

THIRD QUARTER 2009

Manhattan Cooperatives and Condominiums

Average and Median Sale Price

While both the average and median price fell over the past year for Manhattan apartments, the rate of decline was less than the prior quarter. Closing prices averaged \$1,274,563 during the third quarter, 13% less than a year ago. The median price of \$781,000 was 14% lower than the third quarter of 2008.

Cooperative Average Sale Price

Continued sluggishness in the high-end market brought the average co-op price down 22% from 2008's third quarter to \$934,400. For example, there were four co-op closings over \$30 million a year ago, but none during the third quarter of 2009.

	Studio	1-Bedroom	2-Bedroom	3+Bedroom	All
3rd Q 09	\$331,046	\$538,369	\$1,069,517	\$2,616,304	\$934,400
2nd Q 09	\$344,120	\$564,083	\$1,113,464	\$2,731,939	\$918,795
1st Q 09	\$368,057	\$600,955	\$1,248,028	\$3,559,886	\$974,778
4th Q 08	\$391,316	\$616,136	\$1,246,358	\$4,279,841	\$1,103,952
3rd Q 08	\$400,109	\$667,816	\$1,264,292	\$4,469,865	\$1,199,909

Condominium Average Sale Price

While the average condo price was up slightly from a year ago, this figure is due to an increase in sales of larger units. The average size of condos sold during the quarter was 9% more than the third quarter of 2008.

	Studio	1-Bedroom	2-Bedroom	3+Bedroom	All
3rd Q 09	\$508,546	\$792,866	\$1,650,537	\$3,931,684	\$1,685,855
2nd Q 09	\$541,930	\$803,866	\$1,653,244	\$3,720,852	\$1,619,716
1st Q 09	\$612,656	\$928,357	\$1,612,381	\$4,656,571	\$1,910,251
4th Q 08	\$620,998	\$947,405	\$1,819,192	\$3,443,710	\$1,713,124
3rd Q 08	\$644,510	\$912,414	\$1,718,786	\$4,370,368	\$1,651,677

Average Price Per Square Foot

New Developments

Lofts

Apartments in new developments sold for an average of \$1,176 per square foot in the third quarter, 4% less than a year ago. The average price per square foot for loft apartments of \$960 was 12% lower than the third quarter of 2008.

Time on the Market

Excludes new developments and units listed over one year.

Asking Vs. Selling Price

Based on the last asking price. Excludes new developments.

It took an average of 128 days to obtain signed contracts for units closed in the third quarter, 39% longer than a year ago. Sellers received 95.1% of their last asking price, down from 97.2% in the third quarter of 2008.

East Side

Generally 59th to 96th Street, Fifth Avenue to the East River

During last year's third quarter, there were 8 sales on the East Side of at least \$20 million. These sales, most of which were co-ops, brought the average price up sharply for both three-bedroom and larger units and for prewar co-ops.

With just one sale over \$20 million in 2009's third quarter recorded so far, the average price for East Side apartments with three or more bedrooms fell 42% from a year ago.

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	3rd Q 08	13%	39%	29%	19%
	3rd Q 09	12%	34%	28%	26%
Average Price	3rd Q 08	\$412,776	\$723,128	\$1,623,043	\$6,652,681
	3rd Q 09	\$386,734	\$590,337	\$1,465,894	\$3,852,286
	% Change	-6%	-18%	-10%	-42%

Cooperative

Average Price Per Room

Condominium

Average Price Per Square Foot

West Side

Generally 59th to 110th Street, Hudson River to West of Fifth Avenue

The average price for all sizes of apartments on the West Side fell over the past year, led by a 24% decline in one-bedrooms. Despite the large number of sales at 15 Central Park West a year ago, the average price per square foot for condos in this market fell just 10% during this time. This is lower than the decline in average price per room for co-ops.

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	3rd Q 08	10%	37%	37%	16%
	3rd Q 09	7%	40%	41%	12%
Average Price	3rd Q 08	\$483,700	\$829,661	\$1,711,099	\$4,100,499
	3rd Q 09	\$401,021	\$629,722	\$1,382,135	\$3,470,940
	% Change	-17%	-24%	-19%	-15%

Cooperative

Average Price Per Room

Condominium

Average Price Per Square Foot

Midtown

Midtown East Generally 34th to 59th Street, Fifth Avenue to the East River

Cooperative

Average Price Per Room

Condominium

Average Price Per Square Foot

With very little activity at The Plaza compared to 2008's third quarter, the Midtown East average condo price per square foot fell 16% from a year ago to \$1,116. The average co-op price fell 8% per room for prewar and 9% for postwar apartments over the past year.

Midtown West Generally 34th to 59th Street, Hudson River to West of Fifth Avenue

Cooperative

Average Price Per Room

Condominium

Average Price Per Square Foot

Co-op prices in the Midtown West market posted sharp declines over the past year, as the average price per room for both prewar and postwar fell over 30% from a year ago. It's worth noting that the relatively small size of the postwar co-op market in this area can produce large fluctuations in data.

Downtown

South of 34th Street

Downtown, condo prices continue to benefit from closings in new developments which accounted for 54% of condo sales in the third quarter. The average price per square foot of \$1,149 for all condos Downtown was just 5% lower than a year ago, a much smaller decrease than that in co-op prices. The average price for condos in new development was 10% higher than resale units last quarter, an indication of the premium these units receive.

		Studio	1-Bedroom	2-Bedroom	3+Bedroom
Percent of Sales	3rd Q 08	14%	43%	32%	11%
	3rd Q 09	15%	47%	28%	10%
Average Price	3rd Q 08	\$542,283	\$856,176	\$1,622,321	\$2,872,343
	3rd Q 09	\$426,982	\$711,789	\$1,427,071	\$2,643,872
	% Change	-21%	-17%	-12%	-8%

Cooperative

Average Price Per Room

3Q08 3Q09

Condominium

Average Price Per Square Foot

Northern Manhattan

Generally north of 96th Street on the East Side, and 110th Street on the West Side

While the average price fell for all sizes of apartments in Northern Manhattan over the past year, the biggest declines were seen in smaller apartments. Studio prices averaged 32% less than the third quarter of 2008, while one-bedrooms fell 18%.

The co-op market fared better than condos, as the average price per room fell just 3% for prewar and 8% for postwar co-op apartments over the past year.

		Studio	1-Bedroom	2+Bedroom	3+Bedroom
Percent of Sales	3rd Q 08	7%	47%	37%	9%
	3rd Q 09	7%	40%	41%	12%
Average Price	3rd Q 08	\$341,593	\$463,415	\$583,584	\$1,130,325
	3rd Q 09	\$230,833	\$380,770	\$519,583	\$964,950
	% Change	-32%	-18%	-11%	-15%

Cooperative

Average Price Per Room

Condominium

Average Price Per Square Foot

This report is based on 2,365 reported Manhattan apartment sales, 25% fewer than were reported during the comparable period a year ago.

Prepared by Gregory Heym, Chief Economist, Halstead Property, LLC

Visit halstead.com for access to all of our reports, listings, neighborhood information and more.

©2009 by Halstead Property, LLC. All Rights Reserved. This information may not be copied, commercially used or distributed without Halstead Property's prior consent. While information is believed true, no guaranty is made of accuracy.

Eastside 1356 Third Ave 212.734.0010
Westside 408 Columbus Ave 212.769.3000
Village 831 Broadway 212.253.9300
SoHo 451 West Broadway 212.475.4200
Midtown 770 Lexington Ave 212.317.7800
Harlem 175 Lenox Ave 212.381.2570

Brooklyn Heights 150 Montague St 718.613.2000
Boerum Hill 495 Atlantic Avenue 718.613.2090
Cobble Hill 162 Court St 718.613.2020
Greenwich, CT 2 Sound View Dr 203.869.8100
Stamford, CT 1099 High Ridge Rd 203.329.8801
Darien, CT 671 Boston Post Rd 203.655.1418

New Canaan, CT 183 Elm St 203.966.7800
Westport, CT 616 Post Rd East 203.221.0666
Wilton, CT 21 River Rd 203.762.8118
Rowayton, CT 140 Rowayton Ave 203.853.1418
Metro New Jersey 79 Hudson St 201.478.6700
Riverdale 3531 Johnson Ave 718.878.1700

Hudson Valley 315 Warren St 518.828.0181
Development Marketing 831 Broadway 212.381.4203
Investment Sales 770 Lexington Ave 212.381.3208
Global Services Division 770 Lexington Ave 212.381.6521