


OFFICE OF THE PROPERTY APPRAISER

Summary Report

Generated On : 1/5/2022

Property Information	
Folio:	02-4204-001-0280
Property Address:	34 STAR ISLAND DR Miami Beach, FL 33139-5146
Owner	34 STAR ISLAND LLC
Mailing Address	1900 SUNSET HARBOR DR ANNEX 2 MIAMI BEACH, FL 33139 USA
PA Primary Zone	2200 ESTATES - 25000 SQFT LOT
Primary Land Use	0101 RESIDENTIAL - SINGLE FAMILY : 1 UNIT
Beds / Baths / Half	5 / 4 / 0
Floors	2
Living Units	1
Actual Area	7,998 Sq.Ft
Living Area	5,493 Sq.Ft
Adjusted Area	6,479 Sq.Ft
Lot Size	40,000 Sq.Ft
Year Built	1961


Assessment Information				
Year	2021	2020	2019	
Land Value	\$11,200,000	\$10,400,000	\$11,000,000	
Building Value	\$685,964	\$100,000	\$996,146	
XF Value	\$49,579	\$0	\$50,059	
Market Value	\$11,935,543	\$10,500,000	\$12,046,205	
Assessed Value	\$11,935,543	\$10,500,000	\$2,129,743	

Benefits Information				
Benefit	Type	2021	2020	2019
Save Our Homes Cap	Assessment Reduction			\$9,916,462
Homestead	Exemption			\$25,000
Second Homestead	Exemption			\$25,000
Note: Not all benefits are applicable to all Taxable Values (i.e. County, School Board, City, Regional).				

Short Legal Description	
STAR ISLAND CORR PL PB 31-60 LOT 34 LOT SIZE 100,000 X 400 COC 24699-2556 0499 5 24699-2559	

Taxable Value Information			
	2021	2020	2019
County			
Exemption Value	\$0	\$0	\$50,000
Taxable Value	\$11,935,543	\$10,500,000	\$2,079,743
School Board			
Exemption Value	\$0	\$0	\$25,000
Taxable Value	\$11,935,543	\$10,500,000	\$2,104,743
City			
Exemption Value	\$0	\$0	\$50,000
Taxable Value	\$11,935,543	\$10,500,000	\$2,079,743
Regional			
Exemption Value	\$0	\$0	\$50,000
Taxable Value	\$11,935,543	\$10,500,000	\$2,079,743

Sales Information			
Previous Sale	Price	OR Book-Page	Qualification Description
03/30/2021	\$21,000,000	32449-1311	Qual by exam of deed
02/25/2021	\$100	32376-0533	Corrective, tax or QCD; min consideration
07/16/2020	\$12,000,000	32060-1746	Qual by exam of deed
07/07/2008	\$100	26507-2113	Sales which are disqualified as a result of examination of the deed

The Office of the Property Appraiser is continually editing and updating the tax roll. This website may not reflect the most current information on record. The Property Appraiser and Miami-Dade County assumes no liability, see full disclaimer and User Agreement at <http://www.miamidade.gov/info/disclaimer.asp>

Version: