

First Quarter
2016

BROOKLYN RESIDENTIAL
MARKET REPORT

BROWN HARRIS STEVENS Established 1873

exclusive affiliate of
CHRISTIE'S
INTERNATIONAL REAL ESTATE
in New York City, The Hamptons & Palm Beach

Data Highlights

Cover Property: BrownHarrisStevens.com WEB# 14381790

Apartment prices averaged **5%** more
than a year ago

BrownHarrisStevens.com WEB# 12105623

BrownHarrisStevens.com WEB# 12033354

The median apartment price
rose **10%** to \$573,000

Townhouse prices were **5%** higher
than 1Q15

All Brooklyn

COOPERATIVES & CONDOMINIUMS*

The average price rose 5% and median price

10% from 1Q15

Co-op prices per room averaged **17%**

more than a year ago

BrownHarrisStevens.com WEB# 14275613

* Includes new development and resale apartments.

1Q16 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.

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

COOPERATIVE

Average Price Per Room

CONDOMINIUM

Average Price Per Square Foot

All Brooklyn

1-4 FAMILY HOUSES

Both the average and median price were higher than a year ago

The average price per square foot rose 16% to \$444

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 and median price each rose

4% from 1Q15

Co-op prices were 14%

higher, while condo prices fell slightly

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

COOPERATIVE

Average Price Per Room

CONDOMINIUM

Average Price Per Square Foot

Brownstone Brooklyn

1-4 FAMILY HOUSES

The median price of \$2,122,500 was
18% higher than 1Q15

At \$903, the average price per square foot
was up **20%** from a year ago

BrownHarrisStevens.com WEB# 13252089

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

North Brooklyn

COOPERATIVES & CONDOMINIUMS

Both the average and median apartment price were lower than a year ago

The average condo price per square foot fell slightly from 1Q15

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

CONDOMINIUM

Average Price Per Square Foot

North Brooklyn

1-4 FAMILY HOUSES

While the average price was lower, the median price was **2%** higher than 1Q15

The average price per square foot fell **4%** to \$747

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

Central Brooklyn

COOPERATIVES & CONDOMINIUMS

The average price for all apartments fell
6% from last year to \$580,629

Condo prices per square foot were
10% higher than a year ago

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

CONDOMINIUM

Average Price Per Square Foot

Central Brooklyn

1-4 FAMILY HOUSES

Townhouse prices averaged
16% more than a year ago

The median price rose **17%**

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

South Brooklyn

COOPERATIVES & CONDOMINIUMS

Strong gains were posted over the past year in the both the average and median price

Co-op prices per room averaged **28%** more than a year ago

BrownHarrisStevens.com WEB# 14550449

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

COOPERATIVE

Average Price Per Room

CONDOMINIUM

Average Price Per Square Foot

South Brooklyn

1-4 FAMILY HOUSES

Townhouses prices averaged
10% more than 1Q15

The median price of \$785,000 was
11% higher than a year ago

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

Contact us

West Side
1926 Broadway
Kevin Kovesci, EVP
Managing Director of Sales

CENTRAL PARK WEST

CENTRAL PARK

5TH AVENUE

Upper East Side
1121 Madison Avenue
Peter R. Marra, EVP
Managing Director of Sales
Sarah Orlinsky-Maitland, EVP
Managing Director of Sales

Edward Lee Cave
Division
790 Madison Avenue
Caroline E. Y. Guthrie
President

East Side
445 Park Avenue
Hall F. Willkie, President
Bess Freedman, EVP
Managing Director of Sales
and Business Development
Ruth McCoy, EVP
Managing Director of Sales
Richard Ferrari, EVP
Managing Director of Sales

Downtown
130 Fifth Avenue
Stephen Klym, EVP
Managing Director of Sales

Brown Harris Stevens
Development
Marketing
445 Park Avenue
Stephen Kliegerman,
President

Tribeca
43 North Moore
Stephen Klym, EVP
Managing Director of Sales

Prepared by Gregory Heym,
Chief Economist,
Brown Harris Stevens.

©2016 by Brown Harris Stevens.
All Rights Reserved. This information
may not be copied, used or
distributed without Brown Harris
Stevens' consent. While information
is believed true, no guaranty is
made of accuracy.

Brooklyn Heights
129 Montague Street
Christopher Thomas, EVP
Managing Director of Sales

Park Slope
100 Seventh Avenue
Camille Logan, EVP
Managing Director of Sales