

*Based Upon Data Available as of April 22nd, 2017. Final 1Q 2017 Report to be Issued July, 2017.

Data Highlights: First Quarter 2017

halstead.com WEB# 46895

The number of East End sales dipped **9.2%** compared to 2016's 1st quarter.

Prices averaged \$1,809,490 in the Hamptons during the 1st quarter, **15%** lower than Q1 2016.

The Median Price increased **5.8%** over this time to \$1,100,000.

halstead.com WEB# 17072

In the Hamptons, 1st quarter Total Dollar Volume declined **22.9%** to \$609M compared to 2016's 1st quarter, although several areas, including Montauk, East Quogue and Westhampton saw increases in both number of sales and dollar volume.

Southampton Village saw an impressive **100.4%** rise in dollar volume, with a concurrent 15.4% rise in the number of sales.

On the North Fork, the Average Price increased **12.1%** from 2016's 1st Quarter, to \$573,469, while the Median Price slipped 11.2% to \$397,500.

The Hamptons

AVERAGE AND MEDIAN SALE PRICE

NUMBER OF SALES

North Fork

AVERAGE AND MEDIAN SALE PRICE

NUMBER OF SALES

Percent of Hamptons Sales by Market Area

First Quarter 2017

South Fork Single-Family Homes

While the number of sales over \$10M declined significantly over the same period last year, the \$5-10M range showed over a 14% increase in the number of sales.

AMAGANSETT

	Average Price	Median Price	Sales
1Q15	\$2,020,268	\$1,692,500	22
1Q16	\$2,270,702	\$1,800,000	17
1Q17	\$2,969,583	\$2,587,500	12

BRIDGEHAMPTON

	Average Price	Median Price	Sales
1Q15	\$5,912,431	\$3,341,500	26
1Q16	\$2,609,669	\$1,875,000	17
1Q17	\$2,938,682	\$3,750,000	11

EAST HAMPTON

	Average Price	Median Price	Sales
1Q15	\$1,094,478	\$875,000	75
1Q16	\$1,147,215	\$842,500	81
1Q17	\$1,206,788	\$900,000	83

EAST HAMPTON VILLAGE

	Average Price	Median Price	Sales
1Q15	\$3,432,531	\$2,300,000	17
1Q16	\$17,656,525	\$3,897,500	10
1Q17	\$4,206,333	\$3,950,000	9

EAST QUOGUE

	Average Price	Median Price	Sales
1Q15	\$564,161	\$485,870	14
1Q16	\$666,366	\$610,500	9
1Q17	\$650,413	\$579,000	23

HAMPTON BAYS

	Average Price	Median Price	Sales
1Q15	\$484,265	\$397,050	40
1Q16	\$491,943	\$388,777	39
1Q17	\$572,539	\$469,750	28

MONTAUK

	Average Price	Median Price	Sales
1Q15	\$1,307,967	\$845,000	15
1Q16	\$1,458,236	\$881,000	14
1Q17	\$1,695,231	\$1,023,500	16

NORTH HAVEN

	Average Price	Median Price	Sales
1Q15	\$3,185,714	\$920,000	7
1Q16	\$3,759,000	\$2,700,000	5
1Q17	\$3,260,714	\$2,550,000	7

South Fork Single-Family Homes

The area surrounding Sag Harbor saw a 15.8% increase in the number of sales, with a rise in total dollar volume of 62.7%, while Sag Harbor Village realized a decrease of 18.8% in number of sales and an 8.9% decline in dollar volume.

QUOGUE VILLAGE

	Average Price	Median Price	Sales
1Q15	\$2,717,929	\$1,860,000	14
1Q16	\$2,981,462	\$1,395,000	13
1Q17	\$2,055,813	\$2,287,500	8

REMSENBURG

	Average Price	Median Price	Sales
1Q15	\$1,419,909	\$705,000	11
1Q16	\$1,037,125	\$1,144,500	8
1Q17	\$880,500	\$775,000	9

SAG HARBOR

	Average Price	Median Price	Sales
1Q15	\$896,583	\$854,000	18
1Q16	\$1,232,632	\$950,000	19
1Q17	\$1,731,681	\$1,500,000	22

SAG HARBOR VILLAGE

	Average Price	Median Price	Sales
1Q15	\$1,386,007	\$1,075,000	21
1Q16	\$1,889,500	\$1,275,000	16
1Q17	\$2,117,423	\$1,650,000	13

SAGAPONACK

	Average Price	Median Price	Sales
1Q15	\$4,772,924	\$3,550,000	9
1Q16	\$6,674,703	\$5,350,000	7
1Q17	\$6,281,500	\$6,281,500	2

SHELTER ISLAND

	Average Price	Median Price	Sales
1Q15	\$1,121,011	\$825,000	11
1Q16	\$1,066,333	\$897,500	18
1Q17	\$1,540,188	\$738,940	10

SOUTHAMPTON

	Average Price	Median Price	Sales
1Q15	\$1,058,548	\$710,000	46
1Q16	\$1,636,284	\$735,000	39
1Q17	\$1,392,484	\$1,100,000	31

SOUTHAMPTON VILLAGE

	Average Price	Median Price	Sales
1Q15	\$3,803,635	\$2,150,000	20
1Q16	\$3,042,112	\$2,000,000	13
1Q17	\$5,283,367	\$3,555,000	15

South Fork Single-Family Homes

Repeating a recent trend, the Westhampton Area had the highest number of sales in the 1st Quarter with 93, while the Southampton Area achieved the highest total dollar volume, with \$171M in sales.

WAINSCOTT

	Average Price	Median Price	Sales
1Q15	\$1,474,333	\$1,450,000	6
1Q16	\$5,267,500	\$2,805,000	4
1Q17	-	-	0

WATER MILL

	Average Price	Median Price	Sales
1Q15	\$2,667,250	\$2,000,000	18
1Q16	\$6,058,500	\$3,400,000	8
1Q17	\$4,075,167	\$2,767,500	12

WESTHAMPTON

	Average Price	Median Price	Sales
1Q15	\$801,667	\$732,500	6
1Q16	\$756,847	\$647,500	11
1Q17	\$1,176,154	\$985,000	13

WESTHAMPTON BEACH

	Average Price	Median Price	Sales
1Q15	\$2,007,199	\$1,976,950	4
1Q16	\$1,017,088	\$654,489	6
1Q17	\$1,317,500	\$1,317,500	2

WESTHAMPTON BEACH VILLAGE

	Average Price	Median Price	Sales
1Q15	\$1,126,818	\$1,050,000	11
1Q16	\$1,612,773	\$915,000	11
1Q17	\$1,473,778	\$995,000	9

WESTHAMPTON DUNES

	Average Price	Median Price	Sales
1Q15	-	-	0
1Q16	-	-	0
1Q17	\$1,900,000	\$1,900,000	1

Percent of Hamptons Sales by Price

First Quarter 2017

Hamptons East of the Shinnecock Canal

Hamptons West of the Shinnecock Canal

Hamptons Dollar Volume by Area

First Quarter 2017

Long-Term Trends
2013 - 2017
1st Quarter Total
Dollar Volume

North Fork Single-Family Homes

AQUEBOGUE

	Average Price	Median Price	Sales
1Q15	\$470,550	\$475,500	8
1Q16	\$442,875	\$392,500	4
1Q17	\$600,400	\$390,000	5

BAITING HOLLOW

	Average Price	Median Price	Sales
1Q15	\$384,167	\$402,500	6
1Q16	\$383,333	\$375,000	3
1Q17	\$467,200	\$428,000	5

CUTCHOGUE

	Average Price	Median Price	Sales
1Q15	\$780,125	\$550,000	11
1Q16	\$615,299	\$638,875	16
1Q17	\$580,955	\$525,000	11

EAST MARION

	Average Price	Median Price	Sales
1Q15	\$541,333	\$485,000	6
1Q16	\$671,000	\$628,000	3
1Q17	\$642,000	\$642,000	2

GREENPORT

	Average Price	Median Price	Sales
1Q15	\$427,200	\$267,000	5
1Q16	\$586,056	\$525,000	9
1Q17	\$613,975	\$467,600	7

GREENPORT VILLAGE

	Average Price	Median Price	Sales
1Q15	\$336,000	\$336,000	2
1Q16	\$514,167	\$465,000	6
1Q17	\$475,670	\$470,000	10

JAMESPORT

	Average Price	Median Price	Sales
1Q15	\$662,000	\$460,000	5
1Q16	\$691,913	\$626,750	4
1Q17	\$425,500	\$397,500	5

LAUREL

	Average Price	Median Price	Sales
1Q15	\$481,080	\$481,080	2
1Q16	\$467,500	\$407,500	4
1Q17	\$503,750	\$442,000	4

North Fork Single-Family Homes

MANORVILLE

	Average Price	Median Price	Sales
1Q15	\$250,000	\$250,000	1
1Q16	-	-	0
1Q17	-	-	0

MATTITUCK

	Average Price	Median Price	Sales
1Q15	\$670,611	\$472,500	18
1Q16	\$644,815	\$445,000	15
1Q17	\$820,762	\$410,000	13

NEW SUFFOLK

	Average Price	Median Price	Sales
1Q15	\$548,000	\$548,000	1
1Q16	\$352,000	\$352,000	1
1Q17	\$360,000	\$360,000	1

ORIENT

	Average Price	Median Price	Sales
1Q15	\$746,667	\$800,000	3
1Q16	\$683,667	\$787,000	3
1Q17	\$830,083	\$697,250	6

PECONIC

	Average Price	Median Price	Sales
1Q15	\$399,000	\$399,000	1
1Q16	\$841,633	\$799,900	3
1Q17	\$1,461,000	\$1,461,000	1

RIVERHEAD

	Average Price	Median Price	Sales
1Q15	\$236,407	\$210,000	19
1Q16	\$351,945	\$250,000	31
1Q17	\$421,341	\$268,500	25

SOUTH JAMESPORT

	Average Price	Median Price	Sales
1Q15	-	-	0
1Q16	\$390,000	\$390,000	1
1Q17	-	-	0

SOUTHOLD

	Average Price	Median Price	Sales
1Q15	\$480,238	\$420,000	16
1Q16	\$573,077	\$500,000	26
1Q17	\$717,701	\$462,500	26

North Fork Single-Family Homes

FIRST QUARTER 2017 PRICE BREAKDOWN

NUMBER OF SALES: FIVE-YEAR COMPARISON

For this report North Fork Area consists of Aquebogue, Baiting Hollow, Calverton, Cutchogue, East Marion, Greenport, Greenport Village, Jamesport, Laurel, Manorville, Mattituck, New Suffolk, Orient, Peconic, Riverhead, South Jamesport, Southold, Wading River

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
212.381.6500

SOHO

451 West Broadway
New York, NY 10012
212.381.4200

HARLEM

2169 Frederick Douglass Boulevard
New York, NY 10026
212.381.2570

WASHINGTON HEIGHTS

819 West 187th Street
New York, NY 10033
212.381.2452

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

122 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

160 7th 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

BEFORD STUYVESANT

1191 Bedford Avenue
Brooklyn, NY 11216
N/A

SOUTH SLOPE

1214 8th Avenue
Brooklyn, NY 11215
718.878.1888

FORT GREENE

725 Fulton Street
Brooklyn, NY 1127
N/A

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

MANAGEMENT COMPANY

770 Lexington Avenue, 7th floor
New York, NY, 10065
212.508.7272

Visit halstead.com for access to all of our reports, listings, neighborhood information and more.