

Data Highlights
Fourth Quarter 2019

Cover Property: BrownHarrisStevens.com WEB# 19943726

The average apartment price rebounded after a weak third quarter but remained 10% lower than a year ago.

Resale apartment closings were down 5% from 2018's fourth quarter.

BrownHarrisStevens.com WEB# 19934138

The average resale price fell 8% for condos, and 2% for co-ops compared to 4Q18.

Resale apartments spent an average of 125 days on the market, 11% longer than a year ago.

BrownHarrisStevens.com WEB# 19953315

After a rush of closings in June inflated the second-quarter numbers, which led to depressed third-quarter figures, the Manhattan apartment market returned to levels more reflective of current conditions in the fourth quarter. The average apartment price of \$1,857,026 was 10% higher than the previous quarter but remained 10% below 2018's fourth quarter. The median price fell 6% over the past year to \$999,000.

Average and Median Sales Price

Cooperative Average Sales Price

Cooperative apartment prices averaged 5% less than a year ago, as all size categories saw price declines.

	STUDIO	1-BEDROOM	2-BEDROOM	3+BEDROOM	ALL
4th Q 18	\$493,904	\$762,400	\$1,403,607	\$3,251,080	\$1,280,274
1st Q 19	\$463,063	\$750,348	\$1,511,756	\$3,169,066	\$1,315,442
2nd Q 19	\$472,495	\$761,361	\$1,480,632	\$3,752,389	\$1,506,939
3rd Q 19	\$448,530	\$752,445	\$1,336,860	\$2,750,675	\$1,158,826
4th Q 19	\$492,043	\$740,835	\$1,346,711	\$3,170,022	\$1,218,919

Condominium Average Sales Price

At \$2,756,941, the average condominium price was 12% lower than 2018's fourth quarter. Only studio condos saw their average price increase over the past year.

	STUDIO	1-BEDROOM	2-BEDROOM	3+BEDROOM	ALL
4th Q 18	\$725,549	\$1,190,202	\$2,373,026	\$8,498,811	\$3,140,820
1st Q 19	\$889,639	\$1,299,074	\$2,157,148	\$8,037,673	\$3,049,595
2nd Q 19	\$812,503	\$1,298,602	\$2,713,109	\$7,088,053	\$3,259,100
3rd Q 19	\$741,212	\$1,175,852	\$2,345,253	\$6,599,963	\$2,406,798
4th Q 19	\$841,289	\$1,140,264	\$2,248,737	\$7,505,680	\$2,756,941

^{*} Includes new development and resale apartments.

4Q19 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.

Average and Median Sales Price

Despite some impressive closings at 220 CPS, which included a \$92.7 million sale, the average new development price was down sharply from a year ago. However, the median price rose slightly, indicating that while there were fewer high-end closings than a year ago, the middle of the market ticked upward.

Average Price Per Square Foot

Average and Median Sales Price

Resale apartment prices averaged \$1,467,795 in the fourth quarter, 6% less than 2018's fourth quarter. The median price declined 3% over the past year to \$936,938.

Cooperative Average Sales Price

The average price of a resale co-op fell 2% over the past year to \$1,242,683. All sizes of co-ops posted a lower average price compared to the fourth quarter of 2018.

	Studio	1-Bedroom	2-Bedroom	3+Bedroom	All
4th Q 18	\$492,796	\$764,967	\$1,395,039	\$3,213,835	\$1,274,432
1st Q 19	\$461,370	\$751,137	\$1,518,245	\$3,089,936	\$1,304,465
2nd Q 19	\$470,756	\$761,506	\$1,473,486	\$3,758,132	\$1,510,479
3rd Q 19	\$446,673	\$756,549	\$1,343,036	\$2,837,738	\$1,167,036
4th Q 19	\$491,284	\$744,082	\$1,361,965	\$3,206,610	\$1,242,683

Condominium Average Sales Price

Prices for resale condos rebounded sharply after a weak third quarter, but their average price was still 8% below a year ago. Studios were the only size category to see an increase in average price during this time.

	Studio	1-Bedroom	2-Bedroom	3+Bedroom	All
4th Q 18	\$655,960	\$1,104,453	\$1,988,197	\$5,032,941	\$2,121,542
1st Q 19	\$679,328	\$1,075,493	\$1,888,374	\$4,638,375	\$2,044,632
2nd Q 19	\$658,070	\$1,064,130	\$2,166,581	\$5,655,360	\$2,624,332
3rd Q 19	\$672,763	\$1,076,499	\$1,850,776	\$3,970,130	\$1,649,629
4th Q 19	\$678,349	\$1,006,772	\$1,885,633	\$4,472,558	\$1,960,937

It took an average of 125 days for a resale apartment to find a buyer, 11% longer than a year ago. Sellers received 96.6% of their last asking price, which was unchanged from 2018's fourth quarter.

Time on the Market

Selling vs. Last Asking Price

Lofts

Both the average and median loft prices per square foot fell compared to the fourth quarter of 2018.

Average and Median Sales Price Per Square Foot

Generally 59th St. to 96th St., Fifth Ave. to the East River

The median price for three-bedroom and larger resale apartments fell $\frac{16\%}{0}$, the only size category to decline over the past year.

Condo prices averaged \$1,336 per square foot, 9% less than a year ago.

BrownHarrisStevens.com WEB# 19948321

BrownHarrisStevens.com WEB# 19995715

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	4th Q 18	11%	33%	32%	24%
	4th Q 19	12%	37%	30%	21%
Median Price	4th Q 18	\$429,000	\$700,000	\$1,400,000	\$3,250,000
	4th Q 19	\$445,000	\$700,000	\$1,468,250	\$2,730,000
	% Change	4%	0%	5%	-16%

Cooperative

Average price per room

Condominium

Average price per square foot

Generally 59th St. to 110th St., Hudson River to West of Fifth Ave.

Median resale prices were mixed, falling for studio and two-bedroom apartments, while rising for one- and three-bedroom and larger units.

Condo prices averaged 13% less per square foot than a year ago.

BrownHarrisStevens.com WEB# 19859608

BrownHarrisStevens.com WEB# 19968886

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	4th Q 18	16%	35%	30%	19%
	4th Q 19	8%	41%	33%	18%
Median Price	4th Q 18	\$519,500	\$785,000	\$1,507,500	\$2,357,500
	4th Q 19	\$465,000	\$790,000	\$1,350,000	\$2,587,500
	% Change	-10%	1%	-10%	10%

Cooperative

Average price per room

\$350,000

Condominium

Average price per square foot

34th St to 59th St, East River to the Hudson River

All sizes of apartments posted a lower median price than 4Q18, with the biggest declines seen in larger units.

Co-op prices fell for prewar but ${\mbox{rose}}$ for postwar apartments.

BrownHarrisStevens.com WEB# 19969349

BrownHarrisStevens.com WEB# 19954833

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	4th Q 18	25%	41%	27%	7%
	4th Q 19	20%	44%	26%	10%
Median Price	4th Q 18	\$430,000	\$802,500	\$1,525,000	\$3,010,000
	4th Q 19	\$427,000	\$712,500	\$1,297,500	\$2,500,000
	% Change	-1%	-11%	-15%	-17%

Cooperative

Average price per room

\$300,000

Condominium

Average price per square foot

34th St. to 14th St.

Only two-bedroom apartments posted a

higher median resale price than a

year ago.

The average condo price per square foot fell

6% compared to 2018's fourth quarter.

BrownHarrisStevens.com WEB# 19959185

BrownHarrisStevens.com WEB# 19943457

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	4th Q 18	22%	45%	22%	11%
	4th Q 19	18%	48%	26%	8%
Median Price	4th Q 18	\$540,000	\$870,000	\$1,820,000	\$4,275,000
	4th Q 19	\$500,000	\$832,500	\$1,862,500	\$4,232,500
	% Change	-7%	-4%	2%	-1%

Cooperative

Average price per room

Condominium

Average price per square foot

South of 14th St.

The median resale price fell 16% over the past year for three-bedroom and larger apartments.

Studio and two-bedroom units each saw a 5% increase in their median price over the past year.

BrownHarrisStevens.com WEB# 19941064

BrownHarrisStevens.com WEB# 19633515

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	4th Q 18	15%	46%	25%	14%
	4th Q 19	16%	39%	32%	13%
Median Price	4th Q 18	\$590,750	\$860,000	\$1,500,000	\$4,456,500
	4th Q 19	\$618,000	\$790,000	\$1,575,000	\$3,750,000
	% Change	5%	-8%	5%	-16%

Cooperative

Average price per room

Condominium

Average price per square foot

Generally North of 96th Street on the East Side, and 110th St. on the West Side

One-bedrooms were the only size category to post a **decline** in their median price over the past year.

The condo average price per square foot fell from the fourth quarter of 2018.

BrownHarrisStevens.com WEB# 19894047

BrownHarrisStevens.com WEB# 19822502

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	4th Q 18	3%	36%	46%	15%
	4th Q 19	7%	33%	40%	20%
Median Price	4th Q 18	\$280,000	\$481,000	\$670,000	\$848,000
	4th Q 19	\$307,000	\$417,500	\$717,000	\$985,000
	% Change	10%	-13%	7%	16%

Cooperative

Average price per room

\$200,000

Condominium

Average price per square foot

Contact us

Madison Avenue

West Side

East Side

Managing Director of Sales

BHS Residential Management

Marketing

Brown Harris Stevens **Development**

Downtown

Stephen Klym, EVP Managing Director of Sales

Tribeca

Stephen Klym, EVP Managing Director of Sales

Brooklyn Heights

This report is based on 2.015 recorded fourth quarter sales, 3% fewer than the same period a year ago.

Prepared by Gregory Heym, Chief Economist, and Alan Tsang. Senior Analyst, Brown Harris Stevens.

©2020 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.

Park Slope

Park Slope