12-31	6	\$333.87	\$2,003.22	2015-07-01 to 2015-12-31	CREDIT
	24915	851744	2015-07-01 to 2015-12-31	6	\$296.45	\$1,778.70	2015-07-01 to 2015-12-31	CREDIT
	29956	857765	2015-07-01 to 2015-08-31	2	\$46.35	\$92.70	2015-07-01 to 2015-12-31	CREDIT
	5565	862890	2015-07-01 to 2015-12-31	6	\$316.02	\$1,896.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$233.60			
	29956	885669	2015-09-01 to 2015-12-31	4	\$58.40	\$233.60	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$543.60			
	11731	893593	2015-11-01 to 2015-12-31	2	\$271.80	\$543.60	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7405-58

2753 OCEAN AVENUE

Managing Agent Information:	FRANK MANNINO 2753 REALTY CO P O BOX 513 WOODBURY, NY 11797	Owner Information:	FRANK MANNINO 2753 REALTY COMPANY PO BOX 513 WOODBURY, NY 11797
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$4,640.18					

11731	893593	2016-01-01 to 2016-06-30	6	(\$271.80)	(\$1,630.80)	2016-01-01 to 2016-06-30	DEBIT
11731	893593	2015-11-01 to 2015-12-31	2	(\$271.80)	(\$543.60)	2015-07-01 to 2015-12-31	DEBIT
11731	893593	2016-01-01 to 2016-06-30	6	\$271.80	\$1,630.80	2016-01-01 to 2016-06-30	CREDIT
11731	823864	2015-10-01 to 2015-10-31	0	\$0.00	(\$251.76)	2015-07-01 to 2015-12-31	DEBIT
15873	834606	2016-01-01 to 2016-06-30	6	\$333.87	\$2,003.22	2016-01-01 to 2016-06-30	CREDIT
24915	851744	2016-01-01 to 2016-04-30	4	\$296.45	\$1,185.80	2016-01-01 to 2016-06-30	CREDIT
29956	885669	2016-01-01 to 2016-06-30	6	\$58.40	\$350.40	2016-01-01 to 2016-06-30	CREDIT
5565	862890	2016-01-01 to 2016-06-30	6	\$316.02	\$1,896.12	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7412-1002

2475 EAST 11 STREET

Managing Agent Information:

FORTRESS LLC
PO BOX 24688
BROOKLYN, NY 11202

Owner Information:

JONATHAN REALTY CO

ONE PENN PLAZA - ST 4000
NEW YORK, NY 10119

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,749.90						
	4882	811150	2015-07-01 to 2015-12-31	6	\$291.65	\$1,749.90	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7413-4

1230 AVENUE X

Managing Agent Information:	JOHN DONATO M & R MANAGEMENT COLLC 1501 AVENUE V BROOKLYN, NY 11229	Owner Information:	BRADLEY APTS CO LLC PO BOX 419 LYNBROOK, NY 11563-0419
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,929.44					
	1019	799199	2015-07-01 to 2015-12-31	6	\$488.24	\$2,929.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: (\$2,929.44)					
	1019	799199	2015-07-01 to 2015-12-31	0	\$0.00	(\$2,929.44)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$0.00					
	1019	799199	2016-01-01 to 2016-02-29	2	\$488.24	\$976.48	2016-01-01 to 2016-06-30	CREDIT
	1019	799199	2016-01-01 to 2016-02-29	0	\$0.00	(\$976.48)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7421-16

2860 OCEAN AVENUE

Managing Agent Information:

2610 GLENWOOD MANAGEMENT CO.
1399 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

2610 GLENWOOD MANAGEMENT CO
PO BOX 300439
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$5,070.10					
	117	795887	2015-07-01 to 2015-12-31	6	\$513.62	\$3,081.72	2015-07-01 to 2015-12-31	CREDIT
	28110	855789	2015-07-01 to 2015-12-14	5	\$48.38	\$241.90	2015-07-01 to 2015-12-31	CREDIT
	3077	805849	2015-07-01 to 2015-12-31	6	\$291.08	\$1,746.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,027.24					
	117	795887	2016-01-01 to 2016-02-28	2	\$513.62	\$1,027.24	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$459.68					
	28110	904047	2015-12-15 to 2015-12-31	1	\$48.38	\$48.38	2015-07-01 to 2015-12-31	CREDIT
	28110	904056	2016-01-01 to 2016-06-30	6	\$68.55	\$411.30	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7422-101

2813 OCEAN AVENUE

Managing Agent Information:	A & A MANAGEMENT P.O. BOX 189 MIDWOOD STATION BROOKLYN, NY 11230	Owner Information:	ARERSAH PLUS 111 4608 18TH AVENUE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$188.65			
	25416	864017	2015-02-01 to 2015-06-30	5	\$37.73	\$188.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18				Total TAC amount: \$460.86			
	18515	866639	2015-04-01 to 2015-06-30	3	\$153.62	\$460.86	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,583.70			
	17540	838548	2015-07-01 to 2015-07-31	1	\$125.55	\$125.55	2015-07-01 to 2015-12-31	CREDIT
	18515	866639	2015-07-01 to 2015-12-31	6	\$153.62	\$921.72	2015-07-01 to 2015-12-31	CREDIT
	22159	847522	2015-07-01 to 2015-12-31	6	\$182.60	\$1,095.60	2015-07-01 to 2015-12-31	CREDIT
	25416	864017	2015-07-01 to 2015-12-31	6	\$37.73	\$226.38	2015-07-01 to 2015-12-31	CREDIT
	6460	815358	2015-07-01 to 2015-07-31	1	\$214.45	\$214.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$1,932.15			
	17540	881803	2015-08-01 to 2015-12-31	5	\$146.58	\$732.90	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7422-101

2813 OCEAN AVENUE

Managing Agent Information:	A & A MANAGEMENT P.O. BOX 189 MIDWOOD STATION BROOKLYN, NY 11230	Owner Information:	ARERSAH PLUS 111 4608 18TH AVENUE BROOKLYN, NY 11204
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$1,932.15			
	6460	881804	2015-08-01 to 2015-12-31	5	\$239.85	\$1,199.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$4,101.42			
	17540	881803	2016-01-01 to 2016-06-30	6	\$146.58	\$879.48	2016-01-01 to 2016-06-30	CREDIT
	18515	866639	2016-01-01 to 2016-03-31	3	\$153.62	\$460.86	2016-01-01 to 2016-06-30	CREDIT
	22159	847522	2016-01-01 to 2016-06-30	6	\$182.60	\$1,095.60	2016-01-01 to 2016-06-30	CREDIT
	25416	864017	2016-01-01 to 2016-06-30	6	\$37.73	\$226.38	2016-01-01 to 2016-06-30	CREDIT
	6460	881804	2016-01-01 to 2016-06-30	6	\$239.85	\$1,439.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7422-146

2835 OCEAN AVENUE

Managing Agent Information:	MARINE EQUITIES MAPLE LLC p.O. BOX 423 BROOKLYN, NY 11209	Owner Information:	OCEANA APARTMENTS LP P O BOX 350187 BROOKLYN, NY 11235
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,902.64			
	17288	874313	2015-03-01 to 2015-06-30	4	\$184.92	\$739.68	2015-01-01 to 2015-06-30	CREDIT
	17288	874313	2015-07-01 to 2015-12-31	6	\$184.92	\$1,109.52	2015-07-01 to 2015-12-31	CREDIT
	24542	851204	2015-07-01 to 2015-07-31	1	\$98.65	\$98.65	2015-07-01 to 2015-12-31	CREDIT
	25494	852534	2015-07-01 to 2015-08-31	2	\$88.38	\$176.76	2015-07-01 to 2015-12-31	CREDIT
	26588	853981	2015-07-01 to 2015-12-31	6	\$343.60	\$2,061.60	2015-07-01 to 2015-12-31	CREDIT
	7296	817289	2015-07-01 to 2015-09-30	3	\$238.81	\$716.43	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$2,408.24			
	2293	880517	2015-05-01 to 2015-06-30	2	\$301.03	\$602.06	2015-01-01 to 2015-06-30	CREDIT
	2293	880517	2015-07-01 to 2015-12-31	6	\$301.03	\$1,806.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18				Total TAC amount: \$678.50			
	24542	882625	2015-08-01 to 2015-12-31	5	\$135.70	\$678.50	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7422-146

2835 OCEAN AVENUE

Managing Agent Information:	MARINE EQUITIES MAPLE LLC p.O. BOX 423 BROOKLYN, NY 11209	Owner Information:	OCEANA APARTMENTS LP P O BOX 350187 BROOKLYN, NY 11235
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18				Total TAC amount: \$776.55			
	7296	890334	2015-10-01 to 2015-12-31	3	\$258.85	\$776.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$8,532.70			
	17288	874313	2016-01-01 to 2016-06-30	6	\$184.92	\$1,109.52	2016-01-01 to 2016-06-30	CREDIT
	2293	880517	2016-01-01 to 2016-06-30	6	\$301.03	\$1,806.18	2016-01-01 to 2016-06-30	CREDIT
	24542	882625	2016-01-01 to 2016-06-30	6	\$135.70	\$814.20	2016-01-01 to 2016-06-30	CREDIT
	25494	896247	2015-09-01 to 2015-12-31	4	\$118.81	\$475.24	2015-07-01 to 2015-12-31	CREDIT
	25494	896247	2016-01-01 to 2016-06-30	6	\$118.81	\$712.86	2016-01-01 to 2016-06-30	CREDIT
	26588	853981	2016-01-01 to 2016-06-30	6	\$343.60	\$2,061.60	2016-01-01 to 2016-06-30	CREDIT
	7296	890334	2016-01-01 to 2016-06-30	6	\$258.85	\$1,553.10	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$2,265.84			
	11731	897267	2015-10-01 to 2015-12-31	3	\$251.76	\$755.28	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7422-146

2835 OCEAN AVENUE

Managing Agent Information:

MARINE EQUITIES MAPLE LLC
p.O. BOX 423
BROOKLYN, NY 11209

Owner Information:

OCEANA APARTMENTS LP
P O BOX 350187
BROOKLYN, NY 11235

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-12-18		Total TAC amount: \$2,265.84						
	11731	897267	2016-01-01 to 2016-06-30	6	\$251.76	\$1,510.56	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7422-917

2440 EAST 29 STREET

Managing Agent Information:

OXFORD II REALTY LLC
P.O. BOX 340816
BROOKLYN, NY 11234

Owner Information:

YALE REALTY LLC
P.O. BOX 340816
BROOKLYN, NY 11234

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$860.94						
	25478	852507	2015-07-01 to 2015-12-31	6	\$143.49	\$860.94	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$860.94						
	25478	852507	2016-01-01 to 2016-06-30	6	\$143.49	\$860.94	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7433-13

1230 AVENUE Y

Managing Agent Information:	APARTMENT MGMT ASSOC INC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	SHORE HAVEN APTS #1 INC 2611 WEST 2 STREET BROOKLYN, NY 11223-6353
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,204.41					
	1271	863216	2015-04-01 to 2015-06-30	3	\$401.47	\$1,204.41	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,032.30					
	1271	863216	2015-07-01 to 2015-12-31	6	\$401.47	\$2,408.82	2015-07-01 to 2015-12-31	CREDIT
	15300	833201	2015-07-01 to 2015-12-31	6	\$270.58	\$1,623.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$4,496.10					
	5673	873714	2015-06-01 to 2015-06-30	1	\$642.30	\$642.30	2015-01-01 to 2015-06-30	CREDIT
	5673	873714	2015-07-01 to 2015-12-31	6	\$642.30	\$3,853.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,328.79					
	1271	863216	2016-01-01 to 2016-03-31	3	\$401.47	\$1,204.41	2016-01-01 to 2016-06-30	CREDIT
	15300	833201	2016-01-01 to 2016-01-31	1	\$270.58	\$270.58	2016-01-01 to 2016-06-30	CREDIT
	5673	873714	2016-01-01 to 2016-06-30	6	\$642.30	\$3,853.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7433-40

1213 AVENUE Z

Managing Agent Information:	ARLENE STERN VINTAGE RE SERVICES 450 SEVENTH AVENUE - 2107 NEW YORK, NY 10123	Owner Information:	ARLENE STERN VINTAGE RE SERVICES 450 SEVENTH AVENUE - 2107 NEW YORK, NY 10123
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,682.82					
	1563	800997	2015-07-01 to 2015-12-31	6	\$280.47	\$1,682.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,682.82					
	1563	800997	2016-01-01 to 2016-06-30	6	\$280.47	\$1,682.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7439-6 **2502 EAST 19 STREET**

Managing Agent Information:	OLEG BEZENCHUK 2502 EAST 19TH STREET, LLC C/O PROPERTY MANAGEMENT P O BOX 290-768 BROOKLYN, NY 11229	Owner Information:	OLEG BEZENCHUK 2502 EAST 19TH STREET, LLC P O BOX 290-768 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,734.72					
	3106	860370	2015-01-01 to 2015-06-30	6	\$289.12	\$1,734.72	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,726.29					
	15324	874627	2015-06-01 to 2015-06-30	1	\$446.71	\$446.71	2015-01-01 to 2015-06-30	CREDIT
	15324	874627	2015-07-01 to 2015-12-31	6	\$446.71	\$2,680.26	2015-07-01 to 2015-12-31	CREDIT
	27455	855034	2015-07-01 to 2015-12-31	6	\$144.10	\$864.60	2015-07-01 to 2015-12-31	CREDIT
	3106	860370	2015-07-01 to 2015-12-31	6	\$289.12	\$1,734.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,279.58					
	15324	874627	2016-01-01 to 2016-06-30	6	\$446.71	\$2,680.26	2016-01-01 to 2016-06-30	CREDIT
	27455	855034	2016-01-01 to 2016-06-30	6	\$144.10	\$864.60	2016-01-01 to 2016-06-30	CREDIT
	3106	860370	2016-01-01 to 2016-06-30	6	\$289.12	\$1,734.72	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7440-41

2970 OCEAN AVENUE

Managing Agent Information:	ISAAC STERN U.F.H. APARTMENTS INC. PO BOX 190366 BROOKLYN, NY 112190366	Owner Information:	EVA STERN 2970 LLC PO BOX 190366 BROOKLYN, NY 112190366
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$1,142.56					
	248	860815	2015-03-01 to 2015-06-30	4	\$285.64	\$1,142.56	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,088.08					
	248	860815	2015-07-01 to 2015-12-31	6	\$285.64	\$1,713.84	2015-07-01 to 2015-12-31	CREDIT
	747	798304	2015-07-01 to 2015-12-31	6	\$229.04	\$1,374.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,945.52					
	248	860815	2016-01-01 to 2016-02-29	2	\$285.64	\$571.28	2016-01-01 to 2016-06-30	CREDIT
	747	798304	2016-01-01 to 2016-06-30	6	\$229.04	\$1,374.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7447-28

2520 BATCHELDER STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$239.04						
	12946	827214	2015-07-01 to 2015-12-31	6	\$30.02	\$180.12	2015-07-01 to 2015-12-31	CREDIT	
	20456	844507	2015-07-01 to 2015-08-31	2	\$29.46	\$58.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-08-18		Total TAC amount: \$117.84						
	20456	885184	2015-09-01 to 2015-12-31	4	\$29.46	\$117.84	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$176.76						
	20456	885184	2016-01-01 to 2016-06-30	6	\$29.46	\$176.76	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7449-1

2525 BATCHELDER STREET

Managing Agent Information:
 HOWARD STROBING
 7 PENN PLAZA
 NEW YORK, NY 10001

Owner Information:
 KINGS BAY HOUSES
 3020 AVENUE Y
 BROOKLYN, NY 11235

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$834.51					
	11051	821892	2015-04-01 to 2015-05-31	2	(\$83.28)	(\$166.56)	2015-01-01 to 2015-06-30	DEBIT
	11051	821892	2015-04-01 to 2015-05-31	2	\$111.23	\$222.46	2015-01-01 to 2015-06-30	CREDIT
	11051	873879	2015-06-01 to 2015-06-30	1	\$111.23	\$111.23	2015-01-01 to 2015-06-30	CREDIT
	11051	873879	2015-07-01 to 2015-12-31	6	\$111.23	\$667.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$775.15					
	11051	873879	2016-01-01 to 2016-05-31	5	\$111.23	\$556.15	2016-01-01 to 2016-06-30	CREDIT
	D1867	891012	2015-09-01 to 2015-12-31	4	\$21.90	\$87.60	2015-07-01 to 2015-12-31	CREDIT
	D1867	891012	2016-01-01 to 2016-06-30	6	\$21.90	\$131.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7457-46

2685 HOMECREST AVENUE

Managing Agent Information:	PETER REBENWURZEL 1668 REALTY ASSOCIATES LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	2685 REALTY ASSOCIATES 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$985.23					
	28833	859613	2014-10-01 to 2014-12-31	3	\$109.47	\$328.41	2014-07-01 to 2014-12-31	CREDIT
	28833	859613	2015-01-01 to 2015-06-30	6	\$109.47	\$656.82	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,279.77					
	15330	833267	2015-07-01 to 2015-12-31	6	\$238.06	\$1,428.36	2015-07-01 to 2015-12-31	CREDIT
	24055	850495	2015-07-01 to 2015-07-31	1	\$91.17	\$91.17	2015-07-01 to 2015-12-31	CREDIT
	28833	859613	2015-07-01 to 2015-12-31	6	\$109.47	\$656.82	2015-07-01 to 2015-12-31	CREDIT
	2915	805418	2015-07-01 to 2015-12-31	6	\$350.57	\$2,103.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$504.95					
	24055	881489	2015-08-01 to 2015-12-31	5	\$100.99	\$504.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,794.54					
	15330	833267	2016-01-01 to 2016-06-30	6	\$238.06	\$1,428.36	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7457-46

2685 HOMECREST AVENUE

Managing Agent Information:	PETER REBENWURZEL 1668 REALTY ASSOCIATES LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	2685 REALTY ASSOCIATES 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$4,794.54					
	24055	881489	2016-01-01 to 2016-06-30	6	\$100.99	\$605.94	2016-01-01 to 2016-06-30	CREDIT
	28833	859613	2016-01-01 to 2016-06-30	6	\$109.47	\$656.82	2016-01-01 to 2016-06-30	CREDIT
	2915	805418	2016-01-01 to 2016-06-30	6	\$350.57	\$2,103.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7458-1 **2611 EAST 13 STREET**

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	WESTWOOD LEASING CO 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,663.44					
	130	795933	2015-07-01 to 2015-10-31	4	\$415.86	\$1,663.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$901.62					
	22188	883183	2015-04-01 to 2015-06-30	3	\$100.18	\$300.54	2015-01-01 to 2015-06-30	CREDIT
	22188	883183	2015-07-01 to 2015-12-31	6	\$100.18	\$601.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$882.56					
	130	892438	2015-11-01 to 2015-12-31	2	\$441.28	\$882.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,248.76					
	130	892438	2016-01-01 to 2016-06-30	6	\$441.28	\$2,647.68	2016-01-01 to 2016-06-30	CREDIT
	22188	883183	2016-01-01 to 2016-06-30	6	\$100.18	\$601.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7458-36

3255 SHORE PARKWAY

Managing Agent Information:	3255 MANAGEMENT CORP. KATZ MANAGEMENT P.O.B. 040114 PARKVILLE STA. BROOKLYN, NY 11204	Owner Information:	3255 MANAGEMENT CORPORATION PO BOX 114 BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,061.34					
	24919	851750	2015-07-01 to 2015-12-31	6	\$176.89	\$1,061.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$707.56					
	24919	851750	2016-01-01 to 2016-04-30	4	\$176.89	\$707.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7458-62

2625 EAST 13 STREET

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	PASADENA LEASING COMPANY 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$59.36			
	18068	839677	2015-02-01 to 2015-06-30	5	\$8.48	\$42.40	2015-01-01 to 2015-06-30	CREDIT
	18068	839677	2014-12-01 to 2014-12-31	1	\$8.48	\$8.48	2014-07-01 to 2014-12-31	CREDIT
	18068	839677	2015-01-01 to 2015-02-01	1	\$8.48	\$8.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,246.92			
	18068	839677	2015-07-01 to 2015-12-31	6	\$199.34	\$1,196.04	2015-07-01 to 2015-12-31	CREDIT
	18068	839677	2015-07-01 to 2015-12-31	6	\$8.48	\$50.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,246.92			
	18068	839677	2016-01-01 to 2016-06-30	6	\$8.48	\$50.88	2016-01-01 to 2016-06-30	CREDIT
	18068	839677	2016-01-01 to 2016-06-30	6	\$199.34	\$1,196.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7463-37

2680 EAST 19 STREET

Managing Agent Information:	DSJ MANAGEMENT 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	2680 APT. INC. 247 SEELEY STREET BROOKLYN, NY 11218
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,326.20					
	4773	810842	2015-07-01 to 2015-12-31	6	\$387.70	\$2,326.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,326.20					
	4773	810842	2016-01-01 to 2016-06-30	6	\$387.70	\$2,326.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7464-22

3030 OCEAN AVENUE

Managing Agent Information:	KARA MANAGEMENT LLC P O BOX 490 EASTPORT, NY 11941	Owner Information:	RIZARO OCEAN AVE. LLC P.O. BOX BROOKLYN, NY 11234
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$438.13					
	27917	855571	2015-07-01 to 2015-07-31	1	\$438.13	\$438.13	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$2,406.05					
	27917	881180	2015-08-01 to 2015-12-31	5	\$481.21	\$2,406.05	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,887.26					
	27917	881180	2016-01-01 to 2016-06-30	6	\$481.21	\$2,887.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7465-40

3051 OCEAN AVENUE

Managing Agent Information:	3051 OCEAN AVENUE, LLC 1225 39TH STREET BROOKLYN, NY 11218	Owner Information:	3051 OCEAN AVENUE LLC 1225 39TH STREET BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,886.31					
	15869	834594	2014-10-01 to 2014-12-31	3	\$209.59	\$628.77	2014-07-01 to 2014-12-31	CREDIT
	15869	834594	2015-01-01 to 2015-06-30	6	\$209.59	\$1,257.54	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,257.54					
	15869	834594	2015-07-01 to 2015-12-31	6	\$209.59	\$1,257.54	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,257.54					
	15869	834594	2016-01-01 to 2016-06-30	6	\$209.59	\$1,257.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7548-6

1299 OCEAN AVENUE

Managing Agent Information:

BOTTEM REALTY LLC
4403 15TH AVE. #116
BROOKLYN, NY 11219

Owner Information:

BOTTEM REALTY LLC
4403 15TH AVE. #116
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18		Total TAC amount: \$482.49					
	D1420	882861	2015-08-01 to 2015-12-31	5	\$86.42	\$432.10	2015-07-01 to 2015-12-31	CREDIT
	D1420	882855	2015-07-01 to 2015-07-31	1	\$50.39	\$50.39	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$518.52					
	D1420	882861	2016-01-01 to 2016-06-30	6	\$86.42	\$518.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7548-15

1271 OCEAN AVENUE

Managing Agent Information:

SAJO REALTY CORP
PO BOX 300650
BROOKLYN, NY 11230

Owner Information:

SAJO REALTY CORP
PO BOX 300650
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$730.86						
	22424	847936	2015-07-01 to 2015-12-31	6	\$121.81	\$730.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$243.62						
	22424	847936	2016-01-01 to 2016-02-29	2	\$121.81	\$243.62	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7548-20

1261 OCEAN AVENUE

Managing Agent Information:

SAJO REALTY CORP
PO BOX 300650
BROOKLYN, NY 11230

Owner Information:

SAJO REALTY CORP
PO BOX 300650
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$596.82						
	24907	878080	2015-07-01 to 2015-12-31	6	\$99.47	\$596.82	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$596.82						
	24907	878080	2016-01-01 to 2016-06-30	6	\$99.47	\$596.82	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7548-33

1233 OCEAN AVENUE

Managing Agent Information:	1233 OCEAN AVENUE LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	1233 OCEAN AVENUE LLC 1491 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,282.20					
	14377	830942	2015-07-01 to 2015-12-31	6	\$213.70	\$1,282.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$213.70					
	14377	830942	2016-01-01 to 2016-01-31	1	\$213.70	\$213.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7548-43

2004 GLENWOOD ROAD

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$414.00						
	25200	852137	2015-07-01 to 2015-12-31	6	\$69.00	\$414.00	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$414.00						
	25200	852137	2016-01-01 to 2016-06-30	6	\$69.00	\$414.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7554-56

724 EAST 27 STREET

Managing Agent Information:

NOT APPLICABLE

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$734.85					
	24229	850765	2015-07-01 to 2015-11-30	5	\$146.97	\$734.85	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: (\$2,645.46)					
	24229	850765	2015-01-01 to 2015-06-30	0	\$0.00	(\$881.82)	2015-01-01 to 2015-06-30	DEBIT
	24229	850765	2015-07-01 to 2015-11-30	0	\$0.00	(\$734.85)	2015-07-01 to 2015-12-31	DEBIT
	24229	850765	2014-07-01 to 2014-12-31	0	\$0.00	(\$881.82)	2014-07-01 to 2014-12-31	DEBIT
	24229	850765	2014-06-01 to 2014-06-30	0	\$0.00	(\$146.97)	2014-01-01 to 2014-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7555-31

723 EAST 27 STREET

Managing Agent Information:	LILMOR MANAGEMENT 2003 AVENUE J, SUITE 1C BROOKLYN, NY 11210	Owner Information:	723 REALTY LLC 2003 AVENUE J BROOKLYN, NY 11210
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
--	----------	-------	-----------------------------	-------------	--------------------	-------------------------------	------------	----------

Posted Date **2015-03-18** Total TAC amount: **\$118.80**

21327	846019	2015-02-01 to 2015-06-30	5	\$4.95	\$24.75	2015-01-01 to 2015-06-30	CREDIT
21327	846019	2014-07-01 to 2014-12-31	6	\$4.95	\$29.70	2014-07-01 to 2014-12-31	CREDIT
21327	846019	2015-01-01 to 2015-02-01	1	\$4.95	\$4.95	2015-01-01 to 2015-06-30	CREDIT
21966	847173	2014-07-01 to 2014-12-31	6	\$4.95	\$29.70	2014-07-01 to 2014-12-31	CREDIT
21966	847173	2015-01-01 to 2015-02-01	1	\$4.95	\$4.95	2015-01-01 to 2015-06-30	CREDIT
21966	847173	2015-02-01 to 2015-06-30	5	\$4.95	\$24.75	2015-01-01 to 2015-06-30	CREDIT

Posted Date **2015-05-18** Total TAC amount: **\$2,637.96**

21327	846019	2015-07-01 to 2015-12-31	6	\$4.95	\$29.70	2015-07-01 to 2015-12-31	CREDIT
21327	846019	2015-07-01 to 2015-12-31	6	\$212.31	\$1,273.86	2015-07-01 to 2015-12-31	CREDIT
21966	847173	2015-07-01 to 2015-12-31	6	\$217.45	\$1,304.70	2015-07-01 to 2015-12-31	CREDIT
21966	847173	2015-07-01 to 2015-12-31	6	\$4.95	\$29.70	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7555-31

723 EAST 27 STREET

Managing Agent Information:

LILMOR MANAGEMENT
2003 AVENUE J, SUITE 1C
BROOKLYN, NY 11210

Owner Information:

723 REALTY LLC

2003 AVENUE J
BROOKLYN, NY 11210

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$1,324.12					
	21327	846019	2016-01-01 to 2016-02-29	2	\$212.31	\$424.62	2016-01-01 to 2016-06-30	CREDIT
	21327	846019	2016-01-01 to 2016-02-29	2	\$4.95	\$9.90	2016-01-01 to 2016-06-30	CREDIT
	21966	847173	2016-01-01 to 2016-04-30	4	\$217.45	\$869.80	2016-01-01 to 2016-06-30	CREDIT
	21966	847173	2016-01-01 to 2016-04-30	4	\$4.95	\$19.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7556-18

135 AMERSFORT PLACE

Managing Agent Information:	135 AMERSFORT ASSOC. LLC 4223 18 AVENUE BROOKLYN, NY 11218	Owner Information:	ROBERT MARCUS 98 CUTTERMILL RD GREAT NECK, NY 11021-3006
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$648.50					
	21222	860842	2015-02-01 to 2015-06-30	5	\$129.70	\$648.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$757.50					
	10977	867471	2015-04-01 to 2015-06-30	3	\$252.50	\$757.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,293.20					
	10977	867471	2015-07-01 to 2015-12-31	6	\$252.50	\$1,515.00	2015-07-01 to 2015-12-31	CREDIT
	21222	860842	2015-07-01 to 2015-12-31	6	\$129.70	\$778.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,293.20					
	10977	867471	2016-01-01 to 2016-06-30	6	\$252.50	\$1,515.00	2016-01-01 to 2016-06-30	CREDIT
	21222	860842	2016-01-01 to 2016-06-30	6	\$129.70	\$778.20	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7560-34 **715 EAST 32 STREET**

Managing Agent Information:	MOST RELIABLE MANAGEMENT 4223 18 AVENUE BROOKLYN, NY 11218	Owner Information:	715 EAST 32 LLC 4223 18 AVENUE BROOKLYN, NY 11218
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$2,075.52		
	1307	800203	2015-07-01 to 2015-12-31	6	\$345.92	\$2,075.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$2,075.52		
	1307	800203	2016-01-01 to 2016-06-30	6	\$345.92	\$2,075.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7573-66

848 EAST 28 STREET

Managing Agent Information:	DAVID KATZ PO BOX 300764 BROOKLYN, NY 11230	Owner Information:	DAVID KATZ 645 OWNERS CORP P O BOX 300764 BROOKLYN, NY 112210
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,831.60					
	18695	874340	2015-03-01 to 2015-06-30	4	\$183.16	\$732.64	2015-01-01 to 2015-06-30	CREDIT
	18695	874340	2015-07-01 to 2015-12-31	6	\$183.16	\$1,098.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,098.96					
	18695	874340	2016-01-01 to 2016-06-30	6	\$183.16	\$1,098.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7573-76

874 EAST 28 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$448.20						
	28407	865700	2015-03-01 to 2015-06-30	4	\$44.82	\$179.28	2015-01-01 to 2015-06-30	CREDIT	
	28407	865700	2015-07-01 to 2015-12-31	6	\$44.82	\$268.92	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$89.64						
	28407	865700	2016-01-01 to 2016-02-29	2	\$44.82	\$89.64	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7577-1 **3101 AVENUE I**

Managing Agent Information:	THE PARKOFF ORGANIZATION 98 CUTTERMILL ROAD STE#444 SOUTH GREAT NECK, NY 11201	Owner Information:	KINGS & I ASSETS LLC 3101 AVENUE I BROOKLYN, NY 11210
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$266.97			
	14689	831726	2015-07-01 to 2015-07-31	1	\$266.97	\$266.97	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: (\$639.51)			
	14689	831726	2015-07-01 to 2015-07-31	0	\$0.00	(\$266.97)	2015-07-01 to 2015-12-31	DEBIT
	14689	831726	2015-03-01 to 2015-06-30	0	\$0.00	(\$1,067.88)	2015-01-01 to 2015-06-30	DEBIT
	24757	873736	2015-04-01 to 2015-06-30	3	\$77.26	\$231.78	2015-01-01 to 2015-06-30	CREDIT
	24757	873736	2015-07-01 to 2015-12-31	6	\$77.26	\$463.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$463.56			
	24757	873736	2016-01-01 to 2016-06-30	6	\$77.26	\$463.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7578-1 **3211 AVENUE I**

Managing Agent Information:	NOT APPLICABLE	Owner Information:	
------------------------------------	----------------	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$1,516.20			
	5276	866367	2015-02-01 to 2015-06-30	5	\$303.24	\$1,516.20	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,819.44			
	5276	866367	2015-07-01 to 2015-12-31	6	\$303.24	\$1,819.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$303.24			
	5276	866367	2016-01-01 to 2016-01-31	1	\$303.24	\$303.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7579-10

1655 FLATBUSH AVENUE

Managing Agent Information:	M ROKOWSKY TIARA REALTY 1655 FLATBUSH AVENUE BROOKLYN, NY 11210	Owner Information:	TIARA REALTY CO 1655 FLATBUSH AVENUE BROOKLYN, NY 11210
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,035.65					
	6118	870222	2015-02-01 to 2015-06-30	5	\$207.13	\$1,035.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,242.78					
	6118	870222	2015-07-01 to 2015-12-31	6	\$207.13	\$1,242.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,242.78					
	6118	870222	2016-01-01 to 2016-06-30	6	\$207.13	\$1,242.78	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7584-12

1463 OCEAN AVENUE

Managing Agent Information:

NOT APPLICABLE

Owner Information:

GODER REALTY CORP

1060 OCEAN AVENUE, APT A1
BROOKLYN, NY 112260000

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$526.55						
	21282	845943	2015-07-01 to 2015-11-30	5	\$105.31	\$526.55	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7584-19

1439 OCEAN AVENUE

Managing Agent Information:	MORRIS LIEBERMAN 1439 REALTY LLC 2003 AVENUE J - STE 1C BROOKLYN, NY 11210	Owner Information:	1439 REALTY LLC 2003 AVENUE J BROOKLYN, NY 11210
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18					Total TAC amount: \$963.45		
	1462	861269	2015-04-01 to 2015-06-30	3	\$321.15	\$963.45	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,926.90		
	1462	861269	2015-07-01 to 2015-12-31	6	\$321.15	\$1,926.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,926.90		
	1462	861269	2016-01-01 to 2016-06-30	6	\$321.15	\$1,926.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7593-6

2901 AVENUE J

Managing Agent Information:	EPHRAIM LANDAU 5223 15 AVENUE BROOKLYN, NY 11219	Owner Information:	SY MOSKOWITZ PASCEM REALTY COMPANY 1229 BROADWAY - POB 302 HEWLETT, NY 11557
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,634.18					
	24099	850567	2015-07-01 to 2015-10-31	4	\$126.09	\$504.36	2015-07-01 to 2015-12-31	CREDIT
	407	873627	2015-07-01 to 2015-12-31	6	\$354.97	\$2,129.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,138.54					
	24099	896116	2015-11-01 to 2015-12-31	2	\$126.09	\$252.18	2015-07-01 to 2015-12-31	CREDIT
	24099	896116	2016-01-01 to 2016-06-30	6	\$126.09	\$756.54	2016-01-01 to 2016-06-30	CREDIT
	407	873627	2016-01-01 to 2016-06-30	6	\$354.97	\$2,129.82	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7598-58

3402 AVENUE I

Managing Agent Information:	MORRIS LIEBERMAN 2003 AVENUE J - STE 1C BROOKLYN, NY 11210	Owner Information:	3402 REALTY LLC 2003 AVENUE J - SUITE 1C BROOKLYN, NY 11210-3606
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$479.31					
	17506	868207	2015-04-01 to 2015-06-30	3	\$159.77	\$479.31	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$958.62					
	17506	868207	2015-07-01 to 2015-12-31	6	\$159.77	\$958.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$958.62					
	17506	868207	2016-01-01 to 2016-06-30	6	\$159.77	\$958.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7602-6

1569 OCEAN AVENUE

Managing Agent Information:	BAJ REALTY CORP P O BOX 290555 BROOKLYN, NY 11229	Owner Information:	B A J REALTY CORP P O BOX 290555 BROOKLYN, NY 11229
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,475.02					
	14669	831657	2015-07-01 to 2015-12-31	6	\$171.15	\$1,026.90	2015-07-01 to 2015-12-31	CREDIT
	2612	804678	2015-07-01 to 2015-08-31	2	\$224.06	\$448.12	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,501.90					
	14669	831657	2016-01-01 to 2016-06-30	6	\$171.15	\$1,026.90	2016-01-01 to 2016-06-30	CREDIT
	2612	896774	2015-09-01 to 2015-12-31	4	\$247.50	\$990.00	2015-07-01 to 2015-12-31	CREDIT
	2612	896774	2016-01-01 to 2016-06-30	6	\$247.50	\$1,485.00	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7602-22

1535 OCEAN AVENUE

Managing Agent Information:	1535 OCEAN, LLC 1C/O PENNICLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	1535 OCEAN LLC C/O PINNACLE GROUP ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,235.28					
	18846	872783	2015-05-01 to 2015-06-30	2	\$154.41	\$308.82	2015-01-01 to 2015-06-30	CREDIT
	18846	872783	2015-07-01 to 2015-12-31	6	\$154.41	\$926.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$926.46					
	18846	872783	2016-01-01 to 2016-06-30	6	\$154.41	\$926.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7602-29

1521 OCEAN AVENUE

Managing Agent Information:	ALEX COHEN 1521 OCEAN, LLC 543 BEDFORD AVENUE - STE 160 BROOKLYN, NY 11211	Owner Information:	ALEX COHEN 1521 OCEAN, LLC 543 BEDFORD AVENUE - STE 160 BROOKLYN, NY 11211
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,030.46					
	12431	825708	2015-07-01 to 2015-12-31	6	\$208.98	\$1,253.88	2015-07-01 to 2015-12-31	CREDIT
	27375	854932	2015-07-01 to 2015-12-31	6	\$129.43	\$776.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$647.15					
	27375	854932	2016-01-01 to 2016-06-07	5	\$129.43	\$647.15	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7602-35

1505 OCEAN AVENUE

Managing Agent Information:	MARTIN BAUMEL 1110 FLATBUSH AVENUE BROOKLYN, NY 11226	Owner Information:	CITADEL ESTATES LLC P.O. BOX 24688 BROOKLYN, NY 11202
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,145.88						
	27602	855214	2015-07-01 to 2015-12-31	6	\$190.98	\$1,145.88	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,145.88						
	27602	855214	2016-01-01 to 2016-06-30	6	\$190.98	\$1,145.88	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7611-73

2450 NOSTRAND AVENUE

Managing Agent Information:

JONAS STEINBERG
MINBEV REALTY
2793 EAST 65 STREET
BROOKLYN, NY 11234

Owner Information:

JONAS STEINBERG

2793 65TH STREET
BROOKLYN, NY 11234

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,474.00					
	15448	875314	2015-05-01 to 2015-06-30	2	\$184.25	\$368.50	2015-01-01 to 2015-06-30	CREDIT
	15448	875314	2015-07-01 to 2015-12-31	6	\$184.25	\$1,105.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,105.50					
	15448	875314	2016-01-01 to 2016-06-30	6	\$184.25	\$1,105.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7612-34

2401 NOSTRAND AVENUE

Managing Agent Information:

CONEY REALTY
1499CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

KINGS AND QUEENS HOLDINGS LLC

590 56TH STREET
WEST NEW YORK, NY 07093

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$109.51						
	27194	854702	2015-07-01 to 2015-07-31	1	\$109.51	\$109.51	2015-07-01 to 2015-12-31	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7618-30

1789 FLATBUSH AVENUE

Managing Agent Information:	SHARON CHADI 1789 FLATBUSH AVENUE LLC 85 DELANCEY STREET NEW YORK, NY 10002	Owner Information:	1789 FLATBUSH LLC PO BOX 1919 NEW YORK, NY 10116
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,217.82					
	14031	830132	2015-07-01 to 2015-12-31	6	\$202.97	\$1,217.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: (\$1,014.85)					
	14031	830132	2015-08-01 to 2015-12-31	0	\$0.00	(\$1,014.85)	2015-07-01 to 2015-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$0.00					
	14031	830132	2016-01-01 to 2016-06-30	6	\$202.97	\$1,217.82	2016-01-01 to 2016-06-30	CREDIT
	14031	830132	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,217.82)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7620-5

2005 AVENUE L

Managing Agent Information:	ROSE REALTY 2626 EAST 14 STREET - STE 201 BROOKLYN, NY 11235	Owner Information:	ROBERT ROSENTHAL ROSE REALTY 2626 EAST 14TH STREET - STE 20 BROOKLYN, NY 11235
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$365.92					
	24411	862614	2015-03-01 to 2015-06-30	4	\$91.48	\$365.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$548.88					
	24411	862614	2015-07-01 to 2015-12-31	6	\$91.48	\$548.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$182.96					
	24411	862614	2016-01-01 to 2016-02-29	2	\$91.48	\$182.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7630-12

2525 NOSTRAND AVENUE

Managing Agent Information:	DSJ MANAGEMENT 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	2525 NOSTRAND AVE. CORP. 2525 NOSTRAND AVENUE BROOKLYN, NY 11210-4749
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$688.08					
	20726	844986	2015-07-01 to 2015-10-31	4	\$172.02	\$688.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,509.28					
	20726	897498	2015-11-01 to 2015-12-31	2	\$188.66	\$377.32	2015-07-01 to 2015-12-31	CREDIT
	20726	897498	2016-01-01 to 2016-06-30	6	\$188.66	\$1,131.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7637-49

1240 EAST 38 STREET

Managing Agent Information:

GOLDIE REALTY
PO BOX 230441
BROOKLYN, NY 11223

Owner Information:

ZALMEN MANAGEMENT CORP
P. O. BOX 190533
BROOKLYN, NY 11219

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$777.06						
	27087	854572	2015-07-01 to 2015-12-31	6	\$129.51	\$777.06	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$647.55						
	27087	854572	2016-01-01 to 2016-05-31	5	\$129.51	\$647.55	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7638-36

1685 OCEAN AVENUE

Managing Agent Information:

KATZ REALTY GROUP
45-17 MARATHON PARKWAY
LITTLE NECK, NY 11362

Owner Information:

OXFORD REALTY LLC
KATZ REALTY GROUP
45-17 MARATHON PARKWAY
LITTLE NECK, NY 11362

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,538.28						
	13744	829390	2015-07-01 to 2015-12-31	6	\$256.38	\$1,538.28	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,538.28						
	13744	829390	2016-01-01 to 2016-06-30	6	\$256.38	\$1,538.28	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7654-24

3601 KINGS HIGHWAY

Managing Agent Information:	AMA, LLC 2611 WEST 2ND STREET BROOKLYN, NY 11223	Owner Information:	MIDWOOD MANAGEMENT 2611 WEST 2ND STREEET BROOKLYN, NY 11223
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,378.38			
	22430	847944	2015-07-01 to 2015-10-31	4	\$139.87	\$559.48	2015-07-01 to 2015-12-31	CREDIT
	27722	874338	2015-03-01 to 2015-06-30	4	\$81.89	\$327.56	2015-01-01 to 2015-06-30	CREDIT
	27722	874338	2015-07-01 to 2015-12-31	6	\$81.89	\$491.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$491.34			
	27722	874338	2016-01-01 to 2016-06-30	6	\$81.89	\$491.34	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,285.12			
	22430	892255	2015-11-01 to 2015-12-31	2	\$160.64	\$321.28	2015-07-01 to 2015-12-31	CREDIT
	22430	892255	2016-01-01 to 2016-06-30	6	\$160.64	\$963.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7655-45

3720 AVENUE L

Managing Agent Information:	MIDWOOD MANAGEMENT 1310 EAST 18TH STREET BROOKLYN, NY 11230	Owner Information:	MIDWOOD MANAGEMENT 2611 WEST 2ND STREEET BROOKLYN, NY 11223
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$545.82			
	6384	869994	2015-05-01 to 2015-06-30	2	\$272.91	\$545.82	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$6,473.98			
	10674	820568	2015-07-01 to 2015-12-31	6	\$235.94	\$1,415.64	2015-07-01 to 2015-12-31	CREDIT
	12235	825186	2015-07-01 to 2015-12-31	6	\$336.78	\$2,020.68	2015-07-01 to 2015-12-31	CREDIT
	20527	844641	2015-07-01 to 2015-11-30	5	\$280.04	\$1,400.20	2015-07-01 to 2015-12-31	CREDIT
	6384	869994	2015-07-01 to 2015-12-31	6	\$272.91	\$1,637.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$7,200.66			
	10674	820568	2016-01-01 to 2016-06-30	6	\$235.94	\$1,415.64	2016-01-01 to 2016-06-30	CREDIT
	12235	825186	2016-01-01 to 2016-06-30	6	\$336.78	\$2,020.68	2016-01-01 to 2016-06-30	CREDIT
	20527	898191	2015-12-01 to 2015-12-31	1	\$303.84	\$303.84	2015-07-01 to 2015-12-31	CREDIT
	20527	898191	2016-01-01 to 2016-06-30	6	\$303.84	\$1,823.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7655-45

3720 AVENUE L

Managing Agent Information:

MIDWOOD MANAGEMENT
1310 EAST 18TH STREET
BROOKLYN, NY 11230

Owner Information:

MIDWOOD MANAGEMENT
2611 WEST 2ND STREEET
BROOKLYN, NY 11223

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$7,200.66						
	6384	869994	2016-01-01 to 2016-06-30	6	\$272.91	\$1,637.46	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7656-61

1845 OCEAN AVENUE

Managing Agent Information:	NEWPORT MANAGEMENT P.O. BOX 140250 - BATH BEACH STATION BROOKLYN, NY 11214	Owner Information:	ACE REALTY ASSOCIATES P O BOX 140109 BROOKLYN, NY 11214
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,559.66					
	25630	875310	2015-07-01 to 2015-12-31	6	\$65.11	\$390.66	2015-07-01 to 2015-12-31	CREDIT
	3731	807806	2015-07-01 to 2015-11-30	5	\$233.80	\$1,169.00	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$2,034.30					
	257	877974	2015-07-01 to 2015-12-31	6	\$339.05	\$2,034.30	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,809.66					
	25630	875310	2016-01-01 to 2016-06-30	6	\$65.11	\$390.66	2016-01-01 to 2016-06-30	CREDIT
	257	877974	2016-01-01 to 2016-06-30	6	\$339.05	\$2,034.30	2016-01-01 to 2016-06-30	CREDIT
	3731	896510	2015-12-01 to 2015-12-31	1	\$233.80	\$233.80	2015-07-01 to 2015-12-31	CREDIT
	3731	896510	2016-01-01 to 2016-06-30	6	\$233.80	\$1,402.80	2016-01-01 to 2016-06-30	CREDIT
	D1753	888826	2015-09-01 to 2015-12-31	4	\$74.81	\$299.24	2015-07-01 to 2015-12-31	CREDIT
	D1753	888826	2016-01-01 to 2016-06-30	6	\$74.81	\$448.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7674-4

1967 OCEAN AVENUE

Managing Agent Information:	1967 OCEAN FXS LLC 1967 OCEAN AVE BROOKLYN, NY 11230	Owner Information:	1967 OCEAN FXS LLC 1967 OCEAND AVE. BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$841.83					
	28558	856282	2014-08-01 to 2014-12-31	5	\$76.53	\$382.65	2014-07-01 to 2014-12-31	CREDIT
	28558	856282	2015-01-01 to 2015-06-30	6	\$76.53	\$459.18	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,911.18					
	1084	799394	2015-07-01 to 2015-12-31	6	\$323.77	\$1,942.62	2015-07-01 to 2015-12-31	CREDIT
	12779	826692	2015-07-01 to 2015-09-14	2	\$141.87	\$283.74	2015-07-01 to 2015-12-31	CREDIT
	28558	856282	2015-07-01 to 2015-12-31	6	\$76.53	\$459.18	2015-07-01 to 2015-12-31	CREDIT
	5074	811682	2015-07-01 to 2015-11-14	4	\$306.41	\$1,225.64	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$1,459.96					
	12779	826692	2015-07-01 to 2015-09-14	2	(\$141.87)	(\$283.74)	2015-07-01 to 2015-12-31	DEBIT
	12779	826692	2015-01-01 to 2015-06-30	6	(\$141.87)	(\$851.22)	2015-01-01 to 2015-06-30	DEBIT
	12779	826692	2014-09-15 to 2014-12-31	4	(\$141.87)	(\$567.48)	2014-07-01 to 2014-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7674-4

1967 OCEAN AVENUE

Managing Agent Information:	1967 OCEAN FXS LLC 1967 OCEAN AVE BROOKLYN, NY 11230	Owner Information:	1967 OCEAN FXS LLC 1967 OCEAND AVE. BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$1,459.96					
	12779	826692	2014-09-15 to 2014-12-31	4	\$197.65	\$790.60	2014-07-01 to 2014-12-31	CREDIT
	12779	826692	2015-01-01 to 2015-06-30	6	\$197.65	\$1,185.90	2015-01-01 to 2015-06-30	CREDIT
	12779	826692	2015-07-01 to 2015-12-31	6	\$197.65	\$1,185.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,429.07					
	1084	799394	2016-01-01 to 2016-05-31	5	\$323.77	\$1,618.85	2016-01-01 to 2016-06-30	CREDIT
	12779	826692	2016-01-01 to 2016-06-30	6	\$197.65	\$1,185.90	2016-01-01 to 2016-06-30	CREDIT
	5074	895642	2015-11-15 to 2015-12-31	2	\$328.04	\$656.08	2015-07-01 to 2015-12-31	CREDIT
	5074	895642	2016-01-01 to 2016-06-30	6	\$328.04	\$1,968.24	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$586.86					
	28558	900297	2016-01-01 to 2016-06-30	6	\$97.81	\$586.86	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7674-30

1903 OCEAN AVENUE

Managing Agent Information:	LEEMAR MANAGEMENT CORP. 11 SUNRISE PLAZA STE 200 VALLEY STREAM, NY 11580	Owner Information:	LEE WALLACH FIRST OCEAN REALTY CO. LLC 175 NORTH CENTRAL AVENUE VALLEY STREAM, NY 11580
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$230.82					
	4203	809134	2015-07-01 to 2015-07-31	1	\$230.82	\$230.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,258.25					
	4203	877014	2015-08-01 to 2015-12-31	5	\$251.65	\$1,258.25	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,509.90					
	4203	877014	2016-01-01 to 2016-06-30	6	\$251.65	\$1,509.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7674-39

1877 OCEAN AVENUE

Managing Agent Information:	EMBASSY MANAGEMENT 1529 56TH STREET BROOKLYN, NY 11219	Owner Information:	1877 REALTY ASSOC 1529 56TH STREET BROOKLYN, NY 11219-4738
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$714.60			
	13627	829061	2015-03-15 to 2015-06-30	4	\$178.65	\$714.60	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$6,997.04			
	13096	827630	2015-07-01 to 2015-11-30	5	\$326.95	\$1,634.75	2015-07-01 to 2015-12-31	CREDIT
	13627	829061	2015-07-01 to 2015-12-31	6	\$178.65	\$1,071.90	2015-07-01 to 2015-12-31	CREDIT
	29071	856840	2015-07-01 to 2015-12-31	6	\$116.25	\$697.50	2015-07-01 to 2015-12-31	CREDIT
	6017	814158	2015-07-01 to 2015-12-31	6	\$449.42	\$2,696.52	2015-07-01 to 2015-12-31	CREDIT
	6425	815265	2015-07-01 to 2015-10-04	3	\$298.79	\$896.37	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$964.62			
	6425	887080	2015-10-05 to 2015-12-31	3	\$321.54	\$964.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$8,265.74			
	6017	814158	2014-08-01 to 2014-12-31	5	\$486.22	\$2,431.10	2014-07-01 to 2014-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7674-39

1877 OCEAN AVENUE

Managing Agent Information:	EMBASSY MANAGEMENT 1529 56TH STREET BROOKLYN, NY 11219	Owner Information:	1877 REALTY ASSOC 1529 56TH STREET BROOKLYN, NY 11219-4738
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$8,265.74					
	6017	814158	2015-01-01 to 2015-06-30	6	\$486.22	\$2,917.32	2015-01-01 to 2015-06-30	CREDIT
	6017	814158	2015-07-01 to 2015-12-31	6	\$486.22	\$2,917.32	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$355.63					
	13096	892430	2015-12-01 to 2015-12-31	1	\$355.63	\$355.63	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$10,510.62					
	13096	892430	2016-01-01 to 2016-06-30	6	\$355.63	\$2,133.78	2016-01-01 to 2016-06-30	CREDIT
	13627	829061	2016-01-01 to 2016-06-30	6	\$178.65	\$1,071.90	2016-01-01 to 2016-06-30	CREDIT
	29071	856840	2016-01-01 to 2016-06-30	6	\$116.25	\$697.50	2016-01-01 to 2016-06-30	CREDIT
	6017	814158	2016-01-01 to 2016-05-31	5	\$486.22	\$2,431.10	2016-01-01 to 2016-06-30	CREDIT
	6017	814158	2016-01-01 to 2016-05-31	5	\$449.42	\$2,247.10	2016-01-01 to 2016-06-30	CREDIT
	6425	887080	2016-01-01 to 2016-06-30	6	\$321.54	\$1,929.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7688-41

2728 KINGS HIGHWAY

Managing Agent Information:	RICHARD PODPIRKA JRC MANAGEMENT 93-54 QUEENS BOULEVARD - 1D REGO PARK, NY 11374	Owner Information:	KAROLINA PODPIRKA KINGSLEY TOWERS 93-64 QUEENS BOULEVARD - 1D REGO PARK, NY 11374
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$4,221.34			
	10929	821484	2015-07-01 to 2015-12-31	6	\$289.24	\$1,735.44	2015-07-01 to 2015-12-31	CREDIT
	23022	848925	2015-07-01 to 2015-12-31	6	\$248.58	\$1,491.48	2015-07-01 to 2015-12-31	CREDIT
	23348	849428	2015-07-01 to 2015-08-31	2	\$229.67	\$459.34	2015-07-01 to 2015-12-31	CREDIT
	26280	853569	2015-07-01 to 2015-12-31	6	\$89.18	\$535.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$1,081.40			
	23348	884858	2015-09-01 to 2015-12-31	4	\$270.35	\$1,081.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$5,384.10			
	10929	821484	2016-01-01 to 2016-06-30	6	\$289.24	\$1,735.44	2016-01-01 to 2016-06-30	CREDIT
	23022	848925	2016-01-01 to 2016-06-30	6	\$248.58	\$1,491.48	2016-01-01 to 2016-06-30	CREDIT
	23348	884858	2016-01-01 to 2016-06-30	6	\$270.35	\$1,622.10	2016-01-01 to 2016-06-30	CREDIT
	26280	853569	2016-01-01 to 2016-06-30	6	\$89.18	\$535.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7689-56

2828 KINGS HIGHWAY

Managing Agent Information:	THE PARKOFF ORGANIZATION 98 CUTTERMILL ROAD, SUITE 444 SOUTH GREAT NECK, NY 11021	Owner Information:	2828 KINGS ASSETS, LLC 98 CUTTERMILL ROAD - 444 SOUTH GREAT NECK, NY 11021
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$596.52					
	24007	870576	2015-04-01 to 2015-06-30	3	\$24.82	\$74.46	2015-01-01 to 2015-06-30	CREDIT
	388	868651	2015-05-01 to 2015-06-30	2	\$261.03	\$522.06	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,715.10					
	24007	870576	2015-07-01 to 2015-12-31	6	\$24.82	\$148.92	2015-07-01 to 2015-12-31	CREDIT
	388	868651	2015-07-01 to 2015-12-31	6	\$261.03	\$1,566.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,715.10					
	24007	870576	2016-01-01 to 2016-06-30	6	\$24.82	\$148.92	2016-01-01 to 2016-06-30	CREDIT
	388	868651	2016-01-01 to 2016-06-30	6	\$261.03	\$1,566.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7790-1 **4211 AVENUE K**

Managing Agent Information:	MOSHE J HALBERSTAM DIAMOND MANAGEMENT P.O. BOX 190361 BROOKLYN, NY 11219	Owner Information:	4200 AVE K EQUITIES P O BOX 190361 BROOKLYN, NY 11219
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$937.48					
	10072	818790	2015-07-01 to 2015-10-31	4	\$234.37	\$937.48	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,874.96					
	10072	896115	2015-11-01 to 2015-12-31	2	\$234.37	\$468.74	2015-07-01 to 2015-12-31	CREDIT
	10072	896115	2016-01-01 to 2016-06-30	6	\$234.37	\$1,406.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7808-36

3728 AVENUE K

Managing Agent Information:	3728 AVENUE K, LLC 1C/O PINNACLE GROUP PENN PLAZA - STE 4000 NEW YORK, NY 10119	Owner Information:	3728 AVENUE K, LLC ONE PENN PLAZA - STE 4000 NEW YORK, NY 10119
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: \$119.92					
	D1047	876743	2015-05-01 to 2015-06-30	2	\$14.99	\$29.98	2015-01-01 to 2015-06-30	CREDIT
	D1047	876743	2015-07-01 to 2015-12-31	6	\$14.99	\$89.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$44.97					
	D1047	876743	2016-01-01 to 2016-03-31	3	\$14.99	\$44.97	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7810-19

3801 AVENUE L

Managing Agent Information:	NANCY DONZELLI 87 PARKWAY COURT BROOKLYN, NY 11235	Owner Information:	LOUIS DON ZELLI 3801 AVENUE L BROOKLYN, NY 11210-5451
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$186.00		
	29584	857383	2015-07-01 to 2015-09-30	3	\$62.00	\$186.00	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7813-3

4011 KINGS HIGHWAY

Managing Agent Information:	MELAIM BAUTA 4011 KINGS HIGHWAY BROOKLYN, NY 11234	Owner Information:	MELAIM BAUTA 4011 REALTY LLC 4011 KINGS HIGHWAY BROOKLYN, NY 11234-3035
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$77.07					
	28277	871664	2015-04-01 to 2015-06-30	3	\$25.69	\$77.07	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$154.14					
	28277	871664	2015-07-01 to 2015-12-31	6	\$25.69	\$154.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$154.14					
	28277	871664	2016-01-01 to 2016-06-30	6	\$25.69	\$154.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7826-20

1495 EAST 46 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18					Total TAC amount: \$1,436.95		
	13603	868247	2015-02-01 to 2015-06-30	5	\$287.39	\$1,436.95	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18					Total TAC amount: \$1,724.34		
	13603	868247	2015-07-01 to 2015-12-31	6	\$287.39	\$1,724.34	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,724.34		
	13603	868247	2016-01-01 to 2016-06-30	6	\$287.39	\$1,724.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-7930-1

5532 AVENUE D

Managing Agent Information:	KMGH CLARENDON LLC P.O. BOX 1878 NEW YORK, NY 10101	Owner Information:	DALAN MANAGEMENT 134 WEST 25TH STREET - 2 FL NEW YORK, NY 10001
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$220.53					
	16461	836085	2015-07-01 to 2015-07-31	1	\$220.53	\$220.53	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,855.49					
	16461	897042	2015-08-01 to 2015-12-31	5	\$259.59	\$1,297.95	2015-07-01 to 2015-12-31	CREDIT
	16461	897042	2016-01-01 to 2016-06-30	6	\$259.59	\$1,557.54	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8128-1

888 EAST 96 STREET

Managing Agent Information:	LISA DEUTSCH 888 EAST 96TH STREET LLC P O BOX 484 CEDARHURST, NY 11516	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-09-18		Total TAC amount: (\$495.34)					
	25487	852522	2014-07-01 to 2014-09-30	3	(\$41.75)	(\$125.25)	2014-07-01 to 2014-12-31	DEBIT
	25487	852522	2014-01-01 to 2014-06-30	6	(\$41.75)	(\$250.50)	2014-01-01 to 2014-06-30	DEBIT
	25487	852522	2013-08-01 to 2013-12-31	5	(\$41.75)	(\$208.75)	2013-07-01 to 2013-12-31	DEBIT
	25487	852523	2014-12-01 to 2014-12-31	1	\$7.43	\$7.43	2014-07-01 to 2014-12-31	CREDIT
	25487	852523	2015-01-01 to 2015-06-30	6	\$7.43	\$44.58	2015-01-01 to 2015-06-30	CREDIT
	25487	852523	2015-07-01 to 2015-11-30	5	\$7.43	\$37.15	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8190-39

718 EAST 103 STREET

Managing
Agent
Information:

NOT APPLICABLE

Owner
Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-06-18		Total TAC amount: \$237.54						
	27645	881211	2015-07-01 to 2015-12-31	6	\$39.59	\$237.54	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$197.95						
	27645	881211	2016-01-01 to 2016-06-14	5	\$39.59	\$197.95	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8206-5 **1177 EAST 98 STREET**

Managing Agent Information:	SEASHORE MANAGEMENT CO P O BOX 313 - PARKVILLE STATION BROOKLYN, NY 11204	Owner Information:	SEASHORE MANAGEMENT CO P O BOX 313 - PARKVILLE STA BROOKLYN, NY 11204
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18					Total TAC amount: \$417.06		
	28367	878743	2015-07-01 to 2015-12-31	6	\$69.51	\$417.06	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$417.06		
	28367	878743	2016-01-01 to 2016-06-30	6	\$69.51	\$417.06	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8224-22

1625 ROCKAWAY PARKWAY

Managing Agent Information:

URBAN AMERICAN MANAGEMENT
590 56TH STREET
WEST NEW YORK, NJ 7093

Owner Information:

1625 ROCKAWAY PARKWAY LLC
C/O URBAN AMERICAN MNGMNT
590-56TH ST, WEST
NEW YORK, NJ 07093

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,177.74					
	26375	853700	2015-07-01 to 2015-12-31	6	\$196.29	\$1,177.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$392.58					
	26375	853700	2016-01-01 to 2016-02-29	2	\$196.29	\$392.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8661-1

2901 OCEAN PARKWAY

Managing Agent Information:	LEO UNGER 2130 82 STREET BROOKLYN, NY 11214	Owner Information:	2901 OCEAN PARKWAY RLTY CORP 2130 82 STREET BROOKLYN, NY 11214
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$1,939.17			
	13234	828027	2015-07-01 to 2015-12-31	6	\$154.63	\$927.78	2015-07-01 to 2015-12-31	CREDIT
	1878	802249	2015-07-01 to 2015-09-30	3	\$337.13	\$1,011.39	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$154.63			
	13234	828027	2016-01-01 to 2016-01-31	1	\$154.63	\$154.63	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$3,214.89			
	1878	903287	2015-10-01 to 2015-12-31	3	\$357.21	\$1,071.63	2015-07-01 to 2015-12-31	CREDIT
	1878	903287	2016-01-01 to 2016-06-30	6	\$357.21	\$2,143.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8661-73

2963 OCEAN PARKWAY

Managing Agent Information:	29 OCEAN PARWAY, LLC P O BOX 350179 - BAY STATION BROOKLYN, NY 11235	Owner Information:	29 OCEAN PARKWAY LLC P O BOX 350179 - BAY STATION BROOKLYN, NY 11235
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,075.24					
	11397	822980	2015-07-01 to 2015-12-31	6	\$512.54	\$3,075.24	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,025.08					
	11397	822980	2016-01-01 to 2016-02-29	2	\$512.54	\$1,025.08	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8661-78

2935 OCEAN PARKWAY

Managing Agent Information:	MICHAEL ORBACH MJ ORBACH ASSOCIATES INC. 111 ORIENTAL BOULEVARD BROOKLYN, NY 11235	Owner Information:	2935 OP LLC 111 ORIENTAL BOULEVARD BROOKLYN, NY 11235
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$2,544.99					
	3292	878215	2015-06-01 to 2015-06-30	1	\$363.57	\$363.57	2015-01-01 to 2015-06-30	CREDIT
	3292	878215	2015-07-01 to 2015-12-31	6	\$363.57	\$2,181.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,181.42					
	3292	878215	2016-01-01 to 2016-06-30	6	\$363.57	\$2,181.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8665-547

2911 BRIGHTON 5 STREET

Managing Agent Information:	GERALD PINDUS TEDPIN REALTY MANAGEMENT 78-40 164TH STREET - #AA FLUSHING, NY 11366	Owner Information:	MARIE JOYCE TEDRIN REALTY MGMT 78-40 164TH STREET - AA FLUSHING, NY 11366
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,800.57					
	23472	849606	2015-07-01 to 2015-11-30	5	\$214.93	\$1,074.65	2015-07-01 to 2015-12-31	CREDIT
	3606	807446	2015-07-01 to 2015-12-31	6	\$454.32	\$2,725.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$244.83					
	23472	894650	2015-12-01 to 2015-12-31	1	\$244.83	\$244.83	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,377.62					
	23472	894650	2016-01-01 to 2016-06-30	6	\$244.83	\$1,468.98	2016-01-01 to 2016-06-30	CREDIT
	3606	807446	2016-01-01 to 2016-02-29	2	\$454.32	\$908.64	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8669-77

3017 OCEAN PARKWAY

Managing Agent Information:	MORRIS & MICHAEL GERSON & HAAS 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	AVENUE T REALTY CORP 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$979.56			
	675	798052	2015-07-01 to 2015-10-31	4	\$244.89	\$979.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,095.44			
	675	898159	2015-11-01 to 2015-12-31	2	\$261.93	\$523.86	2015-07-01 to 2015-12-31	CREDIT
	675	898159	2016-01-01 to 2016-06-30	6	\$261.93	\$1,571.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8669-93

2985 OCEAN PARKWAY

Managing Agent Information:	NSS REALTY LLC 1499 CONEY ISLAND AVENUE BROOKLYN, NY 11230	Owner Information:	NSS REALTY LLC 1499 CONEY ISLAND AVE. BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,741.68					
	119	795894	2015-07-01 to 2015-12-31	6	\$290.28	\$1,741.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: (\$3,773.64)					
	119	795894	2015-07-01 to 2015-12-31	0	\$0.00	(\$1,741.68)	2015-07-01 to 2015-12-31	DEBIT
	119	795894	2015-01-01 to 2015-06-30	0	\$0.00	(\$1,741.68)	2015-01-01 to 2015-06-30	DEBIT
	119	795894	2014-12-01 to 2014-12-31	0	\$0.00	(\$290.28)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$0.00					
	119	795894	2016-01-01 to 2016-06-30	6	\$290.28	\$1,741.68	2016-01-01 to 2016-06-30	CREDIT
	119	795894	2016-01-01 to 2016-06-30	0	\$0.00	(\$1,741.68)	2016-01-01 to 2016-06-30	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8682-36

115 BRIGHTWATER COURT

Managing Agent Information:	NEW BROOKLYN REALTY LLC P O BOX 3557 NEW HYDE PARK, NY 11040	Owner Information:	NEW BROOKLYN REALTY LLC P O BOX 3557 NEW HYDE PARK, NY 11040
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$291.55					
	10397	819715	2015-07-01 to 2015-07-31	1	\$291.55	\$291.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,662.85					
	10397	881900	2015-08-01 to 2015-12-31	5	\$332.57	\$1,662.85	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,995.42					
	10397	881900	2016-01-01 to 2016-06-30	6	\$332.57	\$1,995.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8682-42

101 BRIGHTWATER COURT

Managing Agent Information:	CHAIM SCHWEID BRIGHTWATER COURT ASSOCIATES 1440 55 STREET BROOKLYN, NY 11219	Owner Information:	SCHWEID CHAIM BRIGHTWATER COURT ASSOCIATES 1440 55TH STREET BROOKLYN, NY 11219-4235
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$84.00					
	29989	857798	2014-12-01 to 2014-12-31	1	\$42.00	\$42.00	2014-07-01 to 2014-12-31	CREDIT
	29989	857798	2015-01-01 to 2015-01-31	1	\$42.00	\$42.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-03-18		Total TAC amount: \$360.15					
	29989	865775	2015-02-01 to 2015-06-30	5	\$72.03	\$360.15	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,552.62					
	29989	865775	2015-07-01 to 2015-12-31	6	\$72.03	\$432.18	2015-07-01 to 2015-12-31	CREDIT
	817	875426	2015-06-01 to 2015-06-30	1	\$302.92	\$302.92	2015-01-01 to 2015-06-30	CREDIT
	817	875426	2015-07-01 to 2015-12-31	6	\$302.92	\$1,817.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,249.70					
	29989	865775	2016-01-01 to 2016-06-30	6	\$72.03	\$432.18	2016-01-01 to 2016-06-30	CREDIT
	817	875426	2016-01-01 to 2016-06-30	6	\$302.92	\$1,817.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8682-48

9 BRIGHTON 1 ROAD

Managing Agent Information:	ABRAHAM STARK 1613 AVENUE Z BROOKLYN, NY 11235	Owner Information:	LUSTAR REALTY CORP 1613 AVENUE Z BROOKLYN, NY 11235
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,122.60			
	12652	826318	2015-07-01 to 2015-12-31	6	\$285.78	\$1,714.68	2015-07-01 to 2015-12-31	CREDIT
	23298	849351	2015-07-01 to 2015-11-07	4	\$101.98	\$407.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,283.14			
	12652	826318	2016-01-01 to 2016-01-31	1	\$285.78	\$285.78	2016-01-01 to 2016-06-30	CREDIT
	23298	894861	2015-11-08 to 2015-12-31	2	\$124.67	\$249.34	2015-07-01 to 2015-12-31	CREDIT
	23298	894861	2016-01-01 to 2016-06-30	6	\$124.67	\$748.02	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18				Total TAC amount: \$1,542.50			
	12652	898856	2016-02-01 to 2016-06-30	5	\$308.50	\$1,542.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8684-62

201 BRIGHTON 1 ROAD

Managing Agent Information:

MATTHEW ADAM PROPERTIES
127EAST 59 STREET
NEW YORK, NY 10022

Owner Information:

KOEPEL MANAGEMENT COMPANY LLC

P O BOX 287146
NEW YORK, NY 10128

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,479.86					
	10104	818867	2015-07-01 to 2015-12-31	6	\$265.28	\$1,591.68	2015-07-01 to 2015-12-31	CREDIT
	17097	837522	2015-07-01 to 2015-10-31	4	\$219.98	\$879.92	2015-07-01 to 2015-12-31	CREDIT
	4821	810978	2015-07-01 to 2015-12-31	6	\$334.71	\$2,008.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,599.94					
	10104	818867	2016-01-01 to 2016-06-30	6	\$265.28	\$1,591.68	2016-01-01 to 2016-06-30	CREDIT
	4821	810978	2016-01-01 to 2016-06-30	6	\$334.71	\$2,008.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8685-70

231 BRIGHTWATER COURT

Managing Agent Information:	KEVIN PADGETT BROOKLYN EQUITIES 11 LLC 300CADMAN PLAZA WEST FL12 BROOKLYN, NY 11201	Owner Information:	PARK & COAST III LLC 1065 AVE OF THE AMERICAS,31 FL NY, NY 10018
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$394.20					
	25598	852677	2015-07-01 to 2015-09-30	3	\$131.40	\$394.20	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,051.20					
	25598	894913	2015-11-01 to 2015-12-31	2	\$131.40	\$262.80	2015-07-01 to 2015-12-31	CREDIT
	25598	894913	2016-01-01 to 2016-06-30	6	\$131.40	\$788.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8685-76

219 BRIGHTWATER COURT

Managing Agent Information:
 KEVIN PADGETT
 BROOKLYN EQUITIES 11 LLC
 300CADMAN PLAZA WEST FL12
 BROOKLYN, NY 11201

Owner Information:

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$7,034.22					
	17804	839123	2015-07-01 to 2015-12-31	6	\$583.73	\$3,502.38	2015-07-01 to 2015-12-31	CREDIT
	4382	809619	2015-07-01 to 2015-11-30	5	\$574.89	\$2,874.45	2015-07-01 to 2015-12-31	CREDIT
	4382	809620	2015-12-01 to 2015-12-31	1	\$657.39	\$657.39	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$7,446.72					
	17804	839123	2016-01-01 to 2016-06-30	6	\$583.73	\$3,502.38	2016-01-01 to 2016-06-30	CREDIT
	4382	809620	2016-01-01 to 2016-06-30	6	\$657.39	\$3,944.34	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8686-31

301 BRIGHTWATER COURT

Managing Agent Information:

MILLER MANAGEMENT
1293 EAST 5TH STREET
BROOKLYN, NY 11230

Owner Information:

RAMPART REALTY CORP
P O BOX449
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,598.52						
	11601	823514	2015-07-01 to 2015-12-31	6	\$266.42	\$1,598.52	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-12-18		Total TAC amount: \$1,722.00						
	11601	902802	2016-01-01 to 2016-06-30	6	\$287.00	\$1,722.00	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8686-71

3110 BRIGHTON 4 STREET

Managing Agent Information:	3110 REALTY LLC PO BOX 300539 - MIDWOOD STA BROOKLYN, NY 11230	Owner Information:	3110 REALTY COMPANY P O BOX 300539 BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,569.58					
	12365	825529	2015-07-01 to 2015-09-30	3	\$307.96	\$923.88	2015-07-01 to 2015-12-31	CREDIT
	807	798506	2015-07-01 to 2015-12-31	6	\$440.95	\$2,645.70	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,353.87					
	12365	889424	2015-10-01 to 2015-12-31	3	\$336.78	\$1,010.34	2015-07-01 to 2015-12-31	CREDIT
	12365	889424	2016-01-01 to 2016-06-30	6	\$336.78	\$2,020.68	2016-01-01 to 2016-06-30	CREDIT
	807	798506	2016-01-01 to 2016-03-31	3	\$440.95	\$1,322.85	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8686-78

3118 BRIGHTON 4 STREET

Managing Agent Information:

BROOKLYN REALTY LLC
1499 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

Owner Information:

BROOKLYN REALTY LLC
1499 CONEY ISLAND AVENUE
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$456.24						
	28216	855910	2015-07-01 to 2015-12-31	6	\$76.04	\$456.24	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$228.12						
	28216	855910	2016-01-01 to 2016-03-31	3	\$76.04	\$228.12	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8688-35

417 BRIGHTWATER COURT

Managing Agent Information:	FRANK MANNINO FP BRIGHTON LLC P O BOX 513 WOODBURY, NY 11797	Owner Information:	FRANK MANNINO FP BRIGHTON LLC P O BOX 513 WOODBURY, NY 11797
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,728.42					
	22088	847395	2015-07-01 to 2015-12-31	6	\$228.54	\$1,371.24	2015-07-01 to 2015-12-31	CREDIT
	26676	854089	2015-07-01 to 2015-08-31	2	\$178.59	\$357.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$215.08					
	22088	847395	2015-07-01 to 2015-12-31	6	\$11.32	\$67.92	2015-07-01 to 2015-12-31	CREDIT
	22088	847395	2015-03-01 to 2015-06-30	4	\$11.32	\$45.28	2015-01-01 to 2015-06-30	CREDIT
	26676	854089	2015-07-01 to 2015-08-31	2	\$16.98	\$33.96	2015-07-01 to 2015-12-31	CREDIT
	26676	854089	2015-03-01 to 2015-06-30	4	\$16.98	\$67.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$932.88					
	26676	886741	2015-09-01 to 2015-12-31	4	\$233.22	\$932.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,118.90					
	22088	847395	2016-01-01 to 2016-03-31	3	\$228.54	\$685.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8688-35

417 BRIGHTWATER COURT

Managing Agent Information:

FRANK MANNINO
FP BRIGHTON LLC
P O BOX 513
WOODBURY, NY 11797

Owner Information:

FRANK MANNINO
FP BRIGHTON LLC

P O BOX 513
WOODBURY, NY 11797

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$2,118.90						
	22088	847395	2016-01-01 to 2016-03-31	3	\$11.32	\$33.96	2016-01-01 to 2016-06-30	CREDIT	
	26676	886741	2016-01-01 to 2016-06-30	6	\$233.22	\$1,399.32	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8688-41

3115 BRIGHTON 4 STREET

Managing Agent Information:	MENDEL DRIZIN PO BOX 250217 - LEFFERTS STA BROOKLYN, NY 11225	Owner Information:	MENDEL DRIZIN LLC P O BOX 252017 -LEFFERTS STA BROOKLYN, NY 11225
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,795.85					
	4699	810613	2015-07-01 to 2015-12-31	6	\$254.38	\$1,526.28	2015-07-01 to 2015-12-31	CREDIT
	875	798713	2015-07-01 to 2015-08-14	1	\$269.57	\$269.57	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$1,484.90					
	875	885292	2015-08-15 to 2015-12-31	5	\$296.98	\$1,484.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,308.16					
	4699	810613	2016-01-01 to 2016-06-30	6	\$254.38	\$1,526.28	2016-01-01 to 2016-06-30	CREDIT
	875	885292	2016-01-01 to 2016-06-30	6	\$296.98	\$1,781.88	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8688-79

3094 BRIGHTON 5 STREET

Managing Agent Information:	GULSUM DEMIR MORNINGSIDE REALTY, LLC 12 EAST 37 STREET - 2 FL NEW YORK, NY 10016	Owner Information:	MORNINGSIDE REALTY, LLC 12 EAST 37 STREET - 2 FL NEW YORK, NY 10016
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-10-18		Total TAC amount: \$1,494.99					
	2200	894539	2015-06-01 to 2015-06-30	1	\$213.57	\$213.57	2015-01-01 to 2015-06-30	CREDIT
	2200	894539	2015-07-01 to 2015-12-31	6	\$213.57	\$1,281.42	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,281.42					
	2200	894539	2016-01-01 to 2016-06-30	6	\$213.57	\$1,281.42	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8688-84

3108 BRIGHTON 5 STREET

Managing Agent Information:	RAMAT REALTY CO PO BOX 403 BAY STATION BROOKLYN, NY 11235	Owner Information:	GIULIANO SCARPA RAMAT REALTY CO PO BOX 403 BAY STATION BROOKLYN, NY 11235-2758
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,408.68					
	339	869119	2015-03-01 to 2015-06-30	4	\$352.17	\$1,408.68	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$5,955.16					
	14546	876284	2015-05-01 to 2015-06-30	2	\$280.37	\$560.74	2015-01-01 to 2015-06-30	CREDIT
	14546	876284	2015-07-01 to 2015-12-31	6	\$280.37	\$1,682.22	2015-07-01 to 2015-12-31	CREDIT
	339	869119	2015-07-01 to 2015-12-31	6	\$352.17	\$2,113.02	2015-07-01 to 2015-12-31	CREDIT
	3980	808650	2015-07-01 to 2015-12-31	6	\$266.53	\$1,599.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,394.42					
	14546	876284	2016-01-01 to 2016-06-30	6	\$280.37	\$1,682.22	2016-01-01 to 2016-06-30	CREDIT
	339	869119	2016-01-01 to 2016-06-30	6	\$352.17	\$2,113.02	2016-01-01 to 2016-06-30	CREDIT
	3980	808650	2016-01-01 to 2016-06-30	6	\$266.53	\$1,599.18	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8688-89

3120 BRIGHTON 5 STREET

Managing Agent Information:	ALLSTATE REALTY ASSOCIATES 5420 13TH AVENUE BROOKLYN, NY 11219	Owner Information:	BRIGHTON BEACH ASSOCIATES ALLSTATE REALTY ASSOCIATES 5420 13 AVENUE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,654.12			
	11032	876544	2015-06-15 to 2015-06-30	1	\$379.16	\$379.16	2015-01-01 to 2015-06-30	CREDIT
	11032	876544	2015-07-01 to 2015-12-31	6	\$379.16	\$2,274.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,274.96			
	11032	876544	2016-01-01 to 2016-06-30	6	\$379.16	\$2,274.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8689-97

501 BRIGHTWATER COURT

Managing Agent Information:	GAMMA REALTY LLC 3152 BRIGHTON 6TH STREET BROOKLYN, NY 11235	Owner Information:	GAMMA REALTY 3152 BRIGHTON 6 ST - 6 FL BROOKLYN, NY 11235
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$579.72					
	21593	846500	2015-07-01 to 2015-12-31	6	\$96.62	\$579.72	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$5,437.38					
	21593	846500	2016-01-01 to 2016-06-30	6	\$96.62	\$579.72	2016-01-01 to 2016-06-30	CREDIT
	851	897139	2015-01-01 to 2015-06-30	6	\$269.87	\$1,619.22	2015-01-01 to 2015-06-30	CREDIT
	851	897139	2015-07-01 to 2015-12-31	6	\$269.87	\$1,619.22	2015-07-01 to 2015-12-31	CREDIT
	851	897139	2016-01-01 to 2016-06-30	6	\$269.87	\$1,619.22	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8690-83

3152 BRIGHTON 6 STREET

Managing Agent Information:	ABE NEW CASOL REALTY LLC 3152 BRIGHTON 6TH STREET BROOKLYN, NY 11235	Owner Information:	ABE NEW CASOL REALTY LLC 3152 BRIGHTON 6TH STREET BROOKLYN, NY 11235
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18				Total TAC amount: \$157.30			
	26842	861433	2015-02-01 to 2015-06-30	5	\$31.46	\$157.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$2,304.73			
	19250	842128	2015-07-01 to 2015-12-31	6	\$225.94	\$1,355.64	2015-07-01 to 2015-12-31	CREDIT
	26842	861433	2015-07-01 to 2015-08-31	2	\$31.46	\$62.92	2015-07-01 to 2015-12-31	CREDIT
	7387	817458	2015-07-01 to 2015-09-30	3	\$295.39	\$886.17	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18				Total TAC amount: \$215.80			
	26842	879021	2015-09-01 to 2015-12-31	4	\$53.95	\$215.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,679.34			
	19250	842128	2016-01-01 to 2016-06-30	6	\$225.94	\$1,355.64	2016-01-01 to 2016-06-30	CREDIT
	26842	879021	2016-01-01 to 2016-06-30	6	\$53.95	\$323.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8690-1002

3145 BRIGHTON 4 STREET

Managing Agent Information:

PAUL REALTY CO
166 MONTAGUE STREET
BROOKLYN, NY 11201

Owner Information:

WEINER REALTY
166 MONTAGUE STREET
BROOKLYN, NY 11201

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$645.72						
	19005	841621	2015-07-01 to 2015-10-31	4	\$161.43	\$645.72	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-10-18		Total TAC amount: \$322.86						
	19005	894534	2015-11-01 to 2015-12-31	2	\$161.43	\$322.86	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$968.58						
	19005	894534	2016-01-01 to 2016-06-30	6	\$161.43	\$968.58	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8691-11

601 BRIGHTWATER COURT

Managing Agent Information:	IGOR KOSHIK DBALF 601 BRIDGEWATER RD BROOKLYN, NY 11235	Owner Information:	TSILA POLOVETSKY 2520 BATCHELDER STREET BROOKLYN, NY 11234
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$828.36					
	13123	827711	2015-07-01 to 2015-09-30	3	\$276.12	\$828.36	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$901.02					
	13123	889089	2015-10-01 to 2015-12-31	3	\$300.34	\$901.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,802.04					
	13123	889089	2016-01-01 to 2016-06-30	6	\$300.34	\$1,802.04	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8691-21

3115 BRIGHTON 6 STREET

Managing Agent Information:	D.S.J. MANAGEMENT CORPORATION 247 SEELEY STREET BROOKLYN, NY 11218	Owner Information:	3115 REALTY CO 247 SEELEY STREET BROOKLYN, NY 11218-1207
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$898.62					
	27264	854796	2015-07-01 to 2015-12-31	6	\$73.54	\$441.24	2015-07-01 to 2015-12-31	CREDIT
	27949	855610	2015-07-01 to 2015-12-31	6	\$76.23	\$457.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,019.58					
	13818	878537	2015-07-01 to 2015-12-31	6	\$169.93	\$1,019.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,918.20					
	13818	878537	2016-01-01 to 2016-06-30	6	\$169.93	\$1,019.58	2016-01-01 to 2016-06-30	CREDIT
	27264	854796	2016-01-01 to 2016-06-30	6	\$73.54	\$441.24	2016-01-01 to 2016-06-30	CREDIT
	27949	855610	2016-01-01 to 2016-06-30	6	\$76.23	\$457.38	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8691-33

3099 BRIGHTON 6 STREET

Managing Agent Information:	RUBY ROMAN CERUMIDY REALTY INC 1735 2ND AVENUE NEW YORK, NY 10028	Owner Information:	CERUMIDY REALTY INC 17 KNOLLS DRIVE NEW HYDE PARK, NY 11040
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,275.18			
	1958	802546	2015-07-01 to 2015-07-31	1	\$286.90	\$286.90	2015-07-01 to 2015-12-31	CREDIT
	3382	806681	2015-07-01 to 2015-12-31	6	\$331.38	\$1,988.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$1,591.45			
	1958	888109	2015-08-01 to 2015-12-31	5	\$318.29	\$1,591.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$3,898.02			
	1958	888109	2016-01-01 to 2016-06-30	6	\$318.29	\$1,909.74	2016-01-01 to 2016-06-30	CREDIT
	3382	898361	2016-01-01 to 2016-06-30	6	\$331.38	\$1,988.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8691-57

3100 BRIGHTON 7 STREET

Managing Agent Information:	EMOR SK LIMITED PARTNERSHIP 1085 EAST 18TH STREET BROOKLYN, NY 11230	Owner Information:	EMOR SK LIMITED PARTNERSHIP 1085 EAST 18TH STREET BROOKLYN, NY 11230
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,431.90					
	2379	803882	2015-07-01 to 2015-12-31	6	\$238.65	\$1,431.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$61.68					
	D1334	881392	2015-07-01 to 2015-12-31	6	\$10.28	\$61.68	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$44.66					
	2379	803882	2015-10-01 to 2015-12-31	3	\$6.38	\$19.14	2015-07-01 to 2015-12-31	CREDIT
	2379	803882	2015-06-01 to 2015-06-30	1	\$6.38	\$6.38	2015-01-01 to 2015-06-30	CREDIT
	2379	803882	2015-07-01 to 2015-10-01	3	\$6.38	\$19.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,480.46					
	2379	803882	2016-01-01 to 2016-06-30	6	\$6.38	\$38.28	2016-01-01 to 2016-06-30	CREDIT
	2379	803882	2016-01-01 to 2016-06-30	6	\$238.65	\$1,431.90	2016-01-01 to 2016-06-30	CREDIT
	D1334	881392	2016-01-01 to 2016-01-31	1	\$10.28	\$10.28	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8691-65

3110 BRIGHTON 7 STREET

Managing Agent Information:

ROCHELLE FELDMAN
FELDMAN MANAGEMENT
P O BOX 190307 -
BROOKLYN, NY 11219

Owner Information:

3110 REALTY COMPANY

P O BOX 300539
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$2,460.96						
	1686	801375	2015-07-01 to 2015-12-31	6	\$410.16	\$2,460.96	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$2,050.80						
	1686	801375	2016-01-01 to 2016-05-31	5	\$410.16	\$2,050.80	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8691-71

3130 BRIGHTON 7 STREET

Managing Agent Information:	A & E REAL ESTATE MANAGEMENT 1065 AVENUE OF AMERICAS, 31ST FL NEW YORK, NY 10018	Owner Information:	PARK & COAST III LLC 1065 AVE OF THE AMERICAS,31 FL NY, NY 10018
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$4,356.88					
	D104	860322	2015-01-01 to 2015-06-30	6	\$396.08	\$2,376.48	2015-01-01 to 2015-06-30	CREDIT
	D104	860322	2015-07-01 to 2015-11-30	5	\$396.08	\$1,980.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,772.56					
	D104	899517	2015-12-01 to 2015-12-31	1	\$396.08	\$396.08	2015-07-01 to 2015-12-31	CREDIT
	D104	899517	2016-01-01 to 2016-06-30	6	\$396.08	\$2,376.48	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8692-1

3111 BRIGHTON 7 STREET

Managing Agent Information:	3111 REALTY LLC PO BOX 280275 BROOKLYN, NY 11228	Owner Information:	PETER DILIS 3111 REALTY LLC 296 4TH AVENUE BROOKLYN, NY 11215
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18				Total TAC amount: \$988.45			
	15840	862640	2015-02-01 to 2015-06-30	5	\$197.69	\$988.45	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$1,836.58			
	15840	862640	2015-07-01 to 2015-12-31	6	\$197.69	\$1,186.14	2015-07-01 to 2015-12-31	CREDIT
	17985	839494	2015-07-01 to 2015-10-31	4	\$162.61	\$650.44	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$1,378.00			
	15840	862640	2016-01-01 to 2016-06-30	6	\$197.69	\$1,186.14	2016-01-01 to 2016-06-30	CREDIT
	15840	862640	2016-01-01 to 2016-06-30	6	\$14.48	\$86.88	2016-01-01 to 2016-06-30	CREDIT
	15840	862640	2015-10-01 to 2015-12-31	3	\$14.48	\$43.44	2015-07-01 to 2015-12-31	CREDIT
	15840	862640	2015-08-01 to 2015-10-01	2	\$14.48	\$28.96	2015-07-01 to 2015-12-31	CREDIT
	17985	839494	2015-10-01 to 2015-10-31	1	\$10.86	\$10.86	2015-07-01 to 2015-12-31	CREDIT
	17985	839494	2015-08-01 to 2015-10-01	2	\$10.86	\$21.72	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8692-10

3109 BRIGHTON 7 STREET

Managing Agent Information:	MILLER MANAGEMENT 1293 EAST 5TH STREET BROOKLYN, NY 11230	Owner Information:	3109 BRIGHTON 7 RLTY LLC P O BOX 449 BROOKLYN, NY 11230
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,576.14					
	775	798398	2015-07-01 to 2015-12-31	6	\$262.69	\$1,576.14	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$1,049.04					
	21943	880792	2015-05-01 to 2015-06-30	2	\$131.13	\$262.26	2015-01-01 to 2015-06-30	CREDIT
	21943	880792	2015-07-01 to 2015-12-31	6	\$131.13	\$786.78	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,362.92					
	21943	880792	2016-01-01 to 2016-06-30	6	\$131.13	\$786.78	2016-01-01 to 2016-06-30	CREDIT
	775	798398	2016-01-01 to 2016-06-30	6	\$262.69	\$1,576.14	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8692-83

711 BRIGHTWATER COURT

Managing Agent Information:

FIRST OCEAN REALTY MANAGEMENT
72 MADISON AVENUE, 6 FLOOR
NEW YORK, NY 10016

Owner Information:

MALLOUKS-BOULAD-HADDAD
1100 FRANKLIN AVENUE, RM 105
GARDEN CITY, NY 11530-1601

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$927.24					
	18748	841080	2015-07-01 to 2015-12-31	6	\$154.54	\$927.24	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8692-89

3133 BRIGHTON 7 STREET

Managing Agent Information:	MICHAEL ORBACH M J ORBACH ASSOCIATES INC 111 ORIENTAL BOULEVARD BROOKLYN, NY 11235	Owner Information:	3133 BRIGHTON RLTY CO C/O MICHAEL ORBACH 111 ORIENTAL BOULEVARD BROOKLYN, NY 11235
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,099.24					
	19677	843035	2015-07-01 to 2015-12-31	6	\$175.05	\$1,050.30	2015-07-01 to 2015-12-31	CREDIT
	585	797748	2015-07-01 to 2015-12-31	6	\$341.49	\$2,048.94	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,757.75					
	19677	843035	2016-01-01 to 2016-06-30	6	\$175.05	\$1,050.30	2016-01-01 to 2016-06-30	CREDIT
	585	797748	2016-01-01 to 2016-05-31	5	\$341.49	\$1,707.45	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8701-1

3033 CONEY ISLAND AVENUE

Managing Agent Information:	MR. NEUMAN HERALD REALTY, LLC 1208 AVENUE M - PMB 2526 BROOKLYN, NY 11230	Owner Information:	HERALD REALTY GROUP LLC 1208 AVENUE M PMB 2526 BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-06-18		Total TAC amount: \$314.04					

13006	827379	2015-01-01 to 2015-04-30	4	\$11.96	\$47.84	2015-01-01 to 2015-06-30	CREDIT
13006	827379	2014-07-01 to 2014-12-31	6	\$11.96	\$71.76	2014-07-01 to 2014-12-31	CREDIT
13006	827379	2014-01-01 to 2014-06-30	6	\$11.96	\$71.76	2014-01-01 to 2014-06-30	CREDIT
13006	827379	2013-07-01 to 2013-12-31	6	\$11.96	\$71.76	2013-07-01 to 2013-12-31	CREDIT
13006	827379	2013-06-01 to 2013-06-30	1	\$11.96	\$11.96	2013-01-01 to 2013-06-30	CREDIT
13006	827379	2013-04-01 to 2013-06-01	2	\$11.96	\$23.92	2013-01-01 to 2013-06-30	CREDIT
13006	827379	2015-01-01 to 2015-04-30	4	\$0.94	\$3.76	2015-01-01 to 2015-06-30	CREDIT
13006	827379	2014-07-01 to 2014-12-31	6	\$0.94	\$5.64	2014-07-01 to 2014-12-31	CREDIT
13006	827379	2014-05-01 to 2014-06-30	2	\$0.94	\$1.88	2014-01-01 to 2014-06-30	CREDIT
13006	827379	2014-01-01 to 2014-05-01	4	\$0.94	\$3.76	2014-01-01 to 2014-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8701-1

3033 CONEY ISLAND AVENUE

Managing Agent Information:	MR. NEUMAN HERALD REALTY, LLC 1208 AVENUE M - PMB 2526 BROOKLYN, NY 11230	Owner Information:	HERALD REALTY GROUP LLC 1208 AVENUE M PMB 2526 BROOKLYN, NY 11230
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$2,411.20					
	13006	880429	2015-07-01 to 2015-12-31	6	\$301.40	\$1,808.40	2015-07-01 to 2015-12-31	CREDIT
	13006	880429	2015-05-01 to 2015-06-30	2	\$301.40	\$602.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-09-18		Total TAC amount: (\$125.12)					
	13006	880429	2015-07-01 to 2015-12-31	6	(\$15.64)	(\$93.84)	2015-07-01 to 2015-12-31	DEBIT
	13006	880429	2015-05-01 to 2015-06-30	2	(\$15.64)	(\$31.28)	2015-01-01 to 2015-06-30	DEBIT
Posted Date	2015-11-18		Total TAC amount: \$1,714.56					
	13006	880429	2016-01-01 to 2016-06-30	6	(\$15.64)	(\$93.84)	2016-01-01 to 2016-06-30	DEBIT
	13006	880429	2016-01-01 to 2016-06-30	6	\$301.40	\$1,808.40	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8709-14

149 BRIGHTON 11 STREET

Managing Agent Information:	LESTER BRAND 2560 EAST 12TH STREET BROOKLYN, NY 11235	Owner Information:	L C BRAND REALTY INC 2560 EAST 12TH STREET BROOKLYN, NY 11235-5008
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$270.51					
	22787	848544	2015-07-01 to 2015-09-30	3	\$90.17	\$270.51	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$314.76					
	22787	888616	2015-10-01 to 2015-12-31	3	\$104.92	\$314.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$629.52					
	22787	888616	2016-01-01 to 2016-06-30	6	\$104.92	\$629.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8709-70

3038 BRIGHTON 12 STREET

Managing Agent Information:	DANIEL AZIZI KOL HATAN MANAGEMENT PO BOX 234404 GREAT NECK, NY 11023	Owner Information:	SMARTWAY REALTY, LLC 417 BRIGHTON BEACH AVENUE BROOKLYN, NY 11235
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$1,565.92					
	12493	825863	2014-11-01 to 2014-12-31	2	\$195.74	\$391.48	2014-07-01 to 2014-12-31	CREDIT
	12493	825863	2015-01-01 to 2015-06-30	6	\$195.74	\$1,174.44	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,324.85					
	12493	825863	2015-07-01 to 2015-12-31	6	\$195.74	\$1,174.44	2015-07-01 to 2015-12-31	CREDIT
	20214	844040	2015-07-01 to 2015-07-31	1	\$150.41	\$150.41	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-06-18		Total TAC amount: \$819.55					
	20214	881163	2015-08-01 to 2015-12-31	5	\$163.91	\$819.55	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,157.90					
	12493	825863	2016-01-01 to 2016-06-30	6	\$195.74	\$1,174.44	2016-01-01 to 2016-06-30	CREDIT
	20214	881163	2016-01-01 to 2016-06-30	6	\$163.91	\$983.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8709-72

3030 BRIGHTON 12 STREET

Managing Agent Information:	KISLEV REALTY P O BOX 040014 BROOKLYN, NY 11204	Owner Information:	SOVEREIGN SERVICING PO BOX 040014 BROOKLYN, NY 11204-0001
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$556.84					
	6072	864594	2015-05-01 to 2015-06-30	2	\$278.42	\$556.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,670.52					
	6072	864594	2015-07-01 to 2015-12-31	6	\$278.42	\$1,670.52	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$2,213.82					
	4958	877696	2015-07-01 to 2015-12-31	6	\$368.97	\$2,213.82	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,884.34					
	4958	877696	2016-01-01 to 2016-06-30	6	\$368.97	\$2,213.82	2016-01-01 to 2016-06-30	CREDIT
	6072	864594	2016-01-01 to 2016-06-30	6	\$278.42	\$1,670.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8709-100

125 BRIGHTON 11 STREET

Managing Agent Information:	ADAM RUSMAN NEW CASTLE REALTY SERVICES 72 MADISON AVENUE 6TH FLOOR NY, NY 10016	Owner Information:	NEW CASTLE REALTY SERVICES LLC ADAM FISCHER 72 MADISON AVENUE 6 FL. NEW YORK, NY 10016
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,512.14					
	18903	841396	2015-07-01 to 2015-12-31	6	\$107.00	\$642.00	2015-07-01 to 2015-12-31	CREDIT
	24576	851254	2015-07-01 to 2015-10-31	4	\$159.43	\$637.72	2015-07-01 to 2015-12-31	CREDIT
	26515	853884	2015-07-01 to 2015-12-31	6	\$182.19	\$1,093.14	2015-07-01 to 2015-12-31	CREDIT
	7272	817233	2015-07-01 to 2015-10-31	4	\$284.82	\$1,139.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$366.22					
	24576	895648	2015-11-01 to 2015-12-31	2	\$183.11	\$366.22	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,651.61					
	18903	841396	2016-01-01 to 2016-06-30	6	\$107.00	\$642.00	2016-01-01 to 2016-06-30	CREDIT
	24576	895648	2016-01-01 to 2016-06-30	6	\$183.11	\$1,098.66	2016-01-01 to 2016-06-30	CREDIT
	26515	853884	2016-01-01 to 2016-05-31	5	\$182.19	\$910.95	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8711-36

2954 BRIGHTON 12 STREET

Managing Agent Information:	MORDECHAI EISENBERG P.O.B 140055 BROOKLYN, NY 11214	Owner Information:	BRIGHTON REALTY ASSOCIATES P O BOX 140109 BKLYN, NY 11255
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,767.74					
	14139	830439	2015-07-01 to 2015-12-31	6	\$250.88	\$1,505.28	2015-07-01 to 2015-12-31	CREDIT
	28544	856267	2014-08-01 to 2014-12-31	5	\$23.86	\$119.30	2014-07-01 to 2014-12-31	CREDIT
	28544	856267	2015-01-01 to 2015-06-30	6	\$23.86	\$143.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$218.16					
	28544	881897	2015-07-01 to 2015-12-31	6	\$36.36	\$218.16	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,723.44					
	14139	830439	2016-01-01 to 2016-06-30	6	\$250.88	\$1,505.28	2016-01-01 to 2016-06-30	CREDIT
	28544	881897	2016-01-01 to 2016-06-30	6	\$36.36	\$218.16	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8711-41

2964 BRIGHTON 12 STREET

Managing Agent Information:	MORDECHAI EISENBERG BRIGHTON REALTY ASSOCIATES P O BOX 55 - BATH BEACH STA BROOKLYN, NY 11214	Owner Information:	BRIGHTON REALTY ASSOCIATES P O BOX 140109 BKLYN, NY 11255
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$978.03					
	19032	873863	2015-04-01 to 2015-06-30	3	\$108.67	\$326.01	2015-01-01 to 2015-06-30	CREDIT
	19032	873863	2015-07-01 to 2015-12-31	6	\$108.67	\$652.02	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$652.02					
	19032	873863	2016-01-01 to 2016-06-30	6	\$108.67	\$652.02	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8711-46

2980 BRIGHTON 12 STREET

Managing Agent Information:	2980 REALTY LLC PO BOX 302 - BLYTHEBOURNE STA BROOKLYN, NY 11219	Owner Information:	2980 REALTY LLC PO BOX 302-BLYTHEBOURNE STA BROOKLYN, NY 11219
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,917.96					
	728	798239	2015-07-01 to 2015-12-31	6	\$319.66	\$1,917.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$1,750.32					
	18342	872508	2015-05-01 to 2015-06-30	2	\$218.79	\$437.58	2015-01-01 to 2015-06-30	CREDIT
	18342	872508	2015-07-01 to 2015-12-31	6	\$218.79	\$1,312.74	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,312.74					
	18342	872508	2016-01-01 to 2016-06-30	6	\$218.79	\$1,312.74	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8711-85

79 BRIGHTON 11 STREET

Managing Agent Information:	ADAM RUSMAN NEW CASTLE REALTY SERVICES 72 MADISON AVENUE 6TH FLOOR NY, NY 10016	Owner Information:	NEW CASTLE REALTY SERVICES LLC ADAM FISCHER 72 MADISON AVENUE 6 FL. NEW YORK, NY 10016
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$621.30					
	16699	867019	2015-04-01 to 2015-06-30	3	\$207.10	\$621.30	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$3,317.88					
	16699	867019	2015-07-01 to 2015-12-31	6	\$207.10	\$1,242.60	2015-07-01 to 2015-12-31	CREDIT
	28080	855756	2015-07-01 to 2015-12-31	6	\$345.88	\$2,075.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,469.56					
	16699	867019	2016-01-01 to 2016-06-30	6	\$207.10	\$1,242.60	2016-01-01 to 2016-06-30	CREDIT
	28080	897799	2016-01-01 to 2016-06-30	6	\$371.16	\$2,226.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8715-73

3045 BRIGHTON 12 STREET

Managing Agent Information:	JIM PINKENBERG 2620 OCEAN PARKWAY UNIT 3J BROOKLYN, NY 11235	Owner Information:	BRIGHTON 12TH ST. RLTY CORP ZINAIDA PINKENBERG 2620 OCEAN PARKWAY UNIT 3J BROOKLYN, NY 11235
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$252.99					
	20863	845238	2014-12-01 to 2014-12-31	1	\$28.11	\$28.11	2014-07-01 to 2014-12-31	CREDIT
	20863	845238	2015-01-01 to 2015-06-30	6	\$28.11	\$168.66	2015-01-01 to 2015-06-30	CREDIT
	20863	845238	2014-10-01 to 2014-12-01	2	\$28.11	\$56.22	2014-07-01 to 2014-12-31	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$594.60					
	20863	845238	2015-07-01 to 2015-11-30	5	\$28.11	\$140.55	2015-07-01 to 2015-12-31	CREDIT
	20863	845238	2015-07-01 to 2015-11-30	5	\$90.81	\$454.05	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8715-78

3049 BRIGHTON 12 STREET

Managing Agent Information:	ELEFThERIOS YPSILANTIS MANI REALTY CORP 7313 17 AVENUE - BSMT BROOKLYN, NY 11204	Owner Information:	MADISON WHITE REALTY LLC 8025 HARBOR VIEW TERRACE BK, NY 11209
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18					Total TAC amount: \$1,051.80		
	21094	845645	2015-07-01 to 2015-12-31	6	\$175.30	\$1,051.80	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18					Total TAC amount: \$1,051.80		
	21094	845645	2016-01-01 to 2016-06-30	6	\$175.30	\$1,051.80	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8716-64

3085 BRIGHTON 13 STREET

Managing Agent Information:	MARK A SCHARFMAN 280 N CENTRAL PARK AVE - STE 210 HARTSDALE, NY 10530	Owner Information:	MARK SCHARFMAN 280 NORTH CENTRAL PARK AVENUE HARTSDALE, NY 105301835
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$251.68					
	1658	801306	2009-06-01 to 2009-06-30	1	(\$1.40)	(\$1.40)	2009-01-01 to 2009-06-30	DEBIT
	1658	801306	2009-06-01 to 2009-06-30	1	(\$0.28)	(\$0.28)	2009-01-01 to 2009-06-30	DEBIT
	1658	801306	2009-07-01 to 2009-12-31	6	(\$0.28)	(\$1.68)	2009-07-01 to 2009-12-31	DEBIT
	1658	801306	2010-01-01 to 2010-06-30	6	(\$0.28)	(\$1.68)	2010-01-01 to 2010-06-30	DEBIT
	1658	801306	2011-01-01 to 2011-05-31	5	(\$0.28)	(\$1.40)	2011-01-01 to 2011-06-30	DEBIT
	1658	801306	2010-07-01 to 2010-12-31	6	(\$0.28)	(\$1.68)	2010-07-01 to 2010-12-31	DEBIT
	1658	801307	2011-06-01 to 2011-06-30	1	(\$0.28)	(\$0.28)	2011-01-01 to 2011-06-30	DEBIT
	1658	801307	2013-01-01 to 2013-05-31	5	(\$0.28)	(\$1.40)	2013-01-01 to 2013-06-30	DEBIT
	1658	801307	2012-07-01 to 2012-12-31	6	(\$0.28)	(\$1.68)	2012-07-01 to 2012-12-31	DEBIT
	1658	801307	2012-01-01 to 2012-06-30	6	(\$0.28)	(\$1.68)	2012-01-01 to 2012-06-30	DEBIT
	1658	801307	2011-07-01 to 2011-12-31	6	(\$0.28)	(\$1.68)	2011-07-01 to 2011-12-31	DEBIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8716-64

3085 BRIGHTON 13 STREET

Managing Agent Information:	MARK A SCHARFMAN 280 N CENTRAL PARK AVE - STE 210 HARTSDALE, NY 10530	Owner Information:	MARK SCHARFMAN 280 NORTH CENTRAL PARK AVENUE HARTSDALE, NY 105301835
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$251.68					
	1658	801308	2014-07-01 to 2014-12-31	6	(\$0.28)	(\$1.68)	2014-07-01 to 2014-12-31	DEBIT
	1658	801308	2015-01-01 to 2015-05-31	5	(\$0.28)	(\$1.40)	2015-01-01 to 2015-06-30	DEBIT
	1658	801308	2014-01-01 to 2014-06-30	6	(\$0.28)	(\$1.68)	2014-01-01 to 2014-06-30	DEBIT
	1658	801308	2013-07-01 to 2013-12-31	6	(\$0.28)	(\$1.68)	2013-07-01 to 2013-12-31	DEBIT
	1658	801308	2013-06-01 to 2013-06-30	1	(\$0.28)	(\$0.28)	2013-01-01 to 2013-06-30	DEBIT
	1658	868830	2015-06-01 to 2015-06-30	1	\$273.24	\$273.24	2015-01-01 to 2015-06-30	CREDIT

Posted Date	2015-05-18		Total TAC amount: \$1,868.48					
	1658	868830	2015-07-01 to 2015-12-31	6	\$32.72	\$196.32	2015-07-01 to 2015-12-31	CREDIT
	1658	868830	2015-06-01 to 2015-06-30	1	\$32.72	\$32.72	2015-01-01 to 2015-06-30	CREDIT
	1658	868830	2015-07-01 to 2015-12-31	6	\$273.24	\$1,639.44	2015-07-01 to 2015-12-31	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8716-64

3085 BRIGHTON 13 STREET

Managing Agent Information:	MARK A SCHARFMAN 280 N CENTRAL PARK AVE - STE 210 HARTSDALE, NY 10530	Owner Information:	MARK SCHARFMAN 280 NORTH CENTRAL PARK AVENUE HARTSDALE, NY 105301835
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$1,835.76					
	1658	868830	2016-01-01 to 2016-06-30	6	\$32.72	\$196.32	2016-01-01 to 2016-06-30	CREDIT
	1658	868830	2016-01-01 to 2016-06-30	6	\$273.24	\$1,639.44	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8716-80

3047 BRIGHTON 13 STREET

Managing Agent Information:	3047 BRIGHTON 13TH STREET LLC P O BOX 140201 HOWARD BEACH, NY 11414	Owner Information:	3047 BRIGHTON 13TH STREET LLC P O BOX 140201 HOWARD BEACH, NY 11414
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-02-18		Total TAC amount: \$1,190.80					
	18810	858225	2015-02-01 to 2015-06-30	5	\$238.16	\$1,190.80	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,428.96					
	18810	858225	2015-07-01 to 2015-12-31	6	\$238.16	\$1,428.96	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,428.96					
	18810	858225	2016-01-01 to 2016-06-30	6	\$238.16	\$1,428.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8716-85

3033 BRIGHTON 13 STREET

Managing Agent Information:

SAM RUBINFELD
MARYETT REALTY
PO BOX 13-1417
SI, NY 10313

Owner Information:

MARYETT REALTY

1801 AVENUE M
BROOKLYN, NY 11230

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$749.72					
	15100	864358	2015-03-01 to 2015-06-30	4	\$187.43	\$749.72	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,124.58					
	15100	864358	2015-07-01 to 2015-12-31	6	\$187.43	\$1,124.58	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,124.58					
	15100	864358	2016-01-01 to 2016-06-30	6	\$187.43	\$1,124.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8717-2

3033 BRIGHTON 14 STREET

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	DEANA REALTY LLC 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$3,540.74			
	1009	799166	2015-07-01 to 2015-10-31	4	\$322.22	\$1,288.88	2015-07-01 to 2015-12-31	CREDIT
	15375	833409	2015-07-01 to 2015-12-31	6	\$193.41	\$1,160.46	2015-07-01 to 2015-12-31	CREDIT
	15784	834386	2015-07-01 to 2015-12-31	6	\$181.90	\$1,091.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-10-18				Total TAC amount: \$5,988.70			
	1009	799166	2015-07-01 to 2015-10-31	4	\$330.05	\$1,320.20	2015-07-01 to 2015-12-31	CREDIT
	1009	799166	2015-01-01 to 2015-06-30	6	\$330.05	\$1,980.30	2015-01-01 to 2015-06-30	CREDIT
	1009	799166	2014-07-01 to 2014-12-31	6	\$330.05	\$1,980.30	2014-07-01 to 2014-12-31	CREDIT
	1009	891853	2015-11-01 to 2015-12-31	2	\$353.95	\$707.90	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,123.70			
	1009	891853	2016-01-01 to 2016-06-30	6	\$353.95	\$2,123.70	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8717-2

3033 BRIGHTON 14 STREET

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	DEANA REALTY LLC 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-12-18		Total TAC amount: \$1,309.80					
	15784	834386	2015-01-01 to 2015-06-30	6	\$5.22	\$31.32	2015-01-01 to 2015-06-30	CREDIT
	15784	834386	2015-07-01 to 2015-12-31	6	\$5.22	\$31.32	2015-07-01 to 2015-12-31	CREDIT
	15784	834386	2014-07-01 to 2014-12-31	6	\$5.22	\$31.32	2014-07-01 to 2014-12-31	CREDIT
	15784	834386	2014-05-01 to 2014-06-30	2	\$5.22	\$10.44	2014-01-01 to 2014-06-30	CREDIT
	15784	901542	2016-01-01 to 2016-06-30	6	\$195.68	\$1,174.08	2016-01-01 to 2016-06-30	CREDIT
	15784	901542	2016-01-01 to 2016-06-30	6	\$5.22	\$31.32	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8717-29

150 BRIGHTON 15 STREET

Managing Agent Information:	BLM, INC. 111N. CENTRAL PARK AVENUE HARTSDALE, NY 10530	Owner Information:	MARK SCHARFMAN RIFKA REALTY 280 N CENTRAL PARK AVE # 210 HARTSDALE, NY 10530
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,368.79					
	19115	841865	2015-07-01 to 2015-12-31	6	\$208.23	\$1,249.38	2015-07-01 to 2015-12-31	CREDIT
	28203	855894	2015-07-01 to 2015-07-31	1	\$119.41	\$119.41	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$208.23					
	19115	841865	2016-01-01 to 2016-01-31	1	\$208.23	\$208.23	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8717-36

8 BRIGHTON 15 STREET

Managing Agent Information:	GALINA SILBER ISAK MGMT CO INC 1151 BRIGHTON BEACH AVENUE BROOKLYN, NY 11235	Owner Information:	ISAK MANAGEMENT CORP INC. 1151 BROOKLYN BEACH AVENUE BROOKLYN, NY 11230-4603
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$4,654.70					
	16040	835023	2015-07-01 to 2015-12-31	6	\$350.24	\$2,101.44	2015-07-01 to 2015-12-31	CREDIT
	23115	876366	2015-06-01 to 2015-06-30	1	\$99.14	\$99.14	2015-01-01 to 2015-06-30	CREDIT
	23115	876366	2015-07-01 to 2015-12-31	6	\$99.14	\$594.84	2015-07-01 to 2015-12-31	CREDIT
	822	798579	2015-07-01 to 2015-12-31	6	\$309.88	\$1,859.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,935.80					
	16040	835023	2016-01-01 to 2016-06-30	6	\$350.24	\$2,101.44	2016-01-01 to 2016-06-30	CREDIT
	23115	876366	2016-01-01 to 2016-06-30	6	\$99.14	\$594.84	2016-01-01 to 2016-06-30	CREDIT
	822	798579	2016-01-01 to 2016-04-30	4	\$309.88	\$1,239.52	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8717-1002

1151 BRIGHTON BEACH

AVENUE

Managing Agent Information:	CHESTNUT HOLDINGS OF NY INC. 5676 RIVERDALE AVENUE, SUITE 307 BRONX, NY 10471	Owner Information:	ROSE FISHMAN SEACOVE 1 LLC C/O UNITED MANAGEMENT 166 MONTAGUE STREET BROOKLYN, NY 11201
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$430.50					
	23986	866740	2015-05-01 to 2015-06-30	2	\$215.25	\$430.50	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,291.50					
	23986	866740	2015-07-01 to 2015-12-31	6	\$215.25	\$1,291.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,291.50					
	23986	866740	2016-01-01 to 2016-06-30	6	\$215.25	\$1,291.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8718-52 **1159 BRIGHTON BEACH AVENUE**

Managing Agent Information:	MILLER MANAGEMENT 1293 EAST 5TH STREET BROOKLYN, NY 11230	Owner Information:	1159 BRIGHTON REALTY CO LLC 1293 EAST 5TH STREET - 1G BROOKLYN, NY 11230
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$419.88					
	19118	869140	2015-05-01 to 2015-06-30	2	\$209.94	\$419.88	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$4,515.66					
	1831	802013	2015-07-01 to 2015-12-31	6	\$287.32	\$1,723.92	2015-07-01 to 2015-12-31	CREDIT
	19118	869140	2015-07-01 to 2015-12-31	6	\$209.94	\$1,259.64	2015-07-01 to 2015-12-31	CREDIT
	3904	808416	2015-07-01 to 2015-12-31	6	\$255.35	\$1,532.10	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$4,515.66					
	1831	802013	2016-01-01 to 2016-06-30	6	\$287.32	\$1,723.92	2016-01-01 to 2016-06-30	CREDIT
	19118	869140	2016-01-01 to 2016-06-30	6	\$209.94	\$1,259.64	2016-01-01 to 2016-06-30	CREDIT
	3904	808416	2016-01-01 to 2016-06-30	6	\$255.35	\$1,532.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8718-75

150 CORBIN PLACE

Managing Agent Information:	MARVIN BERNSTEIN EMPIRE REALTY CO 150 CORBIN PLACE BROOKLYN, NY 11235	Owner Information:	MARVIN BERNSTEIN EMPIRE REALTY CO 150 CORBIN PLACE BROOKLYN, NY 11235-4866
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,218.08					
	16900	874326	2015-05-01 to 2015-06-30	2	\$277.26	\$554.52	2015-01-01 to 2015-06-30	CREDIT
	16900	874326	2015-07-01 to 2015-12-31	6	\$277.26	\$1,663.56	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,663.56					
	16900	874326	2016-01-01 to 2016-06-30	6	\$277.26	\$1,663.56	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8719-38

65 ORIENTAL BOULEVARD

Managing Agent Information:	PUNIA & MARX INC P. O. BOX 6817 - 3 FL BRIDGEWATER, NJ 08807	Owner Information:	ORIENTAL BOULEVARD CO. C/O PUNIA & MARX INC. 265 LEXINGTON AVENUE 4L NEW YORK, NY 10016
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-01-18		Total TAC amount: \$143.92					
	24982	861166	2015-02-01 to 2015-05-31	4	\$35.98	\$143.92	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$431.97					
	24982	875239	2015-06-01 to 2015-06-30	1	\$61.71	\$61.71	2015-01-01 to 2015-06-30	CREDIT
	24982	875239	2015-07-01 to 2015-12-31	6	\$61.71	\$370.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$370.26					
	24982	875239	2016-01-01 to 2016-06-30	6	\$61.71	\$370.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8721-360

35 SEACOAST TERRACE

Managing Agent Information:	HALSTEAD MANAGEMENT CO. LLC 770 LEXINGTON AVENUE - 7TH FLOOR NEW YORK, NY 10065	Owner Information:	BROOKLYN, NY 11235
------------------------------------	---	---------------------------	--------------------

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$728.25					
	21366	867284	2015-04-01 to 2015-06-30	3	\$242.75	\$728.25	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$1,456.50					
	21366	867284	2015-07-01 to 2015-12-31	6	\$242.75	\$1,456.50	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$728.25					
	21366	867284	2016-01-01 to 2016-03-31	3	\$242.75	\$728.25	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8722-474

1150 BRIGHTON BEACH

AVENUE

Managing Agent Information:

ARTHUR G WIENER
ROSE REALTY COMPANY
166 MONTAGUE STREET
BROOKLYN, NY 11201

Owner Information:

1150-1170 BR OWNERS CORP

166 MONTAGUE STREET
NEW YORK, NY 11201

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-05-18		Total TAC amount: \$1,585.50						
	5225	812108	2015-07-01 to 2015-12-31	6	\$264.25	\$1,585.50	2015-07-01 to 2015-12-31	CREDIT	
Posted Date	2015-11-18		Total TAC amount: \$1,321.25						
	5225	812108	2016-01-01 to 2016-05-31	5	\$264.25	\$1,321.25	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8723-279

286 CORBIN PLACE

Managing Agent Information:	JORDANA REALTY COMPANY 166 MONTAGUE STREET BROOKLYN, NY 11201	Owner Information:	286 CORBIN OWNERS CORPORATION 166 MONTAGUE STREET BROOKLYN, NY 11201
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-08-18		Total TAC amount: \$1,748.01					
	16139	886417	2015-02-01 to 2015-06-30	5	\$158.91	\$794.55	2015-01-01 to 2015-06-30	CREDIT
	16139	886417	2015-07-01 to 2015-12-31	6	\$158.91	\$953.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$953.46					
	16139	886417	2016-01-01 to 2016-06-30	6	\$158.91	\$953.46	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8745-81

45 FALMOUTH STREET

Managing Agent Information:	EPHRAIM LANDAU 5223 15 AVENUE BROOKLYN, NY 11219	Owner Information:	WOODLAND REALTY CO. 1570 5223 15 AVE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,033.40					
	517	797507	2015-07-01 to 2015-12-31	6	\$338.90	\$2,033.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,694.50					
	517	797507	2016-01-01 to 2016-05-31	5	\$338.90	\$1,694.50	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8764-10

2750 HOMECREST AVENUE

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	HOLLYWOOD LEASING LP MID STATE MANAGEMENT 97-77 QUEENS BLVD REGO PARK, NY 11374
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: (\$895.95)					
	23979	850380	2015-01-01 to 2015-05-31	0	\$0.00	(\$407.25)	2015-01-01 to 2015-06-30	DEBIT
	23979	850380	2014-07-01 to 2014-12-31	0	\$0.00	(\$488.70)	2014-07-01 to 2014-12-31	DEBIT
Posted Date	2015-05-18		Total TAC amount: \$20,986.51					
	20998	845484	2015-07-01 to 2015-11-30	5	\$213.27	\$1,066.35	2015-07-01 to 2015-12-31	CREDIT
	22801	874337	2015-01-01 to 2015-06-30	6	\$983.40	\$5,900.40	2015-01-01 to 2015-06-30	CREDIT
	22801	874337	2015-07-01 to 2015-12-31	6	\$983.40	\$5,900.40	2015-07-01 to 2015-12-31	CREDIT
	22801	874337	2014-07-01 to 2014-12-31	6	\$983.40	\$5,900.40	2014-07-01 to 2014-12-31	CREDIT
	22801	874337	2015-07-01 to 2015-12-31	6	\$128.90	\$773.40	2015-07-01 to 2015-12-31	CREDIT
	22801	874337	2015-01-01 to 2015-06-30	6	\$128.90	\$773.40	2015-01-01 to 2015-06-30	CREDIT
	22801	874337	2014-09-14 to 2014-12-31	4	\$128.90	\$515.60	2014-07-01 to 2014-12-31	CREDIT
	D729	871481	2015-04-01 to 2015-05-31	2	\$38.28	\$76.56	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8764-10

2750 HOMECREST AVENUE

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	HOLLYWOOD LEASING LP MID STATE MANAGEMENT 97-77 QUEENS BLVD REGO PARK, NY 11374
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$20,986.51					
	D729	871481	2015-04-01 to 2015-05-31	2	\$40.00	\$80.00	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-09-18		Total TAC amount: \$403.44					
	D729	871481	2015-04-01 to 2015-05-31	2	(\$37.40)	(\$74.80)	2015-01-01 to 2015-06-30	DEBIT
	D729	891149	2015-06-01 to 2015-06-30	1	\$68.32	\$68.32	2015-01-01 to 2015-06-30	CREDIT
	D729	891149	2015-07-01 to 2015-12-31	6	\$68.32	\$409.92	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$8,928.99					
	20998	896807	2015-12-01 to 2015-12-31	1	\$263.61	\$263.61	2015-07-01 to 2015-12-31	CREDIT
	20998	896807	2016-01-01 to 2016-06-30	6	\$263.61	\$1,581.66	2016-01-01 to 2016-06-30	CREDIT
	22801	874337	2016-01-01 to 2016-06-30	6	\$128.90	\$773.40	2016-01-01 to 2016-06-30	CREDIT
	22801	874337	2016-01-01 to 2016-06-30	6	\$983.40	\$5,900.40	2016-01-01 to 2016-06-30	CREDIT
	D729	891149	2016-01-01 to 2016-06-30	6	\$68.32	\$409.92	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8764-28

2775 EAST 12 STREET

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	BEL-AIR LEASING CORP 97-77 QUEENS BOULEVARD REGO PARK, NY 11374
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18				Total TAC amount: \$2,624.23			
	10047	818722	2015-07-01 to 2015-10-31	4	\$352.57	\$1,410.28	2015-07-01 to 2015-12-31	CREDIT
	15030	832569	2015-07-01 to 2015-11-30	5	\$242.79	\$1,213.95	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-09-18				Total TAC amount: \$763.86			
	10047	891238	2015-11-01 to 2015-12-31	2	\$381.93	\$763.86	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$2,291.58			
	10047	891238	2016-01-01 to 2016-06-30	6	\$381.93	\$2,291.58	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8765-19

3232 SHORE PARKWAY

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	ACARDIA LEASING CO 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,131.88					
	1034	876302	2015-07-01 to 2015-12-31	6	\$346.51	\$2,079.06	2015-07-01 to 2015-12-31	CREDIT
	17854	839226	2015-07-01 to 2015-08-31	2	\$155.57	\$311.14	2015-07-01 to 2015-12-31	CREDIT
	28671	874322	2015-05-01 to 2015-06-30	2	\$92.71	\$185.42	2015-01-01 to 2015-06-30	CREDIT
	28671	874322	2015-07-01 to 2015-12-31	6	\$92.71	\$556.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$780.88					
	17854	886765	2015-09-01 to 2015-12-31	4	\$195.22	\$780.88	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,806.64					
	1034	876302	2016-01-01 to 2016-06-30	6	\$346.51	\$2,079.06	2016-01-01 to 2016-06-30	CREDIT
	17854	886765	2016-01-01 to 2016-06-30	6	\$195.22	\$1,171.32	2016-01-01 to 2016-06-30	CREDIT
	28671	874322	2016-01-01 to 2016-06-30	6	\$92.71	\$556.26	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8769-26 2766 EAST 16th STREET

Managing Agent Information:	Sheila and Steve Gitlin 2465east 27 street brooklyn, NY 11235	Owner Information:	
------------------------------------	---	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-03-18		Total TAC amount: \$41.12					
	D324	863922	2015-03-01 to 2015-06-30	4	\$10.28	\$41.12	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$51.40					
	D324	863922	2015-07-01 to 2015-11-30	5	\$10.28	\$51.40	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$217.28					
	D324	902465	2015-12-01 to 2015-12-31	1	\$31.04	\$31.04	2015-07-01 to 2015-12-31	CREDIT
	D324	902465	2016-01-01 to 2016-06-30	6	\$31.04	\$186.24	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8771-101

2775 EAST 16 STREET

Managing Agent Information:	EPHRAIM LANDAU 5223 15 AVENUE BROOKLYN, NY 11219	Owner Information:	WOODLAND REALTY CO. 1570 5223 15 AVE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18				Total TAC amount: \$533.65			
	19864	859344	2015-02-01 to 2015-06-30	5	\$106.73	\$533.65	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18				Total TAC amount: \$4,930.46			
	1110	799494	2015-07-01 to 2015-12-31	6	\$309.35	\$1,856.10	2015-07-01 to 2015-12-31	CREDIT
	13748	876559	2015-07-01 to 2015-12-31	6	\$188.03	\$1,128.18	2015-07-01 to 2015-12-31	CREDIT
	1403	800525	2015-07-01 to 2015-10-31	4	\$326.45	\$1,305.80	2015-07-01 to 2015-12-31	CREDIT
	19864	859344	2015-07-01 to 2015-12-31	6	\$106.73	\$640.38	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18				Total TAC amount: \$1,249.71			
	15404	885806	2015-06-01 to 2015-06-30	1	\$178.53	\$178.53	2015-01-01 to 2015-06-30	CREDIT
	15404	885806	2015-07-01 to 2015-12-31	6	\$178.53	\$1,071.18	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$4,695.84			
	1110	799494	2016-01-01 to 2016-06-30	6	\$309.35	\$1,856.10	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8771-101

2775 EAST 16 STREET

Managing Agent Information:	EPHRAIM LANDAU 5223 15 AVENUE BROOKLYN, NY 11219	Owner Information:	WOODLAND REALTY CO. 1570 5223 15 AVE BROOKLYN, NY 11219
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-11-18		Total TAC amount: \$4,695.84					
	13748	876559	2016-01-01 to 2016-06-30	6	\$188.03	\$1,128.18	2016-01-01 to 2016-06-30	CREDIT
	15404	885806	2016-01-01 to 2016-06-30	6	\$178.53	\$1,071.18	2016-01-01 to 2016-06-30	CREDIT
	19864	859344	2016-01-01 to 2016-06-30	6	\$106.73	\$640.38	2016-01-01 to 2016-06-30	CREDIT
Posted Date	2015-12-18		Total TAC amount: \$2,812.88					
	1403	894278	2015-11-01 to 2015-12-31	2	\$351.61	\$703.22	2015-07-01 to 2015-12-31	CREDIT
	1403	894278	2016-01-01 to 2016-06-30	6	\$351.61	\$2,109.66	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8771-129

1725 EMMONS AVENUE

Managing Agent Information:	KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362	Owner Information:	JOAN REALTY LLC C/O KATZ REALTY GROUP 45-17 MARATHON PARKWAY LITTLE NECK, NY 11362
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,705.50					
	12225	825152	2015-07-01 to 2015-10-31	4	\$272.47	\$1,089.88	2015-07-01 to 2015-12-31	CREDIT
	3426	806811	2015-07-01 to 2015-12-31	6	\$269.27	\$1,615.62	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$3,795.38					
	12225	897426	2015-11-01 to 2015-12-31	2	\$272.47	\$544.94	2015-07-01 to 2015-12-31	CREDIT
	12225	897426	2016-01-01 to 2016-06-30	6	\$272.47	\$1,634.82	2016-01-01 to 2016-06-30	CREDIT
	3426	806811	2016-01-01 to 2016-06-30	6	\$269.27	\$1,615.62	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8782-34

4750 BEDFORD AVENUE

Managing Agent Information:	MELOHN PROPERTIES, INC. 1995 BROADWAY, 14TH FLOOR NEW YORK, NY 10023	Owner Information:	MELOHN PROPERTIES 1995 BROADWAY - 14 FL NEW YORK, NY 10023
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,381.84					
	12703	860393	2015-03-01 to 2015-06-30	4	\$345.46	\$1,381.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,072.76					
	12703	860393	2015-07-01 to 2015-12-31	6	\$345.46	\$2,072.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$2,072.76					
	12703	860393	2016-01-01 to 2016-06-30	6	\$345.46	\$2,072.76	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8805-134

2815 COYLE STREET

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	ANNAPOLIS RLTY CO D/B # 78 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$3,054.34					
	2047	875225	2015-05-01 to 2015-06-30	2	\$279.86	\$559.72	2015-01-01 to 2015-06-30	CREDIT
	2047	875225	2015-07-01 to 2015-12-31	6	\$279.86	\$1,679.16	2015-07-01 to 2015-12-31	CREDIT
	27444	855020	2015-07-01 to 2015-12-31	6	\$135.91	\$815.46	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$2,161.75					
	2047	875225	2015-07-01 to 2015-12-31	6	\$1.06	\$6.36	2015-07-01 to 2015-12-31	CREDIT
	2047	875225	2015-06-01 to 2015-06-30	1	\$1.06	\$1.06	2015-01-01 to 2015-06-30	CREDIT
	2047	875225	2015-02-01 to 2015-06-01	4	\$1.06	\$4.24	2015-01-01 to 2015-06-30	CREDIT
	27444	855020	2015-02-01 to 2015-06-01	4	\$1.59	\$6.36	2015-01-01 to 2015-06-30	CREDIT
	27444	855020	2015-07-01 to 2015-12-31	6	\$1.59	\$9.54	2015-07-01 to 2015-12-31	CREDIT
	27444	855020	2015-06-01 to 2015-06-30	1	\$1.59	\$1.59	2015-01-01 to 2015-06-30	CREDIT
	7928	875227	2015-05-01 to 2015-06-30	2	\$263.66	\$527.32	2015-01-01 to 2015-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8805-134

2815 COYLE STREET

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	ANNAPOLIS RLTY CO D/B # 78 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-07-18				Total TAC amount: \$2,161.75			
	7928	875227	2015-07-01 to 2015-12-31	6	\$263.66	\$1,581.96	2015-07-01 to 2015-12-31	CREDIT
	7928	875227	2015-07-01 to 2015-12-31	6	\$2.12	\$12.72	2015-07-01 to 2015-12-31	CREDIT
	7928	875227	2015-06-01 to 2015-06-30	1	\$2.12	\$2.12	2015-01-01 to 2015-06-30	CREDIT
	7928	875227	2015-02-01 to 2015-06-01	4	\$2.12	\$8.48	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-11-18				Total TAC amount: \$4,105.20			
	2047	875225	2016-01-01 to 2016-06-30	6	\$279.86	\$1,679.16	2016-01-01 to 2016-06-30	CREDIT
	2047	875225	2016-01-01 to 2016-06-30	6	\$1.06	\$6.36	2016-01-01 to 2016-06-30	CREDIT
	27444	855020	2016-01-01 to 2016-06-30	6	\$1.59	\$9.54	2016-01-01 to 2016-06-30	CREDIT
	27444	855020	2016-01-01 to 2016-06-30	6	\$135.91	\$815.46	2016-01-01 to 2016-06-30	CREDIT
	7928	875227	2016-01-01 to 2016-06-30	6	\$2.12	\$12.72	2016-01-01 to 2016-06-30	CREDIT
	7928	875227	2016-01-01 to 2016-06-30	6	\$263.66	\$1,581.96	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8806-140

3855 SHORE PARKWAY

Managing Agent Information:	ROCK PARK ASSOCIATES LLC P O BOX 140250 - BATH BEACH STA BATH BEACH STATION, NY 11214	Owner Information:	ROCK PARK ASSOCIATES LLC P O BOX140250 -BATH BEACH STA BROOKLYN, NY 11214
------------------------------------	---	---------------------------	---

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$1,155.08					
	10761	820881	2015-07-01 to 2015-10-31	4	\$288.77	\$1,155.08	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-08-18		Total TAC amount: \$615.28					
	10761	887874	2015-11-01 to 2015-12-31	2	\$307.64	\$615.28	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$1,845.84					
	10761	887874	2016-01-01 to 2016-06-30	6	\$307.64	\$1,845.84	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8807-125

3205 EMMONS AVENUE

Managing Agent Information:	KRISTY DATINGALING KINGS AND QUEENS RESIDENTIAL LLC 59-17 JUNCTION BLVD STE 2002 CORONA, NY 11368	Owner Information:	HAMPTON RLTY D/B/A # 57 97-77 QUEENS BLVD FLUSHING, NY 11374-3317
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-04-18		Total TAC amount: \$1,775.84					
	19202	867825	2015-03-01 to 2015-06-30	4	\$443.96	\$1,775.84	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-05-18		Total TAC amount: \$2,663.76					
	19202	867825	2015-07-01 to 2015-12-31	6	\$443.96	\$2,663.76	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-07-18		Total TAC amount: \$22.44					
	19202	867825	2015-07-01 to 2015-12-31	6	\$2.04	\$12.24	2015-07-01 to 2015-12-31	CREDIT
	19202	867825	2015-06-01 to 2015-06-30	1	\$2.04	\$2.04	2015-01-01 to 2015-06-30	CREDIT
	19202	867825	2015-02-01 to 2015-06-01	4	\$2.04	\$8.16	2015-01-01 to 2015-06-30	CREDIT
Posted Date	2015-10-18		Total TAC amount: \$242.25					
	19202	867825	2015-09-01 to 2015-12-31	4	\$48.45	\$193.80	2015-07-01 to 2015-12-31	CREDIT
	19202	867825	2015-08-01 to 2015-09-01	1	\$48.45	\$48.45	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$988.90					
	19202	867825	2016-01-01 to 2016-02-29	2	\$48.45	\$96.90	2016-01-01 to 2016-06-30	CREDIT

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8807-125

3205 EMMONS AVENUE

Managing Agent Information:

KRISTY DATINGALING
KINGS AND QUEENS RESIDENTIAL LLC
59-17 JUNCTION BLVD STE 2002
CORONA, NY 11368

Owner Information:

HAMPTON RLTY D/B/A
57
97-77 QUEENS BLVD
FLUSHING, NY 11374-3317

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type	
Posted Date	2015-11-18		Total TAC amount: \$988.90						
	19202	867825	2016-01-01 to 2016-02-29	2	\$443.96	\$887.92	2016-01-01 to 2016-06-30	CREDIT	
	19202	867825	2016-01-01 to 2016-02-29	2	\$2.04	\$4.08	2016-01-01 to 2016-06-30	CREDIT	

DRIE TAC REPORT: TAC Issued in Calender Year 2015

BBL: 3-8815-42 **3030 EMMONS AVENUE**

Managing Agent Information:	DONALD LENTNEK LENTNEK MANAGEMENT.CO 2770 OCEAN AVENUE BROOKLYN, NY 11229	Owner Information:	GRECIAN GARDENS CO 2770 OCEAN AVENUE BROOKLYN, NY 11229-4748
------------------------------------	--	---------------------------	--

	Docket #	App #	Months Included in this TAC	# of Months	Monthly TAC Amount	Total TAC for this Tax Period	TAX Period	TAC Type
Posted Date	2015-05-18		Total TAC amount: \$2,128.26					
	16936	837157	2015-07-01 to 2015-12-31	6	\$354.71	\$2,128.26	2015-07-01 to 2015-12-31	CREDIT
Posted Date	2015-11-18		Total TAC amount: \$354.71					
	16936	837157	2016-01-01 to 2016-01-31	1	\$354.71	\$354.71	2016-01-01 to 2016-06-30	CREDIT