

Data Highlights

Cover Property: halstead.com WEB# 15363401

Apartment prices reached **new records**, fueled by a surge of luxury new development closings

halstead.com WEB# 15378129

halstead.com WEB# 15530098

Townhouse prices averaged over **\$1 million** for the first time

The average price per square foot **rose 18%** for townhouses, to a record \$469

All Brooklyn

COOPERATIVES & CONDOMINIUMS*

12%

The increase in the average apartment price, to a record \$815,176

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

COOPERATIVE

Average Price Per Room

CONDOMINIUM

Average Price Per Square Foot

* Includes new development and resale apartments.

3Q16 data is preliminary and subject to revision in future reports. Data from the prior four quarters has been revised to include sales recorded after our initial reports were released.

All Brooklyn

1-4 FAMILY HOUSES

Townhouse prices climb 13%
from 3Q15

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

Brooklyn Market Areas

BROWNSTONE

- Boerum Hill
- Brooklyn Heights
- Carroll Gardens
- Clinton Hill
- Cobble Hill
- Columbia Street Waterfront District
- Ditmas Park
- Downtown Brooklyn
- Dumbo
- Fort Greene
- Gowanus
- Greenwood Heights
- Park Slope
- Prospect Heights
- Prospect Park South
- Prospect-Lefferts Gardens
- Red Hook
- South Slope
- Vinegar Hill
- Windsor Terrace

CENTRAL

- Bedford-Stuyvesant
- Bushwick
- Crown Heights
- Stuyvesant Heights
- Brownsville
- East New York

NORTH

- East Williamsburg
- Greenpoint
- Williamsburg North Side
- Williamsburg South Side

SOUTH

- Bath Beach
- Bay Ridge
- Bensonhurst
- Bergen Beach
- Borough Park
- Brighton Beach
- Canarsie
- Coney Island
- Dyker Heights
- East Flatbush
- Flatbush
- Flatlands
- Gerritsen Beach
- Gravesend
- Kensington
- Manhattan Beach
- Marine Park
- Midwood
- Mill Basin
- Seagate
- Sheepshead Bay
- Sunset Park

Brownstone Brooklyn

COOPERATIVES & CONDOMINIUMS

The average apartment price rose 14%, but the median price was virtually unchanged from a year ago

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

COOPERATIVE

Average Price Per Room

CONDOMINIUM

Average Price Per Square Foot

Brownstone Brooklyn

1-4 FAMILY HOUSES

3% increase in the average
townhouse price from 3Q15

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

North Brooklyn

COOPERATIVES & CONDOMINIUMS

4% Increase in both the average and median apartment prices compared to 2015's third quarter

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

CONDOMINIUM

Average Price Per Square Foot

North Brooklyn

1-4 FAMILY HOUSES

Townhouse prices averaged
\$952 per square foot

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

Central Brooklyn

COOPERATIVES & CONDOMINIUMS

Both the average and median
apartment prices **rose**
modestly over the past year

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

CONDOMINIUM

Average Price Per Square Foot

Central Brooklyn

1-4 FAMILY HOUSES

On average, townhouses sold for

17% more than a year ago

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

South Brooklyn

COOPERATIVES & CONDOMINIUMS

The median apartment price rose
12% from the third quarter of 2015

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

COOPERATIVE

Average Price Per Room

CONDOMINIUM

Average Price Per Square Foot

South Brooklyn

1-4 FAMILY HOUSES

15% increase in the average townhouse price per square foot from 2015's third quarter

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

OFFICES

MANHATTAN PARK AVENUE

499 Park Avenue
New York, NY 10022
212.734.0010

EAST SIDE

770 Lexington Avenue
New York, NY 10065
212.317.7800

WEST SIDE

408 Columbus Avenue
New York, NY 10024
212.769.3000

VILLAGE

831 Broadway
New York, NY 10003
212.253.9300

SOHO

451 West Broadway
New York, NY 10012
212.253.9300

HARLEM

2169 Frederick Douglass Boulevard
New York, NY 10026
212.381.2570

WASHINGTON HEIGHTS

819 West 187th Street
New York, NY 10033
212.928.3805

RIVERDALE RIVERDALE JOHNSON

3531 Johnson Avenue
Riverdale, NY 10463
718.878.1700

RIVERDALE MOSHOLU

5626 Mosholu Avenue
Riverdale, NY 10471
718.549.4116

BROOKLYN BROOKLYN HEIGHTS

150 Montague Street
Brooklyn, NY 11201
718.613.2000

BOERUM HILL

495 Atlantic Avenue
Brooklyn, NY 11217
718.613.2090

PARK SLOPE

76 Seventh Avenue
Brooklyn, NY 11217
718.399.2222

PARK SLOPE

244 Fifth Avenue
Brooklyn, NY 11215
718.622.9300

COBBLE HILL

162 Court Street
Brooklyn, NY 11201
718.613.2020

BEDFORD STUYVESANT

316 Stuyvesant Avenue
Brooklyn, NY 11233
718.613.2800

SOUTH SLOPE OFFICE

1214 8th Avenue
Brooklyn, NY 11215
718.878.1888

HUDSON VALLEY HUDSON

526 Warren Street
Hudson, NY 12534
518.828.0181

CONNECTICUT DARIEN

671 Boston Post Road
Darien, CT 06820
203.655.1418

NEW CANAAN - ELM STREET

183 Elm Street
New Canaan, CT 06840
203.966.7800

NEW CANAAN - SOUTH AVENUE

6 South Avenue
New Canaan, CT 06840
203.966.7772

ROWAYTON

140 Rowayton Avenue
Rowayton, CT 06853
203.655.1418

GREENWICH

125 Mason Street
Greenwich, CT 06830
203.869.8100

STAMFORD

1099 High Ridge Road
Stamford, CT 06905
203.329.8801

WESTPORT

379 Post Road East
Westport, CT 06880
203.221.0666

WILTON

21 River Road
Wilton, CT 06897
203.762.8118

NEW JERSEY HOBOKEN

200 Washington Street
Hoboken, NJ 07030
201.478.6700

MONTCLAIR

635 Valley Road,
Montclair, NJ 07030
973.744.6033

QUEENS LONG ISLAND CITY

47-12 Vernon Boulevard
Queens, NY 1110
718.878.1800

HAMPTONS EAST HAMPTON

2 Newtown Lane
East Hampton, NY 11937
631.324.6100

SOUTHAMPTON

31 Main Street
Southampton, NY 11968
631.283.2883

CORPORATE COMMERCIAL SALES

770 Lexington Avenue
New York, NY 10065
212.381.3208

DEVELOPMENT MARKETING

445 Park Avenue
New York, NY 10022
212.253.9300

GLOBAL SERVICES

770 Lexington Avenue
New York, NY 10065
800.765.2692 x6521

Prepared by Gregory Heym,
Chief Economist,
Halstead Property, LLC.

©2016 by Halstead Property, LLC. All Rights Reserved. This information may not be copied, commercially used or distributed without Halstead Property's prior consent. While information is believed true, no guaranty is made of accuracy.