

**CITY OF WATERTOWN, NEW YORK
OFFICE OF THE CITY COMPTROLLER**

SUITE 203, CITY HALL
245 WASHINGTON STREET
WATERTOWN, NEW YORK 13601
Tel: (315) 785-7754
FAX: (315) 785-7826
E-Mail: jmills@watertown-ny.gov

PUBLIC AUCTION NOTICE

City-owned **tax sale certificates** will be sold at public auction on **Tuesday, December 13, 2022, at 6:00 p.m. (registration starts at 5:30 p.m.)** The auction will be held in the 3rd Floor City Council Chambers, City Hall, 245 Washington St., Watertown, NY. The City reserves the right to withdraw any tax sale certificate from the sale prior to the public sale and all bids are subject to City Council approval or rejection. The tax sale certificates will be offered at the minimum floor amount shown below. Upon completion of the assignment of the tax sale certificate to the City Council approved bidder, a tax deed to the parcel may be requested by the holder of the tax sale certificate. Prospective bidders should research potential issues with these parcels prior to bidding.

City-owned tax sale certificates

<u>Parcel Number</u>	<u>Location</u>	<u>Minimum Bid</u>
01-17-209.000	465 Martin Street	\$ 5,000
06-04-306.000	413 Factory Street	\$10,000

TERMS OF AUCTION:

1. The tax sale certificates will be sold individually.
2. The successful bidder will be required to make a non-refundable 10% bid deposit prior to leaving the auction.
3. All bids are subject to the final approval of the City Council. The City Council will authorize or reject the bid on each tax sale certificate at the meeting to be held on Monday, December 19, 2022. The Comptroller's office will notify the high bidder of their decision.
4. Assignment of the tax sale certificate to the buyer is to occur within thirty (30) days after acceptance by the City Council. Payment is required in cash or certified funds.
5. The buyer will be assigned the City's tax sale certificate. The holder of the tax sale certificate can then request a tax deed to the property as the redemption period has expired.

TO HELP KEEP OUR COSTS DOWN PLEASE CONTACT THE CITY COMPTROLLER'S OFFICE (785-7754) IF YOU NO LONGER WISH TO RECEIVE THESE PUBLIC AUCTION NOTICES OR IF YOU WOULD LIKE TO RECEIVE THEM VIA EMAIL

Property Description Report For: 465 Martin St, Municipality of City of Watertown

Status: Active
Roll Section: Taxable
Swis: 221800
Tax Map ID #: 1-17-209.000
Account #: 13072500
Property Class: 449 - Other Storage
Site: COM 1
In Ag. District: No
Site Property Class: 449 - Other Storage
Zoning Code: LI - Light Industry
Neighborhood Code: 00608
School District: Watertown
Total Assessment: 2022 - \$64,300
 2021 - \$64,300

Total Acreage/Size: 165 x 219
Land Assessment: 2022 - \$16,700
 2021 - \$16,700
Full Market Value: 2022 - \$73,100
 2021 - \$69,891
Equalization Rate: ----
Deed Book: 2012
Grid East: 994480

Property Desc: 165x219 117209
Deed Page: 320
Grid North: 1452643

Owners

TS Vendors Inc
 329 Broadway Ave W
 Watertown NY 13601

Sales

Sale Date	Price	Property Class	Sale Type	Prior Owner	Value Usable	Arms Length	Addl. Parcels	Deed Book and Page
1/9/2012	\$1,300	449 - Other Storage	Land & Building	City of Watertown	No	No	No	2012/320
3/4/1999	\$24,772	449 - Other Storage	Land & Building	Watertown, Fruit Corp	No	No	No	1664/260

Utilities

Sewer Type: Comm/public
Utilities: Gas & elec
Water Supply: Comm/public

Inventory

Overall Eff Year Built: 0
Overall Grade: Economy
Overall Condition: Poor
Overall Desirability: 1

Buildings

AC%	Sprinkler%	Alarm%	Elevators	Basement Type	Year Built	Eff Year Built	Condition	Quality	Gross Floor Area (sqft)	Stories
0	0	0	0	Unfinished	1952		Fair	Average	8673	1

Site Uses

Use	Rentable Area (sqft)	Total Units
Dstr wrhouse	8,673	0

Improvements

Structure	Size	Grade	Condition	Year
Ovrhdoor-com	120.00 sq ft	Average	Fair	1952
Shed-machine	1,380.00 sq ft	Economy	Fair	1952
Ld dock-wood	560.00 sq ft	Average	Fair	1933
Canpy-roof	560.00 sq ft	Average	Fair	1933
Cold stor rm	1385 x 1	Average	Fair	1952

Land Types

Type	Size
Primary	165 x 219

Special Districts for 2022

No information available for the 2022 roll year.

Special Districts for 2021

No information available for the 2021 roll year.

Exemptions

Year	Description	Amount	Exempt %	Start Yr	End Yr	V Flag	H Code	Own %
------	-------------	--------	----------	----------	--------	--------	--------	-------

Taxes

Year	Description	Amount
2022	City	\$565.01
2022	County	\$518.59
2022	School	\$716.19
2021	City	\$575.16
2021	County	\$518.79
2021	School	\$708.33

*** Taxes reflect exemptions, but may not include recent changes in assessment.**

Property Description Report For: 413 Factory St, Municipality of City of Watertown

Status: Active
Roll Section: Taxable
Swis: 221800
Tax Map ID #: 6-04-306.000
Account #: 06034360
Property Class: 433 - Auto service
Site: COM 1
In Ag. District: No
Site Property Class: 433 - Auto service
Zoning Code: C - Commercial
Neighborhood Code: 00708
School District: Watertown
Total Assessment: 2022 - \$132,600
 2021 - \$132,600

Property Desc: 104x160 604306
Deed Page: 119
Grid North: 1449764

Total Acreage/Size: 104 x 160
Land Assessment: 2022 - \$29,000
 2021 - \$29,000
Full Market Value: 2022 - \$150,700
 2021 - \$144,130
Equalization Rate: ----
Deed Book: 2012
Grid East: 999104

Owners

Ricky E Frazier
 23973 White Rd
 Watertown NY 13601-5273

Sales

Sale Date	Price	Property Class	Sale Type	Prior Owner	Value Usable	Arms Length	Addl. Parcels	Deed Book and Page
12/29/2011	\$45,000	433 - Auto service	Land & Building	Misch, Claude R/Kay B	No	No	No	2012/119

Utilities

Sewer Type: Comm/public
Utilities: Gas & elec
Water Supply: Comm/public

Inventory

Overall Eff Year Built: 0
Overall Grade: Average
Overall Condition: Fair
Overall Desirability: 2

Buildings

AC%	Sprinkler%	Alarm%	Elevators	Basement Type	Year Built	Eff Year Built	Condition	Quality	Gross Floor Area (sqft)	Stories
0	0	0	0		1960		Normal	Average	3680	1

Site Uses

Use	Rentable Area (sqft)	Total Units
Auto repair	3,680	5

Improvements

Structure	Size	Grade	Condition	Year
Pavng-asphlt	3400 × 4	Average	Fair	1965

Land Types

Type	Size
Waterfront	104 × 160

Special Districts for 2022

Description	Units	Percent	Value
SW001-Sewer Water Relevy	0	0%	466.28

Special Districts for 2021

Description	Units	Percent	Value
SW001-Sewer Relevy	0	0%	142.2

Exemptions

Year	Description	Amount	Exempt %	Start Yr	End Yr	V Flag	H Code	Own %
------	-------------	--------	----------	----------	--------	--------	--------	-------

Taxes

Year	Description	Amount
2022	City	\$1,631.45
2022	County	\$1,069.45
2022	School	\$1,476.93
2021	City	\$1,328.31
2021	County	\$1,069.85
2021	School	\$1,460.73

*** Taxes reflect exemptions, but may not include recent changes in assessment.**