

Preliminary*

2016 Year-End Market Report

EAST END

SINGLE-FAMILY HOMES

BROWN HARRIS STEVENS Established 1873

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

*Based Upon Data Available as of January 13th, 2017. Final 2016 Report to be Issued April, 2017.

Data Highlights

Cover Property: BrownHarrisStevens.com WEB# 373644

In the Hamptons, the number of sales in 2016 fell **7.3%** compared to 2015. Total dollar volume dipped **11.5%** to **\$3.57B.**

BrownHarrisStevens.com WEB# 165339

BrownHarrisStevens.com WEB# 170677

While most of the South Fork saw a decrease in sales in 2016, Shelter Island realized an **18.1%** increase in transactions and a **36.7%** rise in dollar volume.

Bolstered by 8 sales over **\$5M**, including 2 over **\$10M**, total dollar volume in North Haven rose **93.3%**. Sag Harbor Village (+13.3%) and Westhampton (+29.3%) also saw higher numbers of transactions as compared to 2015.

The Hamptons

Prices averaged **\$1,852,247**
in the Hamptons in 2016, **4.5%**
lower than 2015. The median
price dipped **3.5%** to
\$960,000.

AVERAGE AND MEDIAN SALE PRICE

NUMBER OF SALES

North Fork

The North Fork achieved a record
number of sales transactions in 2016
at **886**.

AVERAGE AND MEDIAN SALE PRICE

NUMBER OF SALES

Percent of Hamptons Sales by Market Area

2016 YEAR-END

South Fork Single-Family Homes

On the South Fork,

77.8% of 2016 sales

were at or below \$2M.

AMAGANSETT

	Average Price	Median Price	Sales
2014	\$2,794,991	\$2,025,000	106
2015	\$2,512,283	\$1,985,000	85
2016	\$2,855,569	\$1,784,225	66

BRIDGEHAMPTON

	Average Price	Median Price	Sales
2014	\$3,828,086	\$2,200,000	91
2015	\$4,588,942	\$2,997,500	116
2016	\$4,236,454	\$2,200,000	77

EAST HAMPTON

	Average Price	Median Price	Sales
2014	\$1,103,689	\$828,314	373
2015	\$1,206,159	\$859,500	378
2016	\$1,123,863	\$850,000	367

EAST HAMPTON VILLAGE

	Average Price	Median Price	Sales
2014	\$6,007,810	\$2,500,000	68
2015	\$5,644,732	\$3,800,000	63
2016	\$6,401,012	\$2,400,000	53

EAST QUOGUE

	Average Price	Median Price	Sales
2014	\$541,138	\$452,500	100
2015	\$739,203	\$577,500	87
2016	\$647,562	\$548,000	89

HAMPTON BAYS

	Average Price	Median Price	Sales
2014	\$476,552	\$375,000	236
2015	\$523,617	\$410,000	222
2016	\$513,721	\$422,500	234

MONTAUK

	Average Price	Median Price	Sales
2014	\$1,392,309	\$933,000	110
2015	\$1,502,826	\$995,000	95
2016	\$1,454,941	\$1,012,000	88

NORTH HAVEN

	Average Price	Median Price	Sales
2014	\$3,023,070	\$2,250,000	39
2015	\$2,004,362	\$1,415,000	34
2016	\$3,992,368	\$2,350,000	33

South Fork Single-Family Homes

*The Westhampton Area had the
highest number of sales in 2016 at
552, while the Southampton
Area achieved the highest total dollar
volume, with \$931M
in total sales.*

QUOGUE VILLAGE

	Average Price	Median Price	Sales
2014	\$2,424,856	\$1,377,500	72
2015	\$2,358,678	\$1,800,000	59
2016	\$2,689,870	\$1,825,000	41

REMSENBURG

	Average Price	Median Price	Sales
2014	\$840,450	\$680,000	35
2015	\$1,343,604	\$820,000	37
2016	\$1,413,833	\$875,000	39

SAG HARBOR

	Average Price	Median Price	Sales
2014	\$1,294,510	\$750,000	100
2015	\$1,072,846	\$881,500	110
2016	\$1,275,191	\$943,015	109

SAG HARBOR VILLAGE

	Average Price	Median Price	Sales
2014	\$1,587,690	\$1,197,500	80
2015	\$1,807,281	\$1,202,000	75
2016	\$2,007,430	\$1,500,000	85

SAGAPONACK

	Average Price	Median Price	Sales
2014	\$6,680,596	\$4,450,000	47
2015	\$5,763,382	\$5,000,000	27
2016	\$4,119,828	\$2,410,000	22

SHELTER ISLAND

	Average Price	Median Price	Sales
2014	\$1,585,384	\$824,500	68
2015	\$1,120,145	\$797,600	72
2016	\$1,297,276	\$920,000	85

SOUTHAMPTON

	Average Price	Median Price	Sales
2014	\$1,465,236	\$830,000	199
2015	\$1,242,123	\$846,500	222
2016	\$1,501,675	\$888,125	188

SOUTHAMPTON VILLAGE

	Average Price	Median Price	Sales
2014	\$4,162,102	\$1,875,000	141
2015	\$4,321,012	\$2,342,500	114
2016	\$4,338,055	\$2,300,000	84

South Fork Single-Family Homes

In 2016, there were *2* sales in
the Westhampton Area over

\$10M.

Both were Brown Harris Stevens
listings.

WAINSCOTT

	Average Price	Median Price	Sales
2014	\$3,158,397	\$2,130,000	34
2015	\$3,229,240	\$1,810,000	25
2016	\$3,604,333	\$1,760,000	21

WATER MILL

	Average Price	Median Price	Sales
2014	\$3,443,930	\$2,350,000	91
2015	\$3,579,246	\$2,600,000	95
2016	\$3,895,651	\$2,750,000	73

WESTHAMPTON

	Average Price	Median Price	Sales
2014	\$843,865	\$727,235	54
2015	\$1,081,752	\$810,000	41
2016	\$842,420	\$690,000	53

WESTHAMPTON BEACH

	Average Price	Median Price	Sales
2014	\$823,766	\$491,250	34
2015	\$1,217,918	\$770,000	30
2016	\$733,551	\$515,000	30

WESTHAMPTON BEACH VILLAGE

	Average Price	Median Price	Sales
2014	\$1,656,121	\$1,150,000	59
2015	\$1,696,057	\$1,250,000	59
2016	\$1,508,659	\$1,093,750	54

WESTHAMPTON DUNES

	Average Price	Median Price	Sales
2014	\$1,963,620	\$1,770,000	20
2015	\$2,476,063	\$2,499,000	11
2016	\$2,204,963	\$2,070,000	12

Percent of Hamptons Sales by Price

2016 YEAR-END

Hamptons East of the Shinnecock Canal

Hamptons West of the Shinnecock Canal

Hamptons Dollar Volume by Area

2016 YEAR-END

Hamptons Sales Count by Area

2016 YEAR-END

- Amagansett/Montauk
- Bridgehampton Area
- East Hampton Area
- Sag Harbor Area
- Southampton Area
- Westhampton Area

Long-Term Trends 2012 - 2016: Total Dollar Volume

BrownHarrisStevens.com WEB# 374307

HAMPTONS TOTAL DOLLAR VOLUME

Dollar Volume (Billions)

NORTH FORK TOTAL DOLLAR VOLUME

Dollar Volume (Millions)

North Fork Single-Family Homes

The North Fork saw a **15.4%**
increase in the number of transactions and
a **12.9%** rise in dollar volume
compared to 2015.

AQUEBOGUE

	Average Price	Median Price	Sales
2014	\$409,931	\$373,750	42
2015	\$465,569	\$435,000	50
2016	\$431,165	\$400,000	47

CUTCHOGUE

	Average Price	Median Price	Sales
2014	\$829,491	\$575,000	72
2015	\$672,347	\$530,000	66
2016	\$766,679	\$606,250	78

EAST MARION

	Average Price	Median Price	Sales
2014	\$548,734	\$446,500	30
2015	\$693,161	\$522,500	28
2016	\$731,971	\$571,250	24

GREENPORT

	Average Price	Median Price	Sales
2014	\$466,926	\$402,500	30
2015	\$501,558	\$455,000	32
2016	\$573,100	\$412,900	40

GREENPORT VILLAGE

	Average Price	Median Price	Sales
2014	\$451,513	\$408,750	40
2015	\$461,321	\$472,500	28
2016	\$543,765	\$535,000	31

JAMESPORT

	Average Price	Median Price	Sales
2014	\$457,537	\$395,000	31
2015	\$483,224	\$441,000	21
2016	\$522,193	\$438,500	29

MATTITUCK

	Average Price	Median Price	Sales
2014	\$650,050	\$450,000	67
2015	\$591,179	\$470,000	81
2016	\$613,141	\$445,000	77

SOUTHOLD

	Average Price	Median Price	Sales
2014	\$645,724	\$510,000	107
2015	\$599,423	\$475,895	135
2016	\$602,082	\$492,500	129

North Fork Single-Family Homes

BrownHarrisStevens.com WEB# 170682

2016 PRICE BREAKDOWN

NUMBER OF SALES: FIVE-YEAR COMPARISON

PETER M. TURINO

President
631.903.6115
pturino@bhshamptons.com

ASPASIA G. COMNAS

Executive Managing Director
631.537.4321
acomnas@bhshamptons.com

ROBERT NELSON

Senior Managing Director
631.204.2431
Rnelson@bhshamptons.com

GINA A. GALANTE

Managing Director - North Fork
631.477.8007
ggalante@bhsnorthfork.com

Greenport

120 Front Street
Greenport, New York 11944
631.477.0551

Sag Harbor

96 Main Street
Sag Harbor, New York 11963
631.725.2250

Amagansett

167 Main Street
Amagansett, New York 11930
631.267.7100

East Hampton

27 Main Street
East Hampton, New York 11937
631.324.6400

Bridgehampton

2408 Main Street
Bridgehampton, New York 11932
631.537.2727

Southampton

24 Main Street
Southampton, New York 11968
631.287.4900

**Westhampton
Beach**

70 Main Street
Westhampton, New York 11978
631.288.5500

BROWN HARRIS STEVENS.COM
THE HAMPTONS • NEW YORK CITY • PALM BEACH • MIAMI