

August 2015

ABSORPTION REPORT
MANHATTAN APARTMENTS

BROWN HARRIS STEVENS Established 1873

August 2015 Highlights

The absorption rate
for Manhattan

apartments fell to **4.0** months in August,
but remained slightly higher than a year ago.

At **5.3** months, the absorption rate for
condominiums remains significantly higher than
the 3.0 rate for co-ops. Most of this difference is
due to new developments, which are virtually all
condos.

With just a **2.9**-month supply of
apartments for sale, Upper Manhattan remained
the tightest market in Manhattan.

BrownHarrisStevens.com WEB# 12947330

BrownHarrisStevens.com WEB# 12430392

Definitions

Listings: Number of active listings transmitted through the Real Estate Board of New York's listing service at the beginning of the month.

Absorption Rate: How many months it would take to sell all active listings in a given market. We calculate it by dividing the number of listings by the average number of closings over the prior 6 months. Historically, an absorption rate between 6-9 months indicates a balanced market.

Cover Property: BrownHarrisStevens.com WEB# 12566373

Manhattan

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	183	3.6	199	4.3	205	3.9
1-Bedroom	644	3.8	682	4.2	585	3.7
2-Bedroom	681	4.9	673	5.1	645	4.4
3+Bedroom	811	10.5	855	11.6	639	7.8
Loft	185	5.4	208	5.6	170	4.7
All	2,504	5.3	2,617	5.8	2,244	4.7

COOPERATIVES

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	326	3.0	361	3.4	380	3.3
1-Bedroom	534	2.2	604	2.6	694	2.8
2-Bedroom	471	2.9	504	3.2	546	3.1
3+Bedroom	447	5.2	486	6.0	407	5.9
Loft	151	3.8	170	4.3	169	3.8
All	1,929	3.0	2,125	3.4	2,196	3.4

East Side

GENERALLY 59TH ST. TO 96TH ST.,
FIFTH AVE. TO THE EAST RIVER

BrownHarrisStevens.com WEB# 11732984

BrownHarrisStevens.com WEB# 12464306

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

AUGUST 2015			JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	19	3.7	22	5.3	33	6.0
1-Bedroom	94	4.6	105	6.2	70	3.4
2-Bedroom	116	6.0	125	6.8	99	4.5
3+Bedroom	156	8.5	169	9.6	138	6.4
All	385	6.1	421	7.4	340	4.9

COOPERATIVES

AUGUST 2015			JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	112	5.4	136	6.4	114	5.0
1-Bedroom	158	2.6	176	3.0	191	2.9
2-Bedroom	148	2.9	171	3.5	202	3.6
3+Bedroom	232	6.3	250	6.8	190	6.6
All	650	3.8	733	4.4	697	4.0

West Side

GENERALLY 59TH TO 110TH STREET,
HUDSON RIVER TO WEST OF FIFTH AVENUE

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	19	2.9	24	4.0	31	4.8
1-Bedroom	82	3.2	85	3.5	84	3.2
2-Bedroom	93	5.2	85	5.7	69	3.0
3+Bedroom	150	8.9	155	9.9	98	4.7
All	344	5.1	349	5.8	282	3.7

COOPERATIVES

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	45	2.4	47	2.5	60	3.1
1-Bedroom	92	2.0	106	2.2	108	2.2
2-Bedroom	77	1.9	79	1.9	98	2.3
3+Bedroom	79	3.5	86	4.3	93	5.2
All	293	2.3	318	2.5	359	2.8

Midtown East

GENERALLY 34TH TO 59TH STREET,
FIFTH AVENUE TO THE EAST RIVER

BrownHarrisStevens.com WEB# 12934013

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	29	2.9	29	2.8	28	6.0
1-Bedroom	104	3.5	110	3.9	78	4.4
2-Bedroom	107	5.5	113	6.8	101	6.4
3+Bedroom	98	15.1	103	18.2	63	14.5
All	338	5.1	355	5.8	270	6.3

COOPERATIVES

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	65	2.5	74	3.0	94	3.9
1-Bedroom	117	3.1	125	3.6	146	3.5
2-Bedroom	75	3.5	81	4.1	88	3.9
3+Bedroom	55	8.5	56	10.5	59	12.2
All	312	3.4	336	3.9	387	4.1

Midtown West

GENERALLY 34TH TO 59TH STREET,
HUDSON RIVER TO WEST OF FIFTH AVENUE

BrownHarrisStevens.com WEB# 11603563

BrownHarrisStevens.com WEB# 12431862

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	24	2.3	25	2.4	25	2.6
1-Bedroom	114	4.5	119	4.5	104	6.2
2-Bedroom	103	6.2	98	5.5	93	6.3
3+Bedroom	74	14.8	70	14.5	66	16.5
All	315	5.5	312	5.2	288	6.4

COOPERATIVES

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	22	3.0	22	3.9	17	2.4
1-Bedroom	31	3.0	32	3.1	35	3.2
2-Bedroom	31	6.2	30	6.7	22	4.4
3+Bedroom	13	3.9	17	5.4	15	7.5
All	97	3.8	101	4.3	89	3.6

Downtown

34TH - 14TH STREET

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	17	3.3	24	5.0	20	2.9
1-Bedroom	57	3.1	61	3.3	52	2.5
2-Bedroom	70	3.9	65	3.9	84	4.5
3+Bedroom	87	11.1	95	10.6	85	10.6
Loft	42	5.1	46	5.4	39	4.0
All	273	4.7	291	5.0	280	4.4

COOPERATIVES

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	38	1.9	42	2.4	49	2.3
1-Bedroom	34	1.1	51	1.9	73	2.3
2-Bedroom	29	2.7	34	3.6	29	2.2
3+Bedroom	14	4.9	16	5.6	18	4.2
Loft	32	3.7	44	4.6	38	3.9
All	147	2.0	187	2.8	207	2.6

Downtown

SOUTH OF 14TH STREET

BrownHarrisStevens.com WEB# 12351464

BrownHarrisStevens.com WEB# 10018438

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	59	5.1	63	6.6	63	3.9
1-Bedroom	156	5.0	162	5.2	145	3.4
2-Bedroom	151	5.1	155	5.8	135	4.2
3+Bedroom	217	15.9	237	23.3	157	12.2
Loft	123	5.5	136	5.4	117	5.1
All	706	6.5	753	7.3	617	4.9

COOPERATIVES

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	42	2.8	39	2.8	41	2.4
1-Bedroom	65	1.6	69	1.8	91	2.6
2-Bedroom	58	3.0	55	3.0	56	3.0
3+Bedroom	28	5.4	35	7.5	11	2.5
Loft	80	3.7	85	4.0	90	3.8
All	273	2.7	283	2.9	289	2.9

Upper Manhattan

GENERALLY NORTH OF 96TH ST. ON THE
EAST SIDE, AND 110TH ST. ON THE WEST SIDE

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	18	9.8	16	13.7	6	1.4
1-Bedroom	46	2.2	48	2.6	52	3.9
2-Bedroom	44	2.2	39	1.8	69	3.0
3+Bedroom	35	3.4	33	2.8	40	3.8
All	143	2.7	136	2.6	167	3.3

COOPERATIVES

	AUGUST 2015		JULY 2015		AUGUST 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	8	1.9	8	2.0	16	3.6
1-Bedroom	56	2.6	63	2.9	63	3.4
2-Bedroom	60	3.5	65	3.7	63	3.3
3+Bedroom	33	3.5	31	3.3	26	3.5
All	157	3.0	167	3.2	168	3.4

Contact us

West Side
1926 Broadway
Kevin Kovesci, EVP
Managing Director of Sales

CENTRAL PARK WEST

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

Brooklyn Heights
129 Montague Street
Christopher Thomas, EVP
Managing Director of Sales

Park Slope
100 Seventh Avenue
Camille Logan, EVP
Managing Director of Sales

Prepared by Gregory Heym, Chief
Economist, Brown Harris Stevens.

©2015 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.

