

June
2015

ABSORPTION REPORT
MANHATTAN APARTMENTS

BROWN HARRIS STEVENS Established 1873

June 2015 Highlights

The absorption rate for Manhattan apartments fell slightly to

5.0 months

in June, but was 11% higher than a year ago.

4.0 months:

the supply of co-ops for sale remains well below the 6.3-month rate for condos.

Upper Manhattan

continues to be the tightest market in Manhattan, with just a 3.1-month supply of apartments for sale.

BrownHarrisStevens.com WEB# 12599290

BrownHarrisStevens.com WEB# 12616538

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# 12722359

Manhattan

BrownHarrisStevens.com WEB# 12392190

BrownHarrisStevens.com WEB# 11500835

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	220	5.2	217	5.5	189	3.5
1-Bedroom	730	4.7	730	4.8	592	3.9
2-Bedroom	683	5.5	699	5.5	694	4.8
3+Bedroom	847	12.2	821	11.7	689	7.9
Loft	206	6.4	184	5.9	208	5.4
All	2,686	6.3	2,651	6.3	2,372	5.0

COOPERATIVES

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	385	3.9	383	4.1	437	4.1
1-Bedroom	652	2.9	691	3.3	731	3.3
2-Bedroom	528	3.5	526	3.6	588	3.8
3+Bedroom	581	8.1	556	8.5	458	7.3
Loft	194	5.2	182	5.2	189	4.2
All	2,340	4.0	2,338	4.2	2,403	4.1

East Side

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

BrownHarrisStevens.com WEB# 12798377

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

JUNE 2015			MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	20	5.7	26	7.4	22	4.9
1-Bedroom	119	7.0	113	6.4	78	4.0
2-Bedroom	127	7.3	132	7.8	127	5.7
3+Bedroom	188	11.8	176	12.0	151	5.8
All	454	8.4	447	8.5	378	5.2

COOPERATIVES

JUNE 2015			MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	139	7.0	128	6.1	123	5.4
1-Bedroom	196	3.6	200	4.1	210	3.6
2-Bedroom	176	3.7	185	3.8	210	4.0
3+Bedroom	291	9.1	276	9.8	237	9.4
All	802	5.2	789	5.4	780	4.9

West Side

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

BrownHarrisStevens.com WEB# 12770503

BrownHarrisStevens.com WEB# 12582106

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	30	4.1	34	4.9	28	4.2
1-Bedroom	76	3.2	92	4.3	83	3.1
2-Bedroom	67	4.8	76	4.9	101	4.2
3+Bedroom	139	9.9	140	10.4	126	6.2
All	312	5.3	342	6.0	338	4.4

COOPERATIVES

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	56	2.8	57	3.3	71	3.9
1-Bedroom	109	2.4	112	2.4	121	2.6
2-Bedroom	102	2.8	95	2.7	114	3.2
3+Bedroom	134	7.8	117	7.5	98	6.2
All	401	3.4	381	3.3	404	3.5

Midtown East

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

BrownHarrisStevens.com WEB# 12763826

BrownHarrisStevens.com WEB# 12683234

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	30	3.3	27	3.2	25	3.8
1-Bedroom	116	4.8	119	5.3	93	5.7
2-Bedroom	118	8.0	118	8.4	96	6.3
3+Bedroom	105	26.3	105	24.2	79	19.0
All	369	7.1	369	7.5	293	6.9

COOPERATIVES

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	94	4.5	92	4.6	100	4.3
1-Bedroom	132	4.1	145	4.6	155	4.0
2-Bedroom	84	4.6	84	4.9	92	4.5
3+Bedroom	61	11.1	59	10.7	66	10.4
All	371	4.8	380	5.1	413	4.7

Midtown West

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

BrownHarrisStevens.com WEB# 12745082

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	25	3.2	17	2.8	17	1.6
1-Bedroom	134	4.8	130	5.5	89	5.3
2-Bedroom	98	5.9	102	6.4	81	5.3
3+Bedroom	69	10.6	73	11.8	62	20.7
All	326	5.5	322	6.2	249	5.5

COOPERATIVES

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	14	2.4	14	2.7	20	3.5
1-Bedroom	37	4.0	48	5.2	43	5.3
2-Bedroom	32	6.9	33	9.0	22	6.0
3+Bedroom	20	7.1	24	10.3	14	10.5
All	103	4.5	119	5.9	99	5.3

Downtown

34TH - 14TH STREET

BrownHarrisStevens.com WEB# 12578082

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

JUNE 2015			MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	30	6.7	27	6.2	19	3.7
1-Bedroom	70	4.4	70	3.4	56	2.6
2-Bedroom	69	3.9	67	3.5	80	4.4
3+Bedroom	91	10.5	83	8.2	88	8.0
Loft	46	5.9	43	5.9	36	3.9
All	306	5.6	290	4.7	279	4.3

COOPERATIVES

JUNE 2015			MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	51	3.0	50	3.0	55	2.8
1-Bedroom	59	2.3	62	2.5	81	2.8
2-Bedroom	28	3.2	30	3.3	38	3.7
3+Bedroom	18	8.3	17	8.5	19	6.0
Loft	44	5.3	44	5.6	46	4.5
All	200	3.2	203	3.4	239	3.3

Downtown

SOUTH OF 14TH STREET

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	70	7.2	71	7.9	71	4.2
1-Bedroom	168	5.2	166	5.0	141	3.7
2-Bedroom	166	6.6	166	6.6	143	4.7
3+Bedroom	228	24.9	220	20.3	154	11.6
Loft	139	6.4	119	5.8	158	6.2
All	771	7.9	742	7.5	667	5.4

COOPERATIVES

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	38	2.9	43	3.6	53	3.7
1-Bedroom	81	2.1	89	2.7	83	2.8
2-Bedroom	56	3.2	64	3.4	47	3.1
3+Bedroom	27	7.0	30	7.8	12	2.7
Loft	95	4.6	85	4.3	100	3.8
All	297	3.2	311	3.5	295	3.3

BrownHarrisStevens.com WEB# 12699517

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

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	17	17.0	16	13.7	8	2.0
1-Bedroom	54	3.6	50	3.4	54	4.0
2-Bedroom	42	2.0	41	2.0	69	3.5
3+Bedroom	35	3.0	32	2.8	37	4.1
All	148	3.0	139	2.9	168	3.6

COOPERATIVES

	JUNE 2015		MAY 2015		JUNE 2014	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	7	1.8	11	3.5	24	4.5
1-Bedroom	61	3.0	56	2.8	57	3.3
2-Bedroom	62	3.4	50	2.8	73	4.4
3+Bedroom	36	3.9	38	4.3	19	2.7
All	166	3.2	155	3.1	173	3.7

Contact us

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

CENTRAL PARK WEST

CENTRAL PARK

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

Brown Harris Stevens
Development
Marketing
445 Park Avenue
Stephen Kliegerman,
President

Village
2 Fifth Avenue
Stephen Klym, EVP
Managing Director of Sales
Denine Townsend
Sales Director

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.

