Brooklyn Sales Report Commercial Sales in the Brooklyn Market 2013 Year-End Summary Report 2013

2013 Year-End Summary Report Williamsburg / Greenpoint Bedford Stuyvesant / Bushwick / Downtown Brooklyn Crown Heights & Park Slope East Brooklyn **Greater Flatbush** West Brooklyn South Brooklyn Multifamily

COMMERCIAL REALTY GROUP

Terra CRG LLC 592 Pacific Street, Suite B Brooklyn, NY 11217 P: 718-768-6888 F: 718-768-6288 www.terracrg.com

Multifamily Mixed Use Retail Development Industrial

Brooklyn Commercial Sales in 2013

TerraCRG analyzed Brooklyn commercial sales categorized into seven regions, color coded throughout the report. Each abbreviated region name includes the below listed neighborhoods.

The Brooklyn commercial real estate market continued to show strength in 2013. Our team verified a total of 1.956 commercial sales with a total consideration of \$5 Billion, an approx. 16% increase in dollar volume from 2012 and approx. 22% increase in total number of sales*.

Over the course of the last four years, the Brooklyn commercial sales market boomed with a dollar volume increase of approx. 397%, and transaction volume increase of approx, 151%.

The largest year over year increase in dollar volume in Brooklyn was in the Industrial/Office asset class more than doubled from \$323.9M in 2012 to \$761.8M in 2013.

The sales of multifamily buildings represented the highest dollar volume category, totaling over \$1.6B in trades with a total of 663 transactions.

The Downtown Brooklyn/Park Slope region had the highest dollar volume with sales totaling over \$1.5B, up 71% from 2012.

Dollar volume of residentially zoned development site sales in 2013 maintained similar levels to those of 2012, yet still showed a 12 fold increase from 2010.

The Bed Stuy/Bushwick/Crown Heights region had the highest number of transactions, for the fourth year in a row, with 655 trades, up 24% from 2012

Other transactions which include conversion properties, residentially zoned industrial buildings, hotels and special use properties had a total of \$742M in dollar volume and 210 Other commercial properties sold this year.

* In target categories, see Methodology

Brooklyn Commercial Property Sales in 2013 - Dollar and Transaction Volume by Asset Class and Region

Brooklyn Commercial P	10	perty sale	:5	III 2013 - I	υ	Jilar anu i	l ai	Isaction	volume by	-	issel Class	dI	iu region				
tegion		Multifamily		Mixed Use		Retail	D	evelopment	Industrial/Office		Sub-Total		Other		Grand Total		
Bed Stuy/Bushwick/Crown Heights	\$	452,906,142	\$	169,408,355		24,555,500	\$	85,819,152	\$ 23,291,982		\$ 755,981,131	\$	61,203,639	\$	817,184,770		
of Sales		311		188		21		76	16	5	612		43		655		
ast Brooklyn	Ś	60,212,170	ć	40,753,147	¢.	20,864,212	6	2,942,000	\$ 17,665,000		\$ 142,436,529	¢	67,587,445	Ś	210,023,974		
of Sales	Ş	60,212,170	Ş	40,753,147		20,864,212	Ş	2,942,000	\$ 17,665,000		142,436,529	Ş	67,587,445	Ş	210,023,974		
of sules		40		50		20		/	12	2	145		19		102		
reater Flatbush	Ś	302,239,746	s	102,002,433	s	42,345,000	ŝ	71,943,990	\$ 52,317,849		\$ 570,849,018	s	90,082,015	Ś	660,931,033		
of Sales	Ŷ	92	Ý	102,002,103		18	Ý	25	24		266	Ŷ	31	~	297		
-,																	
owntown Brooklyn & Park Slope	\$	257,186,359	\$	170,186,009	\$	198,591,639	\$	365,812,582	\$ 359,012,600)	\$ 1,350,789,189	\$	215,124,074	\$	1,565,913,263		
of Sales		73		51		12		46	25	5	207		35		242		
outh Brooklyn	\$	97,563,819	\$	42,324,699	\$	71,511,252	\$	15,753,480	\$ 10,623,000)	\$ 237,776,250	\$	80,678,999	\$	318,455,249		
of Sales		16		52		19		11	É	5	104		22		126		
/illiamsburg/Greenpoint	Ş		\$	97,547,675	Ş	107,410,990	\$	101,681,100	\$ 108,339,799			Ş	177,793,139	\$	936,276,474		
of Sales		56		44		10		46	37	1	193		43		236		
/est Brooklyn	Ś	104.469.086	ć	108.803.287	ć	54.539.500	ć	29.110.000	\$ 190.590.003		\$ 487.511.876	ć	49.537.000	ć	537.048.876		
of Sales	Ş	104,409,080	Ş	108,803,287	Ş	54,559,500	Ş	29,110,000	\$ 190,590,005		221	Ş	49,557,000	Ş	238		
of sures		0,		50		10		10	20		221		17		250		
ollar Volume 2013	\$	1,618,081,093	\$	731,025,605	\$	519,818,093	\$	673,062,304	\$ 761,840,233	3	\$ 4,303,827,328	\$	742,006,311	\$	5,045,833,639		
lumber of Transactions 2013		663		596		118		221	148	8	1,746		210		1,956		
																	•
/Y Dollar Volume Increase 2012-2013		31%		49%		-56%		-3%	135%	6	10%		69%		16%		
/Y Number of Transaction Increase		23%		27%		-16%		3%	17%	6	17%		78%		22%		1
													1		5,045,833,639 1,956 16% 22%	9/~ (
Terra CRG LLC Lice	ense	ed Real Estat	te F	Broker 597) P:	acific Street	Suit	te B. Brookh	vn NV 11217	i i	· 718-768-68	88	L E. 718-768	2-6	288 Lwww.ter	acra com	
Terra Cho ELC T Elo	21130	Lu neal Estai		510KCI 1 332		acine street,	Juit	с в, втоокц	y,		. / 10 / 00-00	00	11.710-700	. 0	200 I WWW.LCI	ucig.com	

Sales of Multifamily Buildings

The below study shows Brooklyn commercial multifamily building sales for 2013, broken down into region and neighborhood. Considered data points include: total dollar volume, average sale price, average price per square foot, total square footage sold, average price per unit, total units sold and total sales. The below data represents five unit buildings and above.

Region	Neighborhood	1	Dollar Volume		Avg. Sale	Avg	. PPSF*	Total SF	Avg	g. P/Unit**	Total Units	Total Sa
Bed Stuy/Bushwick/Crown Heights	Bedford Stuyvesant	Ś	164,544,229	Ś	1,523,558	Ś	203	825.382	Ś	149,244	987	10
<i>"</i>	Bushwick	\$	121,910,892	\$	923,567	\$	167			128,858	919	13
	Crown Heights	\$	166,451,021	\$	2,344,381	\$	183	1,060,304			1,207	7
ed Stuy/Bushwick/Crown Heights Total	, in the second s	\$	452,906,142	\$		\$	183	2,603,224			3,113	31
		~	5 200 000	~	662.000	<i>.</i>		40.000	~	05 54 4		
ast Brooklyn	Brownsville	\$ \$	5,296,000		662,000	\$	111	49,338		85,514	63 70	
	Canarsie	\$ \$	6,758,000 385,000	\$ \$	2,252,667 385,000	\$ \$	117 92	59,846		90,356	70	
	Cypress Hills							4,200		64,167		
ast Brooklyn Total	East New York	\$ \$	47,773,170 60,212,170	\$ \$	1,327,033 1,254,420	\$ \$	107 108	595,930 709,314		84,631 84,710	689 828	
,			,		_, ,,			,		,		
reater Flatbush	Borough Park	\$	28,227,648	\$	2,016,261	\$	182			148,441	185	
	East Flatbush	\$	97,615,395	\$	2,958,042	\$	116	836,802		95,229	949	
	Flatbush	\$	48,083,400	\$	3,698,723	\$	125			110,422	396	
	Flatlands	\$	1,600,000	\$	1,600,000	\$	128			100,000	16	
	Kensington	\$	13,537,500	\$	1,353,750	\$	116			101,895	187	
	Lefferts Gardens	\$	28,560,000	\$	4,080,000	\$	153			129,336	209	
	Midwood	\$	29,061,314	\$	4,151,616	\$	140			127,797	234	
	Prospect Park South	\$	55,554,489	\$		\$	162			128,574	448	
ireater Flatbush Total		\$	302,239,746	Ş	3,285,215	\$	136	2,311,762	Ş	113,991	2,624	
owntown Brooklyn & Park Slope	Boerum Hill	\$	12,000,000	\$	1,714,286	\$	365	35.203	Ś	276,896	46	
	Brooklyn Heights	Ş	25,710,000	Ş	5,142,000	\$	664			469,567	57	
	Carroll Gardens	\$	22,473,500	\$		Ş	472			383,503	46	
	Clinton Hill	\$	55,183,759	\$		Ş	372			275,006	178	
	Cobble Hill	Ś	3,350,000		1,675,000	\$	341			222,768	15	
	Downtown	\$			13,250,000	\$	413			270,408	49	
	Fort Greene	\$	5,700,100		1,900,033	\$	375			229,171	25	
	Gowanus	\$	45,615,000	\$	7,602,500	\$	358	87,481	\$	309,442	87	
	Park Slope	\$	50,204,000	Ş	2,953,176	\$	457			331,026	159	
	Prospect Heights	\$	21,350,000	\$		\$	388	61,573	\$	311,592	72	
	Red Hook	\$	2,350,000	Ş	1,175,000	\$	319	7,500	\$	182,738	13	
owntown Brooklyn & Park Slope Total		\$	257,186,359	\$	3,523,101	\$	417	606,897	\$	310,927	747	
	Duichten Deach	ć	24 525 000	ć	5 202 750	ć	100	122.020	ć	162.024	1.40	
outh Brooklyn	Brighton Beach	\$ \$	21,535,000		5,383,750	\$	169			163,024	143	
	Coney Island Gravesend	\$ \$	36,610,000		12,203,333	\$	132 147			148,905	135 12	
	Sheepshead Bay	ş Ş	1,648,000 37,770,819	ş Ş	824,000 5,395,831	\$ \$	147			137,333 167,207	259	
outh Brooklyn Total	Sheepshead bay	ې \$	97,563,819			ڊ \$	108			158,995	549	
			,,		-,,			,				
/illiamsburg/Greenpoint	East Williamsburg	\$	65,840,537	\$	2,743,356	\$	287	220,562	\$	209,011	276	
	Greenpoint	\$	107,649,575	\$	5,382,479	\$	298	293,535	\$	250,836	278	
	Williamsburg	\$	170,013,659	\$	14,167,805	\$	419	387,008	\$	419,859	393	
'illiamsburg/Greenpoint Total		\$	343,503,771	\$	6,133,996	\$	319	901,105	\$	269,131	947	
	Dath Datab	ć	5 650 000	ć	2 025 000	ć	122	40.000	ć	112 201	40	
/est Brooklyn	Bath Beach	\$ \$	5,650,000	\$	2,825,000	\$ \$	133			113,281	48	
	Bay Ridge Bensonhurst	\$ \$	10,485,000 13,724,000	\$ \$	1,048,500 1,143,667	\$ \$	155 179			129,387 160,695	85 89	
	Dyker Heights	\$ \$	2,920,000		973,333	\$ \$	179			160,695	89 18	
	Fort Hamilton	ş Ş	16,625,000		4,156,250	\$ \$	198			152,222	18	
	Sunset Park	ې \$	53,785,086	ş Ş	4,156,250	ې \$	222			155,658	403	
	Windsor Terrace	ې \$	1,280,000	ې \$	1,280,000	ې \$	341			213,333	403	
Vest Brooklyn Total	windsof felface	ې \$		ې \$		ې \$	199			152,864	770	
		Ŧ	,,	-	, , , , , , , , , , , , , , , , , , , ,			,. 10				

* Price per Square Foot ** Price per Unit

** Price per Unit

The table above shows the recorded sales in 2013 of commercial multifamily buildings in Brooklyn. In the multifamily category, we have verified 663 transactions with a total of 9,578 units and over 8.4M SF. The total dollar volume was approx. \$1.62B, an increase of 31% in dollar volume from 2012. There was also an increase of 23% in the number of transactions from 2012. The average multifamily transaction was approx. \$2.44M, up from \$2.3M from 2012. The average price per SF was \$209, up 21% from \$173.

The multifamily building sale with the largest dollar amount was The Viridian, a new construction 130 unit luxury apartment building at 110 Green Street in Greenpoint; the property sold for \$72M. The second largest dollar amount multifamily transaction was the sale of the 84 unit new construction building at 195-205 Berry Street in Williamsburg, which sold for \$51.5M.

Multifamily Price Per SF and Price Per Unit

Region	Avg.	PPSF*	Av	g. P/Unit**
Bed Stuy/Bushwick/Crown Heights	\$	183	\$	138,698
East Brooklyn	\$	108	\$	84,710
Greater Flatbush	\$	136	\$	113,991
	Ś	417	ć	210.027
Downtown Brooklyn & Park Slope	Ş	417	\$	310,927
South Brooklyn	Ś	159	\$	158,995
	Ŷ	135	Ŷ	130,333
Williamsburg/Greenpoint	Ś	319	\$	269,131
West Brooklyn	\$	199	\$	152,864
Brooklyn Wide	\$	209	\$	163,337
* Price per Square Foot				

** Price per Unit

The average price per square foot of multifamily buildings in Brooklyn was \$209, up 21% from \$173 in 2012. The average price per unit for multifamily buildings in Brooklyn was approx. \$163,337, up 19% from \$137,688 in 2012. The highest price per square foot in this category was in the Downtown Brooklyn & Park Slope region at \$417 up 24% from \$335/SF in 2012. The trade with the highest price per square foot was 121 St James Place in Clinton Hill, which sold for approx. \$943/SF. The highest price per unit in this category was also in the Downtown Brooklyn & Park Slope region at approx. \$310,927, up 20 % from \$258,692 per unit in the previous year. The trade with the highest price per unit was 65 N 6th Street in Williamsburg, which sold for approx. \$991K/unit.

Multifamily Transaction and Dollar Volume

Region	Т	otal \$ Volume	Total SF	Total Units	Total Sales	The largest
						multifamily
Bed Stuy/Bushwick/Crown Heights	\$	452,906,142	2,603,224	3,113	311	transaction in
						2013 was 110
East Brooklyn	\$	60,212,170	709,314	828	48	Green; the 130-
						unit, new
Greater Flatbush	\$	302,239,746	2,311,762	2,624	92	construction
						building was sold for \$72M. The
Downtown Brooklyn & Park Slope	\$	257,186,359	606,897	747	73	value of the
						building went up
South Brooklyn	\$	97,563,819	734,397	549	16	24% since the
Williamskung/One and sight	~	242 502 774	004 405	0.47	50	previous sale in
Williamsburg/Greenpoint	\$	343,503,771	901,105	947	56	2010.
West Brooklyn	\$	104,469,086	611,448	770	67	
West brooklyn	Ļ	107,703,000	011,440	110	07	
Brooklyn Wide	\$:	1,618,081,093	8,478,147	9,578	663	

In 2013, there were a total of 663 sales of multifamily buildings in Brooklyn representing 9,578 units, totaling approx. \$1.62 Billion, compared with 540 sales in 2012 representing 9,420 units, totaling approx. \$1.23B. The Bed Stuy/Bushwick/Crown Heights region had 311 sales, up from 240 total sales in 2012; which was the highest number of multifamily sales for 2013 in comparison to the other regions. This region also saw the highest dollar volume of sales with a total consideration of approx. \$452M with approx. 2.6M SF sold.

COMMERCIAL REALTY GROUP

ERRA

Sales of Mixed Use Buildings

The below study shows Brooklyn commercial mixed use sales for 2013, broken down into region and neighborhood. Considered data points include: total dollar volume, average sale price, average price per square foot, total square footage sold, average price per unit, total units sold and total sales. The below data represents all buildings with residential plus commercial use.

Region	Neighborhood	D	ollar Volume		Avg. Sale	Avg	s. PPSF*	Total SF	Avg. P/Unit**	Total Units	Total Sales
Bed Stuy/Bushwick/Crown Heights	Bedford Stuyvesant	\$	62,840,784	\$	837,877	Ś	197	327,913	\$ 187,416	362	75
	Bushwick	Ş	41,813,000	Ş	774,315	Ş	177	238,875		292	54
	Crown Heights	\$	64,755,571	\$	1,097,552	\$	188	377,257	\$ 215,432	337	59
Bed Stuy/Bushwick/Crown Heights Tota	l i i i i i i i i i i i i i i i i i i i	\$	169,409,355	\$	901,114	\$	188	944,045	\$ 186,977	991	188
East Brooklyn	Brownsville	\$	15,808,500	\$	2,258,357	\$	131	120,937	\$ 107,819	142	7
	Canarsie	ş	1,932,000	Ş	322,000	\$	176	11,108		142	6
	Cypress Hills	Ş	9,142,935	Ş	571,433	\$	137	74,796		69	16
	East New York	Ş	13,869,712	Ş	513,693		122	119,165		127	27
East Brooklyn Total	20011101110111	\$	40,753,147	\$	727,735		133	326,006		351	56
	Densuch Daul	÷	10 772 050	ć	044 565	<i>c</i>	270	72 420	ć 200.022	74	21
Greater Flatbush	Borough Park East Flatbush	\$ \$	19,772,858 37,489,375	\$ \$	941,565	\$ \$	276 154	73,430 296,836		74 354	21 38
	Flatbush	ې \$	6,672,600	ş Ş	986,563 834,075	ې \$	200	33,148		23	8
	Flatlands	ş Ş	5,797,500	ې \$	966,250	ې \$	161	33,282		23 34	6
	Kensington	ş Ş	7,590,000	\$	948,750	\$	225	40,333		47	8
	Lefferts Gardens	ŝ	12,005,100	\$	1,200,510	Ś	233	53,055		58	10
	Midwood	ŝ	8,205,000	\$	820,500	\$	235	53,526		68	10
	Prospect Park South	\$	4,470,000	\$	745,000		220	20,637		18	6
Greater Flatbush Total	Prospect Park South	ې \$	102,002,433	ş S	953,294	ې \$	220	604,247		676	107
		· ·	101,001,100		500,251	Ť	200	001,217	÷ 110,101	0.0	
Downtown Brooklyn & Park Slope	Boerum Hill	\$	54,250,000	\$	6,781,250	\$	534	90,910	\$ 493,527	93	8
	Brooklyn Heights	\$	7,675,000	\$	2,558,333	\$	528	14,532	\$ 662,778	13	3
	Carroll Gardens	\$	7,600,000	\$	1,520,000	\$	357	21,887	\$ 358,100	21	5
	Clinton Hill	\$	7,330,250	\$	2,443,417	\$	262	21,918	\$ 227,631	23	3
	Cobble Hill	\$	6,400,000	\$	2,133,333	\$	656	10,304	\$ 538,889	12	3
	Downtown	\$	5,928,000	\$	2,964,000	\$	419	13,886	\$ 356,625	20	2
	Fort Greene	\$	1,350,000	\$	1,350,000	\$	176	7,680	\$ 112,500	12	1
	Gowanus	\$	9,662,259	\$	1,610,377	\$	332	28,992	\$ 346,717	29	e
	Park Slope	\$	54,827,000	\$	4,217,462	\$	513	110,828	\$ 557,845	117	13
	Prospect Heights	\$	13,263,500	\$	2,210,583	\$	527	22,758	\$ 495,750	25	6
	Red Hook	\$	1,900,000	\$	1,900,000	\$	507	3,750	\$ 950,000	2	1
Downtown Brooklyn & Park Slope Total		\$	170,186,009	\$	3,336,981	\$	465	347,445	\$ 472,728	367	51
South Brooklyn	Bergen Beach	\$	900,000	\$	900,000	Ś	274	3,284	\$ 300,000	3	1
	Brighton Beach	Ś	4,004,999	Ş	667,500	Ş	225	19,600		28	e
	Coney Island	Ş	2,248,600	Ş	562,150		144	15,600		17	4
	Gravesend	Ś	11,985,000	ŝ	998,750	\$	254	51,680		50	12
	Marine Park	Ş	1,420,000	Ş	473,333	\$	176	8,199		11	3
	Sheepshead Bay	Ş	20,621,100	ŝ	859,213	\$	277	76,550		70	24
	Manhattan Beach	Ş	725,000	Ş	725,000	Ş	318	2,280		2	1
	Mill Basin	ş	420,000	Ş	420,000		222	1,888		2	1
South Brooklyn Total	Will Dasil	\$	42,324,699	\$	813,937	\$	249	179,081		183	52
Williamsburg/Greenpoint	East Williamsburg	\$	40,917,000	\$	2,045,850	\$	378	131,480	\$ 335,417	164	20
	Greenpoint	\$	19,445,000	\$	1,767,727	\$	408	58,137	\$ 375,444	60	11
	Williamsburg	\$	37,185,675	\$	2,860,437	\$	513	83,383	\$ 540,698	96	13
Williamsburg/Greenpoint Total		\$	97,547,675	\$	2,216,993	\$	425	273,000	\$ 406,075	320	44
Nort Brooklyn	Bath Beach	Ś	4 502 000	\$	750 500	ć	212	22 140	¢ 205.990	23	e
West Brooklyn		-	4,503,000		750,500			22,140			
	Bay Ridge	\$	20,185,737	\$	961,226	\$	299	70,217		65	21
	Bensonhurst	\$	31,379,000	\$	1,045,967	\$	315	102,598		102	30
	Dyker Heights	\$	9,204,000	\$	920,400	\$	303	32,227		31	10
	Fort Hamilton	\$	9,705,000	\$	1,941,000	\$	294	33,691		25	1
	Sunset Park	\$	33,826,550	\$	1,301,021		272	129,148		142	26
West Brooklyn Total		\$	108,803,287	\$	1,110,238	\$	292	390,021	\$ 317,175	388	98
											_
Brooklyn Wide		Ś	731,026,605	_ S_	1,226,555	_ S _	250	3,063,845	\$ 255,383	3,276	596

** Price per Unit

The table above shows the recorded sales in 2013 of mixed use buildings in Brooklyn. In this category, we have verified 596 transactions with a total consideration of approx. \$731M, an increase of 27% in transaction volume and 49% in dollar volume from 2012. The average mixed use transaction borough wide was approx. \$1.2M, up approx. 17% and the average price per SF was \$250, up 14% from 2012. The highest number of sales was recorded in the Bed Stuy/Bushwick/Crown Heights region with 188 total sales at a total dollar volume of approx. \$170M at an average sale of approx. \$901,114. The highest dollar volume was recorded in the Downtown Brooklyn & Park Slope region with over \$170M in total consideration.

Mixed Use Price Per SF and Price Per Unit

** Price per Unit

The average price per square foot of mixed use buildings in Brooklyn in 2013 was \$250. The average price per unit for mixed use buildings in Brooklyn was approx. \$255,383. The highest average price per square foot in this category was in the Downtown & Park Slope region at \$465/SF. The highest average price per unit in this category was also in the Downtown Brooklyn & Park Slope region at approx. \$472,728 per unit. The mixed use building that sold with the highest price per square foot was 210 Bedford Avenue in Williamsburg, which sold for over \$1,300/SF.

Mixed Use Transaction and Dollar Volume

Region	Dollar Volume	Total SF	Total Units	Total Sales	The largest
					mixed-use
Bed Stuy/Bushwick/Crown Heights	\$ 169,409,355	944,045	991	188	transaction was
					the Atlantic
East Brooklyn	\$ 40,753,147	326,006	351	56	Gardens
					portfolio sale of
Greater Flatbush	\$ 102,002,433	604,247	676	107	9 buildings with
					a total of 33
Downtown Brooklyn & Park Slope	\$ 170,186,009	347,445	367	51	units and 34,496 gross SF in
					Boerum Hill;
South Brooklyn	\$ 42,324,699	179,081	183	52	525-541 Atlantic
					Avenue was sold
Williamsburg/Greenpoint	\$ 97,547,675	273,000	320	44	for \$23,000,000.
West Brooklyn	\$ 108,803,287	390,021	388	98	
Brooklyn Wide	\$ 731,026,605	3,063,845	3,276	596	

There was a total of 596 sales of mixed use buildings in Brooklyn in 2013 with a total consideration of over \$731M. The Bed Stuy/Bushwick/Crown Heights region had the highest number of sales with a total of 188 sales. The Downtown Brooklyn & Park Slope region saw the highest dollar volume of mixed use buildings with a total of approx. \$170M in total consideration representing 51 sales with a total of over 340K SF and an average transaction of approx. \$3.34M.

Sales of Retail Buildings

The below study shows Brooklyn commercial retail building sales for 2013, broken down into region and neighborhood. Considered data points include: total dollar volume, average sale price, average price per square foot, total square footage sold and total sales. The below data represents all buildings with pure retail and commercial use.

Bed Stuy/Bushwick/Crown Heights	Bedford Stuyvesant	~							
beu stuy/bushwick/crown neights			13,370,000	\$	1,485,556	76,658	ć	178	9
		\$ \$				32,165		178	6
	Bushwick Crown Heights	ې \$	6,315,000	\$ \$	1,052,500 811,750	31,240		199	6
Bed Stuy/Bushwick/ Crown Heights Total	Crown neights	ې \$	4,870,500 24,555,500	ې \$	1,169,310	140,063		1/3	21
bed Stuy/Bushwick/ Crown Heights Total		Ş	24,555,500	Ş	1,109,510	140,005	>	102	21
East Brooklyn	Brownsville	\$	4,520,000	\$	645,714	30,860	¢	144	7
	Canarsie	\$	4,458,000	\$	2,229,000	6,128		687	, 2
	Cypress Hills	\$	318,000	\$	318,000	4,000		80	1
	East New York	\$	11,568,212	\$	1,156,821	118,918		146	10
East Brooklyn Total	Last New TOTK	\$	20,864,212		1,130,821 1,043,211	159,906		140	20
		Ļ	20,804,212	ç	1,043,211	139,900	Ş	190	20
Greater Flatbush	Borough Park	\$	12,080,000	\$	3,020,000	24,458	Ś	482	4
	East Flatbush	\$	4,854,000	\$	1,213,500	20,652		230	4
	Flatbush	\$	18,200,000	\$	9,100,000	34,158		397	2
	Flatlands	\$	3,866,000	\$	773,200	14,114		409	5
	Kensington	\$	975,000	\$	975,000	3,225		302	1
	Midwood	\$	2,370,000	\$	1,185,000	7,225		328	2
Greater Flatbush Total	Midwood	ې \$	42,345,000	ڊ \$	2,352,500	103,832		328	18
		Ş	42,345,000	Ş	2,332,500	105,052	Ş	305	10
Downtown Brooklyn & Park Slope	Downtown	\$	167,816,639	¢	41,954,160	284,671	¢	599	4
Sowntown Brooklyn & Fark Stope	Fort Greene	\$	16,650,000	\$	4,162,500	25,139		644	-
	Gowanus	\$	2,550,000	\$	2,550,000	2,700		944	1
	Park Slope	\$	1,475,000	\$	1,475,000	1,373		1,074	1
	•			ې \$				926	1
	Prospect Heights Red Hook	\$ \$	8,900,000	ې \$	8,900,000 1,200,000	9,614		381	
Downtown Brooklyn & and Park Slope Total	Red HOOK	ې \$	1,200,000 198,591,639		16,549,303	3,150 326,647		696	12
bowntown brooklyn & and Park Slope Total		Ş	190,591,059	Ş	10,549,505	520,047	Ş	090	12
South Brooklyn	Brighton Beach	\$	975,000	\$	975,000	3,080	Ś	317	1
	Coney Island	\$	29,130,250	\$	9,710,083	94,159		248	-
	Gravesend	\$	1,225,000	Ş	612,500	2,780		533	2
	Marine Park	\$	475,000	\$	475,000	5,600		85	1
	Sheepshead Bay	\$	39,706,002	\$	3,308,834	128,981		332	12
South Brooklyn Total	Sheepshead bay	\$	71,511,252	Ś	3,763,750	234,600		326	19
		Ŷ	71,511,252	Ŷ	3,703,730	234,000	Ŷ	520	
Williamsburg/Greenpoint	East Williamsburg	\$	11,600,000	\$	2,320,000	27,890	Ś	458	Į.
winnensburg/ Greenpoint	Greenpoint	\$	16,000,000		16,000,000	48,080		333	
	Williamsburg	\$	79,810,990	\$	19,952,748	75,667		1,122	4
Williamsburg/Greenpoint Total	William Sourig	Ś	107,410,990		10,741,099	151,637		711	10
		4	107,410,550	Ŷ	10,741,055	191,007	4	,	
West Brooklyn	Bath Beach	\$	5,400,000	\$	1,350,000	19,535	Ś	331	2
	Bay Ridge	\$	912,500	\$	912,500	3,123		292	1
	Bensonhurst	\$	36,787,000	\$	4,598,375	54,269		634	-
	Dyker Heights	\$	1,850,000	\$	1,850,000	7,400		250	
	Sunset Park	\$	9,590,000	\$	2,397,500	22,200		407	4
West Brooklyn Total	Sunset Funk	\$	54,539,500	\$	3,029,972	106,527		407	18
		Ŷ	34,333,300	Ŷ	3,023,372	100,527	Ŷ	470	10
Brooklyn Wide		Ś	519,818,093	ć	1 105 229	1,223,212	ć _	375	118

* Price Per Square Foot

The table above shows the recorded sales in 2013 of retail properties in Brooklyn. We have verified 118 transactions totaling approx. 1,223,212 SF, representing a total consideration of approx. \$519M. The total dollar volume dropped 56% percent due to the Kings Plaza trade in 2012 that sold for \$751M. The average retail building transaction in Brooklyn was approx. \$4.4M. The average price per square foot was \$375, up from \$353 in 2012.

Downtown Brooklyn had the highest dollar volume with more than \$167M from 4 transactions. Williamsburg had the second highest dollar volume with over \$79M, also from only 4 transactions.

oklyn

Price Per Retail SF

The average price per square foot of retail buildings in Brooklyn in 2013 was \$375. The highest price per square foot in this category was in the Downtown Williamsburg/Greenpoint region at \$711/SF, followed by the Downtown Brooklyn & Park Slope region at \$696/SF. The retail building with the highest price per square foot was the Bank of America at 6603 18th Avenue in Bensonhurst, which sold for over \$2,100/SF. The second highest price per square foot was from 132 Bedford Avenue in Williamsburg, which sold for approx. \$1,870/SF. In 2012, the borough wide average price per square foot was \$353 with a high of \$502 in the Downtown Brooklyn & Park Slope region.

Retail Transaction and Dollar Volume

Region	D	ollar Volume	Total SF	Total Sales
Bed Stuy/Bushwick/Crown Heights	\$	24,555,500	140,063	21
East Brooklyn	\$	20,864,212	159,906	20
Greater Flatbush	\$	42,345,000	103,832	18
Downtown Brooklyn & Park Slope	\$	198,591,639	326,647	12
	~	74 544 252	224 622	10
South Brooklyn	\$	71,511,252	234,600	19
Williamsburg/Greenpoint	\$	107,410,990	151,637	10
wimanisburg/Greenpoint	Ş	107,410,990	151,057	10
West Brooklyn	\$	54,539,500	106,527	18
Westbrooklyn	Ļ	54,555,500	100,527	10
Grand Total	\$	519,818,093	1,223,212	118

The largest Retail transactions in Brooklyn in 2013 was the first floor retail portion of 486 Fulton Street, which sold for ~\$145M

In 2013, there were a total of 118 sales of retail buildings in Brooklyn with a total consideration of approx. \$520M and approx. 1.2M SF. The highest number of sales recorded was in the Bed Stuy/Bushwick/Crown Heights region with 21 sales, representing over \$24M in total consideration and 140,063 SF. The Downtown Brooklyn & Park Slope region saw the highest dollar volume of sales with a total of over \$198M from 12 sales and 326,647 SF. The Williamsburg/Greenpoint region saw the second highest dollar volume of sales with a total of over \$107M from 10 sales and 151,637 SF. These two regions account for 59% of the total dollar volume for Retail sales Brooklyn wide.

COMMERCIAL REALTY GROUP П

Sales of Residentially Zoned Development Sites (Land)

The below study shows sales of residentially zoned development parcels for the year broken down into region and neighborhood. Considered data points include total sale volume, average sale price, and average price per buildable square foot.

2013 Sales - Brooklyn Land for Residential Development

Region	Neighborhood	C	Oollar Volume		Avg. Sale	Avg	. PBSF*	Total BSF**	Total Sal
Bed Stuy/Bushwick/Crown Heights	Bedford Stuyvesant	\$	51,472,513	\$	1,429,792	\$	95	548,715	3
	Bushwick	\$	17,555,500	\$	702,220	\$	80	233,457	:
	Crown Heights	\$	16,791,139	\$	1,119,409	\$	98	164,542	:
Bed Stuy/Bushwick / Crown Heights Total		\$	85,819,152	\$	1,129,199	\$	91	946,714	
ast Brooklyn	Brownsville	\$	1,125,000	\$	562,500	\$	30	38,000	
	East New York	ې \$	1,123,000	ې \$	363,400	ې \$	106	32,425	
ast Brooklyn Total	East New TOTK	ې \$	2,942,000		420,286	ې \$	84	70,425	
		-	_,;;,;;;;	-	,	*	•.	, ,,	
ireater Flatbush	Borough Park	\$	21,470,550	\$	5,367,638	\$	121	343,642	
	East Flatbush	\$	6,642,500	\$	948,929	\$	43	162,820	
	Flatbush	\$	1,250,000	\$	1,250,000	\$	62	20,004	
	Kensington	\$	15,100,000	\$	3,775,000	Ś	150	94,728	
	Lefferts Gardens	\$	15,482,440	Ś	3,096,488	Ś	55	286,895	
	Midwood	\$	11,998,500	\$	2,999,625	\$	100	149,510	
Greater Flatbush Total		Ś	71,943,990	Ś	2,877,760	Ś	85	1,057,599	
			,,		_,,			_,,	
owntown Brookly & Park Slope	Boerum Hill	\$	26,575,000	\$	5,315,000	\$	264	107,568	
	Brooklyn Heights	\$	15,106,593	\$	7,553,297	\$	195	69,000	
	Carroll Gardens	\$	1,050,000	\$	1,050,000	\$	170	6,160	
	Clinton Hill	\$	26,500,600	\$	3,312,575	\$	131	167,462	
	Downtown	\$	111,155,414		22,231,083	\$	193	710,879	
	Dumbo / Vinegar Hill	\$	61,232,931		20,410,977	Ś	196	293,385	
	Fort Greene	\$	37,551,044	Ś	9,387,761	Ś	125	331,983	
	Gowanus	\$	55,449,000	\$	7,921,286	\$	168	551,689	
	Park Slope	\$	23,700,000	\$	4,740,000	\$	197	110,032	
	Prospect Heights	\$	5,335,000	\$	2,667,500	\$	204	26,600	
	Red Hook	\$	2,157,000	\$	539,250	\$	149	13,989	
owntown Brooklyn & Park Slope Total	Realflook	Ś		Ś	7,952,447	Ś	177	2,388,747	
		Ÿ	303,012,302	Ŷ	7,552,447	Ŷ		2,300,747	
outh Brooklyn	Brighton Beach	\$	556,318	\$	556,318	\$	101	5,500	
	Gerritsen Beach	\$	280,000	\$	280,000	Ş	207	1,350	
	Gravesend	\$	9,894,162	\$	1,978,832	\$	153	117,488	
	Sheepshead Bay	\$	4,523,000	\$	1,507,667	\$	154	38,618	
	Mill Basin	\$	500,000	\$	500,000	\$	97	5,178	
outh Brooklyn Total		Ś	15,753,480	Ś	1,432,135	Ś	148	168,134	
				-	_,,				
/illiamsburg/Greenpoint	East Williamsburg	\$	41,714,000	\$	2,085,700	\$	126	272,044	
	Greenpoint	\$	13,089,000	\$	1,869,857	\$	147	94,057	
	Williamsburg	\$	46,878,100	\$	2,467,268	\$	224	202,035	
/illiamsburg/Greenpoint Total		\$	101,681,100	\$	2,210,459	\$	170	568,137	
Vest Brooklyn	Bath Beach	\$	825,000	\$	825,000	\$	81	10,180	
	Bensonhurst	\$	2,618,000	\$	2,618,000	\$	99	26,400	
	Sunset Park	\$	25,307,000	\$	3,615,286	\$	163	128,630	
	MARINA STATISTICS	\$	360,000	\$	360,000	\$	77	4,688	
	Windsor Terrace	Ś	500,000	Ŷ	2,911,000	Ś	140	.,	

The table above shows recorded sales of residentially zoned vacant land in Brooklyn in 2013. In this category, we have verified 221 transactions totaling over 5,369,000 Buildable SF representing a consideration of approx. \$673M, very similar to the dollar volume of 2012, and 12 times as much as the dollar volume of 2010. The average residentially zoned land transaction borough wide was approx. \$3M, and the average price per buildable SF is \$129, up 17% from the average price per buildable of \$110 in 2012.

The Downtown Brooklyn & Park Slope region accounted for approx. 54% of the total dollar volume in Brooklyn with a consideration of over \$365.8M; up 79% from 2012. The region also hosted the trade with the highest price per buildable SF at approx. \$417/BSF; 99 Boerum Place.

klyn

Price Per Buildable SF

Region	Avg	. PBSF*	Total BSF**	
Bed Stuy/Bushwick/Crown Heights	\$	91	946,714	
East Brooklyn	\$	84	70,425	
Crostor Flathuch	Ś	05		\$177
Greater Flatbush	Ş	85	1,057,599	
Downtown Brooklyn & Park Slope	Ś	177	2,388,747	
			//	
South Brooklyn	\$	148	168,134	
				\$140
Williamsburg/Greenpoint	\$	170	568,137	
			4.60,000	2
West Brooklyn	\$	140	169,898	
Brooklyn Wide	ć	129	5,369,653	

The average price per buildable square foot of development land in Brooklyn in 2013 was \$129, up 17% from \$110 in 2012. The total buildable square footage sold was 5,369,653. The highest prices per buildable square foot were paid in the Downtown Brooklyn & Park Slope region at an average of \$177/BSF and trades reaching up to \$417/BSF, and in the Williamsburg/Greenpoint region at an average of \$170/BSF and trades reaching up to \$390/BSF. The highest total buildable square footage in this category was in the Downtown Brooklyn & Park Slope region with approx. 2,388,747 Buildable SF sold, approx. 44% of the total BSF sold Brooklyn wide.

Transaction and Dollar Volume

Region	Dollar Volume	Total Sales
Bed Stuy/Bushwick/Crown Heights	\$ 85,819,152	76
East Brooklyn	\$ 2,942,000	7
	\$ 71.943.990	25
Greater Flatbush	\$ 71,943,990	25
Downtown Brooklyn & Park Slope	\$ 365,812,582	46
	1 / /	
South Brooklyn	\$ 15,753,480	11
Williamsburg/Greenpoint	\$ 101,681,100	46
	* ****	10
West Brooklyn	\$ 29,110,000	10
Brooklyn Wide	\$ 673,062,304	221
*Price per Buildable Square Foot	, , , , , , , , , , , , , , , , , , , 	221

The largest residential development site transaction in 2013 was 300 Livingston Street in Downtown Brooklyn; approx. 500,000 buildable SF sold for \$70M.

** Buildable Square Foot

In 2013, we have verified 221 sales of residentially zoned development sites in Brooklyn totaling approx. \$673M. The Bed Stuy/Bushwick/Crown Heights region saw the highest number of sales with 76 transactions for the second year in a row, representing over \$85M in total consideration. The trade with the highest price per BSF in this region was 18-20 Melrose Street in Bushwick, reaching \$265/BSF. The Williamsburg/Greenpoint and Downtown Brooklyn & Park Slope regions saw the second highest number of sales with 46 trades each, representing over \$467M in total consideration combined.

Sales of Commercially-Zoned Industrial/Office Buildings

The below study shows Brooklyn industrial/office building sales for 2013, broken down into region and neighborhood. Considered data points include: total dollar volume, average sale price, average price per square foot, total square footage & total sales. The below data represents only commercially zoned industrial buildings and does not account for industrial zoned land or multiple building plus land sales.

Region	Neighborhood	C	ollar Volume		Avg. Sale	Av	g. PPSF*	Total SF	Total Sales
									_
Bed Stuy/Bushwick/Crown Heights	Bedford Stuyvesant	\$	13,836,882	\$	1,976,697	\$	109	126,251	7
	Bushwick	\$	6,425,000	\$	1,070,833	\$	240	25,254	6
	Crown Heights	\$	3,030,100		1,010,033	\$	210	15,500	3
Bed Stuy/Bushwick/Crown Heights Total		\$	23,291,982	\$	1,455,749	\$	177	167,005	16
East Brooklyn	Brownsville	\$	1,150,000	\$	575,000	\$	54	20,867	2
	East New York	\$	16,515,000	\$	1,651,500	\$	93	178,450	10
East Brooklyn Total		\$		\$	1,472,083		86	199,317	12
Greater Flatbush	Borough Park	\$	23,417,849	\$	2,341,785		227	120,752	10
	East Flatbush	\$	16,665,000	\$	2,083,125	\$	179	94,091	8
	Flatlands	\$	7,570,000	\$	2,523,333	\$	195	38,497	3
	Kensington	\$	665,000	\$	665,000	\$	229	2,900	1
	Lefferts Gardens	\$	2,700,000	\$	2,700,000	\$	150	18,000	1
	Midwood	\$	1,300,000	\$	1,300,000	\$	120	10,795	1
Greater Flatbush Total		\$	52,317,849	\$	2,179,910	\$	199	285,035	24
	- "	~	0.405.000	~		~			
Downtown Brooklyn & Park Slope	Carroll Gardens	\$	3,125,000	\$	3,125,000	\$	250	12,484	1
	Clinton Hill	\$	41,150,000	\$	20,575,000	\$	173	269,236	2
	Dumbo / Vinegar Hill	\$	240,000,000	\$	240,000,000	\$	288	832,488	1
	Gowanus	\$	39,037,600	\$	2,602,507	\$	224	189,636	15
	Prospect Heights	\$	6,000,000	\$	6,000,000	\$	226	26,560	1
	Red Hook	\$	29,700,000	\$	5,940,000	\$	171	301,695	5
Downtown Brooklyn & Park Slope Total		\$	359,012,600	\$	14,360,504	\$	213	1,632,099	25
South Brooklyn	Coney Island	\$	1,620,000	\$	810,000	ć	169	9,000	2
South Brooklyn	Gravesend	Ş	550,000	Ş	550,000	\$	275	2,000	1
	Sheepshead Bay	Ş	8,453,000	\$	2,817,667	\$	239	31,436	3
South Brooklyn Total	Sheepshead bay	Ś	10,623,000	Ş Ş	1,770,500		239 222	42,436	6
					_,,			,	-
Williamsburg/Greenpoint	East Williamsburg	\$	66,721,600	\$	3,177,219	\$	196	379,916	21
	Greenpoint	\$	28,768,199	\$	2,212,938	\$	199	213,835	13
	Williamsburg	\$	12,850,000	\$	4,283,333	\$	476	29,608	3
Williamsburg/Greenpoint Total		\$	108,339,799	\$	2,928,103	\$	220	623,359	37
	Bath Baash	4	4 5 00 000	~	4 500 600	~	277	46.250	
West Brooklyn	Bath Beach	\$	4,500,000	\$	4,500,000	\$	277	16,259	1
	Bay Ridge	\$	7,800,000	\$	3,900,000		258	37,438	2
	Sunset Park	\$	178,290,003	\$		\$	245	917,123	25
West Brooklyn Total		\$	190,590,003	Ş	6,806,786	Ş	247	970,820	28
Brooklyn Wide		Ś	761,840,233	Ś.	5,147,569	Ś.	205	3,920,071	148
*Price per Sauare Foot		Ŷ	101,040,233	Ŷ	3,147,303	Ŷ	205	3,320,071	140

*Price per Square Foot

The table above shows 2013 recorded sales of commercially zoned industrial and office buildings in Brooklyn. In this asset class, we have verified transactions totaling over 3.9 million SF representing a consideration of over \$761M, an increase of 135% in dollar volume from 2012, more than doubling. The average industrial transaction borough wide was approx. \$5.1M, up from \$2.5M in 2012, and the average price per SF was \$205. At the same time, there was an increase of transactions from 127 in 2012 to 148 in 2013.

The Williamsburg/Greenpoint region had the highest number of industrial and office building sales with 37 total sales, representing a consideration of over \$108M. The Downtown Brooklyn & Park Slope region had the highest total dollar volume at over \$359M from 25 trades with an average sale of approx. \$14M. West Brooklyn had the second highest dollar volume at \$190M from 28 trades with an average sale of approx. \$6.8M. This region also had the highest average price per square foot with \$247 from approx. 970,820 SF.

Sales of residentially zoned industrial and office buildings were not included in this report and neither were building plus land sales.

Terra CRG LLC | Licensed Real Estate Broker | 592 Pacific Street, Suite B, Brooklyn, NY 11217 | P: 718-768-6888 | F: 718-768-6288 | www.terracrg.com

klyn

COMMERCIAL REALTY GROUP

П

Price Per Industrial/Office SF

The average price per square foot of commercially-zoned industrial and office building sales in Brooklyn was \$205, up from \$177 in 2012. The West Brooklyn region achieved the highest price per square foot of any other region with an average of \$247 a square foot. West Brooklyn also hosted the trade with the highest price per square foot, 714 61st Street in Sunset Park, which sold for over \$770/SF. The trade with the second highest price per square foot was the CitiBank building at 1455 Myrtle Avenue in Bushwick, which sold for approx. \$675/SF.

Industrial/Office Transaction and Dollar Volume

Region	Dollar Volume	Total SF	Total Sales	
Bed Stuy/Bushwick/Crown Heights	\$ 23,291,982	167,005	16	
East Brooklyn	\$ 17,665,000	199,317	12	
Greater Flatbush	\$ 52,317,849	285,035	24	
Downtown Brooklyn & Park Slope	\$ 359,012,600	1,632,099	25	
South Brooklyn	\$ 10,623,000	42,436	6	
Williamsburg/Greenpoint	\$ 108,339,799	623,359	37	
West Brooklyn	\$ 190,590,003	970,820	28	
Brooklyn Wide	\$ 761,840,233	3,920,071	148	

The largest transaction in 2013 was the Watchtower Portfolio in DUMBO consisting of 5 buildings and 832,000 SF combined. The portfolio sold for \$240M.

In 2013, there was a total of 148 sales of commercially-zoned industrial and office buildings in Brooklyn, up from 127 transactions in 2012, representing a total dollar volume of over \$761M, more than double that of 2012. The Williamsburg/Greenpoint region had the most sales in Brooklyn with 37 industrial building transactions, representing a consideration of over \$108M. The West Brooklyn region had the second highest number of sales with 28 transactions, representing a consideration of approx. \$190M. A large portion of the dollar volume in West Brooklyn came from the sale of 75 20th Street in Sunset Park, which was over 318,000 SF and sold for over \$91.5M, or approx. \$288/SF. This trade also had the third highest dollar volume for all commercial transaction in 2013, Brooklyn wide.

ooklyn

COMMERCIAL REALTY GROUP

Brooklyn Commercial Sales from 2010-2013

Our team verified a total of 1,956 commercial sales with a total consideration of over \$5 Billion, an approx. 16% increase in dollar volume from 2012.

\$6,000,000,000 \$5,000,000,000 \$4,000,000,000 \$3,000,000,000 \$2,000,000,000 \$-2010 2011 2012 2013

Brooklyn Commercial Property Sales Dollar Volume Growth (2010-2013)

Over the course of the last four years, the Brooklyn commercial sales market boomed with a dollar volume increase of approx. 397%, and transaction volume increase of approx. 151%.

Brooklyn Commercial Property Sales Dollar Volume By Property Type* (2010-2013)

		2010		2011	2012	2013
Multifamily	\$	483,454,608	\$	804,853,937	\$ 1,238,402,979	\$ 1,618,081,093
Mixed Use	\$	188,517,131	\$	370,406,405	\$ 489,936,115	\$ 731,025,605
Retail	\$	191,764,343	\$	197,190,035	\$ 1,182,516,388	\$ 519,818,093
Development	\$	55,486,947	\$	216,599,367	\$ 692,428,698	\$ 673,062,304
Industrial/Office	\$	96,501,666	\$	300,913,425	\$ 323,934,722	\$ 761,840,233
Other					\$ 438,589,268	\$ 742,006,311
Total	\$1	L,015,724,695	\$:	1,889,963,169	\$ 4,365,808,170	\$ 5,045,833,639

* In target categories, see Methodology

oklyn

Report Methodology

TerraCRG's 2013 Brooklyn Sales Report includes commercial property sales recorded from January 1st 2013 through December 31st 2013. Asset types analyzed in the report include Multifamily, Mixed-Use, Retail, Development & Industrial sales. Recorded sale sources include NYC.gov Rolling Sales Data in conjunction with sales data from First American Real Estate Solutions, PropertyShark.com & CoStar, and most have been fact checked by our TerraCRG team.

Sales under \$200,000 have been omitted from the report. Property types include only commercial properties. Multifamily sales include NYC Class C & D buildings five units and up; condominium sales and co-op sales are not included. Mixed Use sales include NYC Class S & C7 buildings; condominium sales and co-op sales are not included. Retail sales include NYC Class K buildings. Development sales includes NYC Class V, Z, G6 & G7 properties, only Brooklyn residential land sales have been included. Office & Industrial sales include NYC Class O, E, F, G & L buildings; only commercially zoned buildings (M or C zoning) are accounted for. Industrial land and buildings plus land sales have been omitted. In some cases multi-property transactions have been omitted from the data as well. The **Other** category includes Conversions, Residentially Zoned Industrial buildings, Hotel buildings, Churches and all other Special Use type sales. If neighborhoods are not included in the individual product type sales breakdown, there was no recorded sale that fit our study criteria in that neighborhood.

Terra CRG LLC

TerraCRG is a commercial brokerage and advisory firm focused solely on commercial transactions in the Brooklyn market. Over the last six years, TerraCRG has established itself as the leading expert on the Brooklyn investment sales market, completing over 75 transactions in 2013 by tailoring its approach to suit the needs of investors, property owners, developers and lenders. The TerraCRG team, comprised of seasoned professionals that live and work in Brooklyn, possesses an unparalleled understanding of the unique dynamics and trends driving Brooklyn commercial real estate. The firm specializes in the sale of Multifamily and Mixed Use Assets, Development Sites, Retail Leasing, and Industrial Dispositions. For more information on TerraCRG, or to visit our office across from the new Barclays Center, please visit: www.terracrg.com.

For more Brooklyn market information or a complimentary evaluation of an asset, please contact Ofer Cohen, Founder & President @ 718-768-6888 or ocohen@terracrg.com.

TerraCRG LLC 592 Pacific Street, Suite B Brooklyn, NY 11217 P: 718-768-6888 F: 718-768-6288 www.terracrg.com

For more Brooklyn market information or to discuss specific opportunities, please contact:

Ofer Cohen Founder & President ocohen@terracrg.com

Melissa DiBella Partner, Senior Vice President mdibella@terracrg.com

Adam Hess Partner, Senior Vice President ahess@terracrg.com

Brian Edwards Chief Operating Officer bedwards@terracrg.com

Mike Hernandez Senior Associate mhernandez@terracrg.com

Press contact:

Abigal Teitelbaum Director, PR & Marketing Ateitelbaum@terracrg.com

(718) 768-6888