
Portland Apartment Sales > $450,000

March 2016 vs. March 2015

Date Name Address City Units Price $/unit SqFt/unit $/SqFt Built CapRate*

31-Mar-16 Waterline 2080 NW Front Ave Portland - Central 243 $94,000,000 $386,831 1436.8 $269.23 2015

31-Mar-16 890 NW Division St Gresham 19 $1,950,000 $102,632 1073.7 $95.59 1965 5.17%

29-Mar-16 King Meadows 1973-2085 SW 257th Troutdale 48 $5,700,000 $118,750 433.2 $274.14 1972

29-Mar-16 Greenview 14948-14998 SE Stark St Portland - SubE 24 $1,785,000 $74,375 866.3 $85.85 1972

29-Mar-16 Country Square 15151 SE Stark St Portland - SubE 20 $1,771,000 $88,550 900.0 $98.39 1967

29-Mar-16 Glendoveer Heights 15850 NE Glisan St Portland - SubE 22 $1,760,000 $80,000 751.5 $106.45 1967

29-Mar-16 18411 SE Burnside St Portland - SubE 30 $995,000 $33,167 770.7 $43.04 1964

28-Mar-16 Shalom Villa 10285-10305 SW Denney Rd Beaverton 25 $1,695,000 $67,800 890.2 $76.17

28-Mar-16 3241-3305 NE 70th Ave Portland - NE 5 $995,000 $199,000 1200.0 $165.83 1979 4.23%

28-Mar-16 Northridge Plaza 6719-6731 SE 82nd Ave Portland - SubE 20 $1,442,000 $72,100 1008.0 $71.53 1911

25-Mar-16 5195 SW Lombard Ave Beaverton 12 $1,430,000 $119,167 1313.8 $90.70

25-Mar-16 7215 SE Powell Blvd Portland - SE 4 $715,000 $178,750 874.0 $204.52 1976

24-Mar-16 Stark Street 13400 SE Stark St Portland - SubE 20 $1,560,000 $78,000 645.2 $120.89 1962 5.73%

24-Mar-16 Oak Villa 18100 SW Shaw St Beaverton 8 $749,000 $93,625 1082.9 $86.46 1980

23-Mar-16 Terra at Murrayhill 14305 SW Sexton Mountain Dr Beaverton 137 $25,350,000 $185,036 890.9 $207.69 1985

18-Mar-16 3815 SE 122nd Ave Portland - SubE 9 $555,000 $61,667 728.9 $84.60 1964 7.00%

16-Mar-16 Willow Creek 3624 SE Westview Ave Milwaukie 40 $4,600,000 $115,000 1032.0 $111.44 1990

15-Mar-16 6240-6324 SW Beaverton-Hillsdale Hwy Portland - W 4 $517,500 $129,375 768.0 $168.46 1983

15-Mar-16 7605 NE 99th Ave Vancouver 9 $500,000 $55,556 1694.3 $32.79 2015 6.02%

14-Mar-16 Village 185 18460 NW Heritage Beaverton 93 $13,100,000 $140,860 866.7 $162.53 1982

9-Mar-16 Hawthorne Villa (LIH) 7705 SW Pfaffle St Tigard 118 $8,000,000 $67,797 621.9 $109.02 1969

7-Mar-16 4632 NE Broadway St Portland - NE 2 $515,000 $257,500 690.0 $373.19 1925

3-Mar-16 Ventura Park 10812 SE Stark Portland - SubE 20 $1,700,000 $85,000 800.0 $106.25 1966

2-Mar-16 Martin 2955 NE Martin Luther King Jr Blvd Portland - NE 14 $3,000,000 $214,286 875.0 $244.90 2013 5.56%

2-Mar-16 The Louie 312 NE Monroe St Portland - NE 12 $2,850,000 $237,500 573.1 $414.42 2015 5.41%

2-Mar-16 Redwood Court 3717 SW Corbett Portland - W 36 $5,850,000 $162,500 645.8 $251.65 1954

2-Mar-16 Foxpointe 4616 SE Roethe Rd Milwaukie 96 $6,200,100 $64,584 1018.6 $63.41 1972

1-Mar-16 4241 N Massachusetts Ave Portland - N 12 $3,000,000 $250,000 665.0 $375.94 2016

1-Mar-16 Centre Pointe 7401-7439 NE 13th Ave Vancouver 20 $1,812,000 $90,600 873.6 $103.71 1977

Sales Units Price $/unit SqFt/unit $/SqFt Built CapRate* Total Sales

29 March-16 32.8 $4,143,132 $133,947 876.4 $168.96 1980.1 5.58% $194,096,600
21 March-15 30.8 $3,758,763 $113,229 915.4 $138.89 1962.1 6.15% $78,934,025

38.1% 6.6% 10.2% 18.3% -4.3% 21.7% -9.3% 145.9%

76 2016 YTD thru 31 Mar 16 44.9 $7,188,379 $128,666 921.4 $151.76 1975.8 5.73% $546,316,795
74 2015 YTD thru 31 Mar 15 41.0 $5,851,563 $122,238 918.4 $144.16 1969.6 6.08% $433,015,695

2.7% 9.6% 22.8% 5.3% 0.3% 5.3% -5.8% 26.2%

Data from public records and CoStar - Portland (Clark, Clackamas, Multnomah and Washington counties) Sales > $450,000

Average
Average

In Mar 2015 there were TWO large (225 units in Gresham & 99 in Portland - N) sales.

* CapRate - NOTE: CapRate is REPORTED and may or may not represent actual CapRate at time of sale.
CapRate, Built, $/unit, Sqft/unit and $/SqFt averages are WEIGHED averages.

Average

Change % Mar 16 vs. Mar 15

Average
Change % Mar 16 YTD vs. Mar 15 YTD

YTD 2014 vs. 2015

Steve Morris - steve.morris@svn.com SVN - Bluestone Hockley
4/28/2016

(503) 970-4593

