

Comparable Property Tax Assessment Information Form

Cuba Township Assessors Office

Assessors Comparables

	Subject	Comp #1	Comp #2	Comp #3	Comp #4	Comp #5
Parcel Number	13-12-101-056	13-12-201-076	13-12-302-003	13-12-201-077	13-12-201-045	13-12-403-079
Street Address	83 S WYNSTONE DR	2 HILLBURN CT	66 S WYNSTONE DR	71 HILLBURN LN	20 HIDDEN BROOK DR	43 S WYNSTONE DR
City	NORTH	NORTH	NORTH	NORTH	NORTH	NORTH
Neighborhood Code	1401400	1401400	1401400	1401400	1401400	1401400
Neighborhood Name	Wynstone	Wynstone	Wynstone	Wynstone	Wynstone	Wynstone
Distance	See Map	0.21 Miles	0.33 Miles	0.22 Miles	0.44 Miles	0.47 Miles
Land Size	1.174 Acres / 51,149 SF	1.241 Acres / 54,038 SF	1.113 Acres / 48,465 SF	1.180 Acres / 51,381 SF	0.841 Acres / 36,626 SF	0.921 Acres / 40,135 SF
Primary Land Method	9 Per SqFt/Range	9 Per SqFt/Range	9 Per SqFt/Range	9 Per SqFt/Range	9 Per SqFt/Range	9 Per SqFt/Range
Story Height	Two Story	Two Story	Two Story	Two Story	Two Story	Two Story
Style	62	62	62	62	62	62
Construction	Brick	Brick	Brick	Brick	Brick	Frame
Brick	0 SF / 0 Lin SF	0 SF / 0 Lin SF	0 SF / 0 Lin SF	0 SF / 0 Lin SF	0 SF / 0 Lin SF	0 SF / 0 Lin SF
Year Built / Effective	2000 / 2000	2001 / 2001	2001 / 2001	2003 / 2003	1996 / 1996	1996 / 1996
Condition	AV	AV	AV	AV	AV	AV
Quality Grade	Exc	Exc	Exc	Exc	Exc	Exc
Bedrooms **	4	4	4	4	0	5
Full Baths / Half Baths / Total Fixtures	4 / 2 / 20	6 / 2 / 29	4 / 2 / 23	5 / 2 / 23	5 / 2 / 26	5 / 2 / 26
First Floor Area	2,464	2,874	3,135	3,164	3,951	2,685
Second Floor Area	3,178	2,969	3,034	1,955	1,849	2,478
Other Floor Area	0	0	0	0	0	0
Total Above Ground Living Area (AGLA)	5,642	5,843	6,169	5,119	5,800	5,163
Lower Level Area / Finished Area	0 / 0	0 / 0	0 / 0	0 / 0	0 / 0	0 / 0
Basement Area / Finished Area	2,464 / 1,847	2,874 / 2,156	3,135 / 3,000	3,164 / 1,919	3,951 / 2,568	2,685 / 2,128
Basement Features	Walk Out		Walk Out	Walk Out	Walk Out	Look Out
Attic Fin Area / Misc Fin Area	0 / 0	0 / 0	489 / 0	1145 / 0	0 / 0	0 / 0
Air Conditioning	Y	Y	Y	Y	Y	Y
Fireplaces	6	2	4	2	3	5
Garage Att / Det / Carport	1 / 0 / 0	1 / 0 / 0	1 / 0 / 0	1 / 0 / 0	1 / 0 / 0	1 / 0 / 0
Garage Att / Det / Carport Area	1190 / 0 / 0	1148 / 0 / 0	1036 / 0 / 0	1145 / 0 / 0	1107 / 0 / 0	864 / 0 / 0
Roof Cover	Cedar shingles	Cedar shingles	Cedar shingles	Cedar shingles	Cedar shingles	Cedar shingles
Decks / Patio	0 / 1	1 / 1	2 / 1	1 / 0	1 / 0	0 / 1
Decks / Patio Area	0 / 425	350 / 1033	809 / 126	186 / 0	325 / 0	0 / 550
Porches Open / Enclosed	0 / 0	0 / 1	1 / 0	0 / 1	2 / 0	2 / 0
Porches Open / Enclosed Area	0 / 0	0 / 303	89 / 0	0 / 230	328 / 0	126 / 0
Pool (Size)						800
Gazebo (Size)						
Other Exterior Features		Hot Tubs				
Other Structures						

* Parcel has multiple improvements. Only the data for the main improvement is displayed.

** Bedrooms are not a value factor. If the number of bedrooms listed is incorrect, please notify the Township Assessor to correct the Property Record Card.

Assessors Comparables

	Subject	Comp #1	Comp #2	Comp #3	Comp #4	Comp #5
Parcel Number	13-12-101-056	13-12-201-076	13-12-302-003	13-12-201-077	13-12-201-045	13-12-403-079
Assessment Year	2021	2021	2021	2021	2021	2021
Land Assessed Value	\$56,249	\$57,323	\$79,153	\$56,334	\$68,150	\$52,149
Building Assessed	\$203,794	\$216,934	\$226,365	\$200,003	\$210,332	\$183,216
Total Assessed Value	\$260,043	\$274,257	\$305,518	\$256,337	\$278,482	\$235,365
Land Market Value	\$168,764	\$171,986	\$237,483	\$169,019	\$204,470	\$156,463
Building Market Value	\$611,443	\$650,867	\$679,163	\$600,069	\$631,059	\$549,703
Total Market Value	\$780,207	\$822,853	\$916,646	\$769,088	\$835,530	\$706,166
Land Price/Land Size of Assessed Value	\$1.10	\$1.06	\$1.63	\$1.10	\$1.86	\$1.30
Building Price/AGLA Assessed Value	\$36.12	\$37.13	\$36.69	\$39.07	\$36.26	\$35.49
Total Value Per AGLA Market Value	\$138.29	\$140.83	\$148.59	\$150.24	\$144.06	\$136.77
Last Sale Amount		\$1,000,000	\$1,179,000	\$827,000	\$835,000	\$735,000
Date of Sale		2/5/2021	2/11/2021	9/15/2020	10/29/2020	5/13/2020
Sale Validity		Q / IMP	Q / IMP	Q / IMP	Q / IMP	Q / IMP
Sale Price per AGLA		\$171.14	\$191.12	\$161.55	\$143.97	\$142.36
Notes						

* Parcel has multiple improvements. Only the data for the main improvement is displayed.

** Bedrooms are not a value factor. If the number of bedrooms listed is incorrect, please notify the Township Assessor to correct the Property Record Card.

Assessors Comparables

Subject Image

Subject Sketch

13-12-101-056

Comp 1 Image

Comp 1 Sketch

13-12-201-076

Comp 2 Image

Comp 2 Sketch

13-12-302-003

* Parcel has multiple improvements. Only the data for the main improvement is displayed.

** Bedrooms are not a value factor. If the number of bedrooms listed is incorrect, please notify the Township Assessor to correct the Property Record Card.

Assessors Comparables

13-12-201-077
71 Hillburn
11/26/2013

Comp 3 Image

Comp 3 Sketch

13-12-201-077

13-12-201-045
20 Hiddenbrook Dr
Front 10/31/2006

Comp 4 Image

Comp 4 Sketch

13-12-201-045

13-12-403-079
43 S WYNSTONE
FRONT 10/30/2006

Comp 5 Image

Comp 5 Sketch

13-12-403-079

* Parcel has multiple improvements. Only the data for the main improvement is displayed.

** Bedrooms are not a value factor. If the number of bedrooms listed is incorrect, please notify the Township Assessor to correct the Property Record Card.