STATE OF NEW YORK APPROXIMATE FEE SCHEDULE

PRONATIONAL TITLE AGENCY

ALL TITLE INSURANCE PREMIUMS ARE BASED UPON REGULATED OR FILED RATES

PLEASE BE ADVISED THAT ALL FEES DISCLOSED IN THIS MANUAL ARE BASED UPON CURRENT STATE, COUNTY, CITY, AND TOWN REGULATED FEES AND ARE SUBJECT TO CHANGE AT ANY TIME DUE TO THE CORRESPONDING STATE, COUNTY, TOWN, AND ANY OTHER LOCAL JURISDICTIONS

6901 Jericho Turnpike, Suite 210 Syosset NY 11791 P (516) 677-9757 F (516) 677-9756

Ancillary Charges

The ancillary charges below are the most common searches requested. Additional specialized searches requested by the Attorney or Lender will be charged as a pass through cost or reasonable rate based upon complexity.

Co-Op Search	\$275.00	Co-Op with \$50,000	\$325.00
Last Owner Search	\$50.00	UCC Search	\$100.00
Attorney Search	\$300.00	Survey Inspection	\$150.00
Municipals (Residential) (\$200 per			
additional lot set searched)	\$450.00	Certificate of Good Standing	\$150.00
Municipals (Commercial) (\$250 per			
additional lot set searched)	\$650.00	Franchise Tax Search	\$50.00
Continuation of Search	\$100.00	24 Month Chain	\$150.00
Escrow Service Charge	\$85.00	Building Loan Contins. (after 6)	\$200.00
Bankruptcy Search (per name)	\$25.00	Acris Prep	\$150.00
			Contact production for
Patriot Search (per name)	\$25.00	Surveys	Quotes
			Zone 2 inluded in premium Zone 1 varying charge
Courier Fee	\$40.00	Abstract Searches	billed as pass through

***Note: Recording Service Charge is \$50 per transaction ***

Effective September 1, 2010- Municipal, Bankrtuptcy, Patriot, Last Owner, Attorney, and Co-Op Searches are subject to sales Tax. Sales Tax Rate is based upon Regulated County Rate and is calculated on location of closing or county of product delivery

Nassau County Recording Charges	
Recording Charges and Indexing (All Documents)	
Recording Fee	\$40.00
Recording and Endorsement Page (Generated by County)	\$5.00
Per Page	\$5.00
Per Block	\$300.00
Mortgage/Tax Exemption Affidavit (in duplicate)	\$5.00
State Required Forms	
Transfter Gains Tax TP 584	\$5.00
Equiization Assessment RP 5217	
Residential (1-3 family) & Agricultural Property	\$125.00
All other property types	\$250.00
Charges in addition to above:	
Recording Satisfaction of Mortgage	
Each cross Reference	\$0.50
Recording Assignment of Mortgage	
Each Additional Mortgage Assigned	\$3.00
Recording Charge Estimates for Common documents with page count	
Deed (5 pages) (includes 5217 Fee for 1-3 family properties)	\$500.00
Deed (5 pages) (includes 5217 Fee for all other property types)	\$625.00
Mortgage/ASLR	\$500.00
CEMA/MOD (40 pages)	\$550.00
255 Affidavit or other attached Affidavit (flat fee)	\$5.00
Assignment of Mortgage/MTG SAT/ Judge or Tax Lien Discharge (2 pages)	\$360.00
Subordination Agreement/Stip Discontinuance/Assignment of ASLR (5 pages)	\$375.00
Power of Attorney (13 pages)	\$415.00
UCC-1/UCC-3 (County Level) (2 pages)	\$360.00
UCC-1/UCC-3 (State Level) (2 pages)	\$360.00
Building Loan Agreement	\$350.00
Notice of Lending	\$350.00
Charge \$255.00 Nascau Verification for her desument for every recordable desument	
Charge \$355.00 Nassau Verification fee per document for every recordable document Verification fee does NOT apply to filed documents	<u>une Nassau</u>
Estimates are based upon 1 Block- any block thereafter is an additional \$300 pe	r block

tes are based upon 1 Block- any block thereafter is an additional \$300 per ***Recording Service Charge is \$50 per document***

Suffolk County Recording Charges	
Recording Charges and Indexing (All Documents)	
Recording Page	\$5.00
Per page	\$5.00
Handling	\$20.00
Commissioner of Education Fund	\$5.00
Cultural Education Fund	\$15.00
Verification Fee- Per Lot	\$200.00
Mortgage/Tax Exemption Affidavit (in duplicate)	\$5.00
State Required Forms (if conveyance document)	
TP584	\$5.00
Handling Fee	\$5.00
RP5217	
Residential (1-3 family) & Agricultural Property	\$125.00
All other property types	\$250.00
Additional Required Transfer forms at no charge:	
Peconic Bay Community Preservation Fund Form for	
Riverhead, Southampton, Easthampton, Shelter Island and Southold only	
Charges in addition to above:	
Satisfaction of Assignment of Mortgage	
Intial Mortgage	\$0.50
Notation Fee plus Assignment	\$0.50
Each Additional Mortgage	\$3.00
Consolidation or Modification	
Per notation	\$0.50
Recording Charge Estimates for Common documents with page count	
Deed (5 pages) (includes 5217 Fee for 1-3 family properties)	\$420.00
Deed (5 pages) (includes 5217 Fee for all other property types)	\$520.00
Mortgage/ASLR/BL Agreement (30 pages)	\$395.00
CEMA/MOD (40 pages)	\$445.00
255 Affidavit or other attached Affidavit (flat fee)	\$5.00
Assignment of Mortgage/MTG SAT/ Judge or Tax Lien Discharge(2 pages)	\$255.00
Subordination Agreement/Stip Discontinuance/Assignment of ASLR (5 pages)	\$270.00
Power of Attorney (13 pages)	\$310.00
UCC-1/UCC-3 (County Level) (2 pages)	\$40.00
UCC-1/UCC-3 (State Level) (2 pages)	\$69.00
Charge \$300 Suffok County Mortgage Verification Fee on Mortgage Related Docun	nents
Estimates are based upon 1 Lot- any lot thereafter is an additional \$200 per Lo	t
Recording Service Charge is \$50 per document	

New York, Bronx, Kings, Queens, & Richmond Counties Recording Charges	
Recording Fee	\$32.00
Recording and Endorsement Page (Generated by County)	\$5.00
Per Page	\$5.00
Per Block	\$2.00
Mortgage/Tax Exemption Affidavit (in duplicate)	\$8.00
State Required Forms	
Transfter Gains Tax TP 584	\$0.00
Equiization Assessment RP 5217	
Residential (1-3 family) & Agricultural Property	\$125.00
All other property types	\$250.00
Charges in addition to above:	
Recording Assignment of Mortgage	
Each Additional Mortgage Assigned	\$3.00
Recording Charge Estimates for Common documents with page count	
Deed (5 pages) (includes RPT Filing fee for 1-3 family properties)	\$187.00
Deed (5 pages) (includes RPT Filing fee for all other property types)	\$312.00
Mortgage/ASLR/BL Agreement (30 pages)	\$189.00
CEMA/MOD (40 pages)	\$239.00
255 Affidavit or other attached Affidavit (flat fee)	\$8.00
Assignment of Mortgage/MTG SAT/ Judge or Tax Lien Discharge(2 pages)	\$44.00
Subordination Agreement/Stip Discontinuance/Assignment of ASLR (5 pages)	\$59.00
Power of Attorney (13 pages)	\$104.00
UCC-1/UCC-3 (County Level) (2 pages)	\$49.00
UCC-1/UCC-3 (State Level) (2 pages)	\$69.00
Recording Service Charge is \$50 per document	

Westchester & Other Upstate Counties Recording Charges	
Recording Charges and Indexing (Deeds, Mortgage, Agreements, POA)	
Recording Fee	\$45.00
Per page	\$5.00
Recording and Endorsement Page	\$5.00
Each additional Town	\$0.50
Mortgage/Tax Exemption Affidavit (in duplicate)	\$5.00
State Required Forms (if conveyance document)	
Transfer Gains Tax TP 584	\$5.00
RP5217	
Residential (1-3 family) & Agricultural Property	\$125.00
All other property types	\$250.00
Charges in addition to above:	
Satisfaction of Assignment of Mortgage (basic recording charge)	\$45.50
Each Additional Mortgage discharged	\$50.50
Each Cross Reference (assignments, agreements, etc.)	\$0.50
Certificate of Discharge	\$5.00
Recording Assignment of Mortgage (basic recording charge)	\$45.00
Each Additional Mortgage Assigned	\$3.50
Cross Reference	\$0.50
All other Cross References	\$0.50
Recording Charge Estimates for Common documents with page count	
Deed (5 pages) (includes 5217 Fee for 1-3 family properties)	\$200.00
Deed (5 pages) (includes 5217 Fee for all other property types)	\$325.00
Mortgage/ASLR/BL Agreement (30 pages)	\$180.00
CEMA/MOD (40 pages)	\$250.00
255 Affidavit or other attached Affidavit (flat fee)	\$5.00
Assignment of Mortgage/MTG SAT/ Judge or Tax Lien Discharge(2 pages)	\$50.00
Subordination Agreement/Stip Discontinuance/Assignment of ASLR (5 pages)	\$50.00
Power of Attorney (20 pages)	\$150.00
UCC-1/UCC-3 (County Level) (2 pages)	\$60.00
UCC-1/UCC-3 (State Level) (2 pages)	\$69.00
Recording Service Charge is \$50 per document	

Co-Op Insured

Recording Charges and Indexing (Deeds, Mortgage, Agreements, POA)

RPT Filing Fee (if purchase) UCC-1 (if taking a loan) UCC-3 (if terminating a UCC) POA (if applicable) \$100.00 (see previous pages for exact cost) (see previous pages for exact cost) (see previous pages for exact cost) \$50 per filing

Filing Fee

There are no Municipal/Abstract Fees- they are included in the premium

Do not charge Bankruptcy, Patriot, or Courier Fees

FATICO EAGLE POLICIES ARE AVAILABLE UPON REQUEST AND WILL BE PRICED TRANSACTIONALLY

Mortgage Tax			
County	Total Mortgage Tax	Borrower Portion	Lender Portion
Albany County	1.00%	0.75%	0.25%
Allegany County	1.00%	0.75%	0.25%
Broome County	1.00%	0.75%	0.25%
Bronx County	See Below		0.25%
Cattaraugus County	1.00%	0.75%	0.25%
Chemung County	0.75%	0.50%	0.25%
Chenango County	0.75%	0.50%	0.25%
Clinton County	1.00%	0.75%	0.25%
Columbia County	1.25%	1.00%	0.25%
Cortland County	0.75%	0.50%	0.25%
Delaware County	1.00%	0.75%	0.25%
Dutchess County	1.05%	0.80%	0.25%
Eerie County	1.00%	0.75%	0.25%
Essex County	1.00%	0.75%	0.25%
Franklin County	0.75%	0.50%	0.25%
Fulton County	1.00%	0.75%	0.25%
Genesee County	1.25%	1.00%	0.25%
Greene County	0.75%	0.50%	0.25%
Hamilton County	0.75%	0.50%	0.25%
Herkimer County	0.75%	0.50%	0.25%
Jefferson County	0.75%	0.50%	0.25%
Kings County	See Below	0.2070	0.25%
Lewis County	1.00%	0.75%	0.25%
Livingston County	1.00%	0.75%	0.25%
Madison County	0.75%	0.50%	0.25%
Monroe County	1.00%	0.75%	0.25%
Montgomery County	0.75%	0.50%	0.25%
Nassau County	1.05%	0.80%	0.25%
New York County	See Below	0.0070	0.25%
Niagra County	1.00%	0.75%	0.25%
Oneida County	0.75%	0.50%	0.25%
Onondaga County	1.00%	0.75%	0.25%
Ontario County	0.75%	0.50%	0.25%
Orange County	1.05%	0.80%	0.25%
Orleans County	1.00%	0.75%	0.25%
Oswego County	1.00%	0.75%	0.25%
Otsego County	0.75%	0.50%	0.25%
Putnam County	1.05%	0.80%	0.25%
Queens County	See Below	0.0070	0.25%
Rensselaer County	1.00%	0.75%	0.25%
Richmond County	See Below	0.7570	0.25%
Rockland County	<u>1.30%</u>	1.05%	0.25%
Saint Lawrence County	0.75%	0.50%	0.25%
Sanatoga County	1.00%	0.30%	0.25%
Saratoga County	1.00%	0.75%	0.23%

Saharaata da Caurta	1.000/	0.750/	0.250/
Schenectady County	1.00%	0.75%	0.25%
Schoharie County	0.75%	0.50%	0.25%
Seneca County	1.00%	0.75%	0.25%
Steuben County	0.75%	0.50%	0.25%
Suffolk County	1.05%	0.80%	0.25%
Sullivan County	1.00%	0.75%	0.25%
Tioga County	0.75%	0.50%	0.25%
Tompkins County	0.75%	0.50%	0.25%
Ulster County	0.75%	0.50%	0.25%
Warren County	1.00%	0.75%	0.25%
Washington County	1.00%	0.75%	0.25%
Washington County	1.00%	0.75%	0.25%
Wayne County	1.00%	0.75%	0.25%
Westchester County†	1.30%	1.05%	0.25%
†City of Yonkers	1.80%	1.55%	0.25%
Wyoming County	1.00%	0.75%	0.25%
Yates County	0.75%	0.50%	0.25%
The 5 Boroughs of New York C	ity breaks down as follows		
under \$500,000.00	2.05%	1.80%	0.25%
over \$500,000.00	2.18%	1.93%	0.25%
over \$500,000.00	2.80%	2.55%	0.25%
NOTE: The borrower may be	entitled to a \$30.00 discou	ant on the borrower portion	of the mortgage

NY State Transfer Tax \$2.00 per \$500 of conveyance price NYC Transfer Tax (NYC RPT) (Applicable to Queens, Kings, Staten Island, and NY County Properties only) Property Type & Transaction Value 1-2-3 Family Residential, Co-Op/Condo Unit \$500,000 1% 1-2-3 Family Residential, Co-Op/Condo Unit greater 1.425% 1-2-3 Family Residential, Co-Op/Condo Unit \$1,000,000 1.425% All other property classifications less than \$500,000.00 and 2.625%

Mansion Tax

(Applicable to 1-4 Family Residential Properties only) 1% of sales price over \$1,000,000