

SOHO

A quarterly analysis of residential sales
in SoHo, Manhattan

3rd Quarter 2018

Karen Kostiw
P: 917.524.4152
kkostiw@warburgrealty.com
www.warburgrealty.com

Residential Market Report, 3rd Quarter 2018

SoHo, Manhattan

SUMMARY

MEDIAN SALE PRICE

\$3.08M

8% YoY

NO. OF TRANSACTIONS

47

2% YoY

MEDIAN PRICE/SQ.FT.

\$1,797

5% YoY

MANHATTAN
MEDIAN SALE PRICE

\$1.1M

-4% YoY

NEIGHBORHOOD BOUNDARIES

Karen Kostiw
P: 917.524.4152
kkostiw@warburgrealty.com
www.warburgrealty.com

RESIDENTIAL STATS

Median Sale Price by Quarter

Median Sale Price by Year

Number of Transactions

Quarter	2013	2014	2015	2016	2017	2018
Q1	28	29	34	47	40	37
Q2	39	34	37	51	47	30
Q3	40	40	27	54	46	47
Q4	35	34	25	28	29	

Karen Kostiw
 P: 917.524.4152
 kkostiw@warburgrealty.com
 www.warburgrealty.com

Median Sale Price per Square Foot

RESIDENTIAL SALES BREAKDOWN

Type of Residential Properties Sold

Property Type	Median sale price	Y-o-Y	Median sale price/sqft	Y-o-Y	Transactions
Condos	\$5,650,000	52%	\$2,063	0%	21
Coops	\$2,549,000	53%	\$1,405	-5%	25
Houses	-	-	-	-	0

Number of Sales by Building Type

LIST OF TRANSACTIONS

Address	BBL	Sale date	Sale price	Property type	Sqft
583 Broadway #PH	1-00512-1221	16-Jul-18	\$26,500,000	Condo	3,256
52 Wooster St #PH	1-00475-1705	17-Aug-18	\$13,825,013	Condo	
93 Greene St #PHA	1-00500-1126	5-Sep-18	\$13,550,000	Condo	1,725
42 Crosby St #2S	1-00483-1103	17-Jul-18	\$8,451,475	Condo	
40 Mercer St #37	1-00474-1536	25-Sep-18	\$8,350,000	Condo	2,206
10 Sullivan St #5B	1-00490-1113	29-Aug-18	\$8,000,000	Condo	
129-131 Greene St #3	1-00514-1203	24-Jul-18	\$7,975,000	Condo	3,731
114-116 Greene St #8	1-00499-1212	18-Sep-18	\$7,960,000	Condo	1,400
40 Mercer St #23	1-00474-1522	10-Jul-18	\$7,350,000	Condo	2,476
420 W Broadway #PHB	1-00502-0004	16-Aug-18	\$7,000,000	Coop	3,593
80-82 Greene St #5A	1-00485-0012	4-Sep-18	\$7,000,000	Coop	
30-36 Crosby St #M2	1-00473-1102	7-Sep-18	\$6,050,000	Condo	3,009
14-16 Wooster St #3	1-00229-0013	27-Sep-18	\$5,575,000	Coop	3,769
311 W Broadway #TOWN2	1-00228-1204	31-Aug-18	\$5,250,000	Condo	2,884
41 Greene St #4	1-00475-0053	23-Aug-18	\$4,250,000	Coop	3,200
84 Mercer St #3B	1-00484-0001	23-Aug-18	\$4,200,000	Coop	
311 W Broadway #6A	1-00228-1256	3-Aug-18	\$4,000,000	Condo	2,219
90 Prince St #4A	1-00498-1006	19-Jul-18	\$3,950,000	Condo	1,200
473 Broadway #4W	1-00474-1407	27-Aug-18	\$3,935,000	Condo	1,907
311 W Broadway #6B	1-00228-1257	5-Sep-18	\$3,820,000	Condo	2,154
292 Lafayette St #7E	1-00510-0037	15-Aug-18	\$3,300,000	Coop	
114 Spring St #6	1-00485-0018	11-Sep-18	\$3,150,000	Coop	2,130
463 Broome St #2	1-00474-0009	11-Jul-18	\$3,000,000	Coop	
132-140 Greene St #2R	1-00513-0003	24-Jul-18	\$2,790,000	Coop	
480 Broome St #3	1-00486-0038	17-Jul-18	\$2,750,000	Coop	
75-87 Grand St #5E	1-00229-0022	28-Aug-18	\$2,675,000	Coop	1,950
210 Lafayette St #2A	1-00482-1103	3-Aug-18	\$2,650,000	Condo	1,807
111 Greene St #PHC	1-00500-1619	16-Aug-18	\$2,625,000	Condo	1,814
565 Broadway #5E	1-00498-0005	28-Aug-18	\$2,600,000	Coop	1,850
140-144 Thompson St #1E	1-00516-0007	7-Aug-18	\$2,498,000	Coop	1,525
105-113 Wooster St #4B	1-00501-1003	30-Jul-18	\$2,450,000	Condo	1,253
196 Sixth Ave	1-00504-0014	24-Sep-18	\$2,150,000	Coop	1,200
514-516 Broadway #4F	1-00483-0013	27-Aug-18	\$1,950,000	Coop	1,700
25 W Houston St #3E	1-00513-1210	29-Aug-18	\$1,675,000	Condo	902
50 King St #6D	1-00519-0014	13-Sep-18	\$1,550,000	Coop	
2 King St #6A	1-00519-0036	16-Jul-18	\$1,435,000	Coop	950
210 Lafayette St #6F	1-00482-1131	28-Sep-18	\$1,420,000	Condo	667
21 Charlton St #2NDF	1-00519-0056	18-Sep-18	\$1,100,000	Coop	
57 Thompson St #2CD	1-00489-0037	7-Sep-18	\$941,550	Coop	780
57 Thompson St #1C	1-00489-0037	1-Aug-18	\$935,000	Coop	500
208-210 Avenue Of The Americas #2D	1-00519-0044	20-Sep-18	\$875,000	Coop	780
71 Sullivan St #3A	1-00489-0008	7-Sep-18	\$693,300	Coop	500
101 Thompson St #25	1-00503-0028	15-Aug-18	\$560,000	Coop	550
145 Sullivan St #3D	1-00517-0007	7-Sep-18	\$510,000	Coop	

Karen Kostiw
P: 917.524.4152
kkostiw@warburgrealty.com
www.warburgrealty.com

