

Fourth Quarter
2015

BROOKLYN RESIDENTIAL
MARKET REPORT

BROWN HARRIS STEVENS Established 1873

Data Highlights

Cover Property: BrownHarrisStevens.com WEB# 13911448

Average apartment price of \$687,701

10% higher than 4Q14

BrownHarrisStevens.com WEB# 13258118

BrownHarrisStevens.com WEB# 14146299

Median price rose

11% to \$553,500

Average townhouse price per square foot

of \$411 sets record

All Brooklyn

COOPERATIVES & CONDOMINIUMS*

Brooklyn's average apartment price rose

10% from a year ago to \$687,701.

Co-op prices averaged \$126,803 per room,

12% higher than 2014's fourth quarter.

BrownHarrisStevens.com WEB# 12704169

BrownHarrisStevens.com WEB# 12994485

* Includes new development and resale apartments.

4Q15 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 townhouse price **12%** above last year's comparable period.

Average townhouse price per square foot reaches record of **\$411.**

BrownHarrisStevens.com WEB# 14093195

BrownHarrisStevens.com WEB# 13291297

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

12% increase in the average apartment price over past year to \$976,490.

Median price rose 11% to \$831,101.

BrownHarrisStevens.com WEB# 12426513

BrownHarrisStevens.com WEB# 13258118

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

COOPERATIVE

Average Price Per Room

CONDOMINIUM

Average Price Per Square Foot

Brownstone Brooklyn

1-4 FAMILY HOUSES

Average townhouse price up
1% from 2014's fourth quarter.

Average price per square foot
11% higher than a year ago.

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

North Brooklyn

COOPERATIVES & CONDOMINIUMS

3% Gain in the average apartment price over past year.

Condo average price per square foot virtually unchanged.

BrownHarrisStevens.com WEB# 12737235

BrownHarrisStevens.com WEB# 12702313

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

CONDOMINIUM

Average Price Per Square Foot

North Brooklyn

1-4 FAMILY HOUSES

Median townhouse price **13%**
higher than the fourth quarter of 2014.

3% decline in the average price
per square foot.

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

Central Brooklyn

COOPERATIVES & CONDOMINIUMS

12% Increase in the average apartment price compared to a year ago.

Condo price per square foot rose sharply to \$718.

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

CONDOMINIUM

Average Price Per Square Foot

Central Brooklyn

1-4 FAMILY HOUSES

Strong increases in both the average and median townhouse price.

\$307 Average townhouse price per square foot.

AVERAGE & MEDIAN SALES PRICE

AVERAGE PRICE PER SQUARE FOOT

South Brooklyn

COOPERATIVES & CONDOMINIUMS

Apartment prices averaged \$372,679, **6%** more than a year ago.

Average co-op price of \$74,406 per room a **16%** improvement from 2014's fourth quarter.

COOPERATIVES & CONDOMINIUMS

Average & Median Sales Price

COOPERATIVE

Average Price Per Room

CONDOMINIUM

Average Price Per Square Foot

South Brooklyn

1-4 FAMILY HOUSES

13% increase in the average
townhouse price to \$837,479.

Median price rose 7%.

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
Denine Townsend
Sales Director

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

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

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