
1

 Townsley & Gay LLC Main: 718 832-2669
www.townsleyandgay.com

Michael Sabin, Associate Broker Cell: 917 975-7491

 Email: msabin612@gmail.com

 BLOCK & LOT: 946/46 RETAIL: One STREET LEVEL 900 sf ς leased, EXP. 10/31/19

 BUILDING SIZE: 4000 sf RESIDENTIAL: Three units; each 2 bedrooms, 1 bath

 όнлΩ · рлΩύ ZONING: R6A, C1-4

 LOT AREA: 1,400 SF FAR/MAX FAR: 2.860/3.000

 όнлΩ · тлέύ

 STORIES: 4 plus full basement

150 5th Avenue Between Douglass St and Degraw Street

 Park Slope, Brooklyn, NY 11217 Mixed Use Building for Sale

2

150 5th Avenue Between Douglass St and Degraw Street

 Park Slope, Brooklyn, NY 11217 Mixed Use Building for Sale

Townsley & Gay LLC Main: 718 832-2669
www.townsleyandgay.com

Michael Sabin, Associate Broker Cell: 917 975-7491

 Email: msabin612@gmail.com

INCOME

 Actual Monthly - Projected Monthly - Projected Annual

Retail Store: Lease exp. 11/1/19 $6,000. - N/A - $72,000.

Apt 1: Lease exp. 9/30/18 $2,700. - $3,300. - $39,600.

Apt 2: Vacant VACANT - $3,300. - $39,600.

Apt 3: Lease exp. 9/30/19 $3,300. - n/a - $39,600.

 GROSS (projected) Annual Income: $190,800.

EXPENSES

 Actual Annual

 Taxes: $9,945.

 Water/Sewer: $2,112.

 Insurance: $2,777.

 Gas Heat/Hot Water: $2,759.

 Electric: $690.

 Misc. $720.

 Annual Expenses: $19,003.

NET OPERATING INCOME: $171,797.

4% Cap Rate l $1,075. PPSF

c

: 3.9

3

THE LOCATION

Park Slope is clearly recognized as a leading NYC neighborhood. As part of greater Downtown

Brooklyn, and Brownstone Brooklyn in particular, returns on real estate in the area have been

historically robust and major new development surrounding the subject property assures

investors of that future.

150 5TH Avenue is located in Prime North Park Slope in the heart of both historic and incredible

new development. 5th !ǾŜƴǳŜΩǎ ƻǳǘǎǘŀƴŘƛƴƎ ǊŜǎǘŀǳǊŀƴǘǎΣ ōŀǊǎΣ ƎǊƻŎŜǊƛŜǎΣ ƘŜŀƭǘh and fitness,

coffee shops, and local retail are integral to the burgeoning residential community around it.

BarclayΩs Center and Atlantic Terminal are close by, as are subways lines 4, 5, D, Q & R.

FREE MARKET BUILDING

There is no rent stabilization in the building. For a new or out of town investor, this is an easy

asset to manage. The property is highly suitable for a 1031 exchange.

TURNKEY PROPERTY WITH STABLE CASH FLOW

150 5th Avenue is a turnkey, 4 story Brownstone/Brick, mixed used building with 1 street level

retail store and three, 2 plus bedroom apartments. The building features a large open retail

space, on a highly desirable stretch of 5th Avenue in North Park Slope. The apartments are

spacious with original architectural features and modern, upgraded kitchens and bathrooms.

This attractive property has had its brownstone facade and cornice beautifully restored. The

building has been thoughtfully and professionally maintained.

The physical assets of the building and its highly desirable location assures future rental

demand. There are no major deferred capital expenditures and the property has low ongoing

maintenance costs.

Townsley & Gay LLC Main: 718 832-2669
www.townsleyandgay.com

Michael Sabin, Associate Broker Cell: 917 975-7491

 Email: msabin612@gmail.com

150 5th Avenue Between Douglass St and Degraw Street

 Park Slope, Brooklyn, NY 11217 Mixed Use Building for Sale

4

Recent Highlights:

2017 9 Front Windows with capping

2017 New 200 amp Electric Service to building from street

2017 Kitchen Cabinetry upgrades apt. 2 & 3

2016 New HW Heater

2014 New Iron Hatch at front

2013 Front Brownstone Façade/Cornice Restoration

2012 New Custom made Inner/Outer Entry Doors

2011 New Gas Furnace

2011 Multiple layers of old roof removed down to base.

New double layer roof installed. Rubberized silver coat applied within 2 years of

installation

Note: Chimney has a metal liner ς installed approx. 20 years ago.

 There are circuit breaker panels in each unit

Please Note: All information herein is subject to errors, omissions and

withdrawals without notice.

Building expenses and income are subject to buyer verification, your actual

expenses and income will vary due to factors including, but not limited to

current market conditions, utility costs and management

All information herein is subject to buyer verification and buyers should

consult with their own experts accordingly.

150 5th Avenue Between Douglass St and Degraw Street

 Park Slope, Brooklyn, NY 11217 Mixed Use Building for Sale

Townsley & Gay LLC Main: 718 832-2669
www.townsleyandgay.com

Michael Sabin, Associate Broker Cell: 917 975-7491

 Email: msabin612@gmail.com

5

150 5th Avenue Between Douglass St and Degraw Street

 Park Slope, Brooklyn, NY 11217 Mixed Use Building for Sale

REAR YARD

Townsley & Gay LLC Main: 718 832-2669
www.townsleyandgay.com

Michael Sabin, Associate Broker Cell: 917 975-7491

 Email: msabin612@gmail.com

6

LOCATION MAP

150 5th Avenue Between Douglass St and Degraw Street

 Park Slope, Brooklyn, NY 11217 Mixed Use Building for Sale

7

ZONING MAP

TAX MAP

150 5th Avenue Between Douglass St and Degraw Street

 Park Slope, Brooklyn, NY 11217 Mixed Use Building for Sale

8

SUBWAY MAP

BUS MAP

150 5th Avenue Between Douglass St and Degraw Street

 Park Slope, Brooklyn, NY 11217 Mixed Use Building for Sale

