

January 2016 Highlights

Manhattan had a **3.3**-month supply of apartments for sale at the beginning of January, down from 3.8 months the prior month.

At **2.5** months, the absorption rate for co-ops remains well below the 4.1-month rate for condos.

With just a **2.1**-month supply of apartments for sale, the West Side remains Manhattan's tightest market.

halstead.com WEB# 14265560

halstead.com WEB# 14255265

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: halstead.com WEB# 14280057

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	141	2.5	157	2.8	159	3.4
1-Bedroom	556	2.9	631	3.3	515	2.8
2-Bedroom	650	3.6	751	4.4	567	3.7
3+Bedroom	778	7.4	855	8.1	680	9.0
Loft	182	6.3	221	6.8	158	4.7
All	2,307	4.1	2,615	4.7	2,079	4.2

COOPERATIVES

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	208	1.8	243	2.0	314	2.7
1-Bedroom	445	1.9	592	2.4	558	2.2
2-Bedroom	394	2.5	521	3.1	395	2.2
3+Bedroom	413	5.6	494	6.1	403	5.8
Loft	118	2.7	162	3.5	119	2.7
All	1,578	2.5	2,012	3.0	1,789	2.7

East Side

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

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	14	2.1	19	2.9	23	3.0
1-Bedroom	89	2.8	95	3.5	66	2.8
2-Bedroom	82	3.3	117	5.7	82	3.4
3+Bedroom	143	9.0	163	9.5	152	8.1
All	328	4.1	394	5.5	323	4.4

COOPERATIVES

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	53	1.9	55	1.9	114	4.9
1-Bedroom	135	2.2	164	2.6	170	2.9
2-Bedroom	152	3.1	198	3.7	159	2.9
3+Bedroom	224	7.0	252	6.9	194	6.3
All	564	3.3	669	3.7	637	3.8

West Side

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

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	15	1.8	20	3.0	18	2.0
1-Bedroom	46	1.4	69	2.1	65	2.4
2-Bedroom	79	2.0	89	2.3	45	1.7
3+Bedroom	151	6.0	164	6.3	108	6.1
All	291	2.7	342	3.3	236	3.0

COOPERATIVES

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	28	1.5	33	1.7	59	2.7
1-Bedroom	53	1.1	92	1.8	83	1.6
2-Bedroom	50	1.4	75	1.9	63	1.5
3+Bedroom	67	3.1	88	3.6	77	4.2
All	198	1.6	288	2.2	282	2.1

Midtown East

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

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	24	2.7	23	2.7	20	3.6
1-Bedroom	108	3.8	120	3.9	88	4.6
2-Bedroom	113	5.3	128	5.7	92	6.3
3+Bedroom	97	14.9	102	13.9	89	22.3
All	342	5.3	373	5.4	289	6.7

COOPERATIVES

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	48	1.8	66	2.3	68	2.8
1-Bedroom	102	2.6	134	3.2	128	3.4
2-Bedroom	62	3.1	77	3.6	69	3.5
3+Bedroom	55	10.3	68	11.0	57	9.8
All	267	2.9	345	3.5	322	3.7

Midtown West

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

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	22	2.5	23	2.0	18	2.8
1-Bedroom	109	3.5	110	3.9	98	4.8
2-Bedroom	106	5.2	110	5.6	95	6.3
3+Bedroom	80	9.2	76	9.3	61	12.2
All	317	4.6	319	4.7	272	5.8

COOPERATIVES

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	15	2.9	16	2.7	11	1.7
1-Bedroom	31	3.7	36	3.9	33	3.1
2-Bedroom	22	4.3	28	4.9	24	6.3
3+Bedroom	18	15.4	17	9.3	17	17.0
All	86	4.3	97	4.3	85	3.9

Downtown

34th - 14th Street

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	20	3.3	21	3.4	25	5.4
1-Bedroom	52	2.6	69	3.0	34	1.1
2-Bedroom	79	5.0	104	6.2	61	2.4
3+Bedroom	91	7.7	99	7.6	67	6.1
Loft	46	5.9	61	8.1	30	3.5
All	288	4.7	354	5.4	217	2.7

COOPERATIVES

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	28	1.3	30	1.3	35	1.7
1-Bedroom	42	1.5	56	1.8	59	1.8
2-Bedroom	24	2.4	30	2.7	16	1.4
3+Bedroom	14	7.0	17	6.0	17	7.3
Loft	30	2.6	35	3.0	27	2.7
All	138	1.9	168	2.1	154	2.0

Downtown

South of 14th Street

ABSORPTION RATE IN MONTHS: ALL APARTMENTS

CONDOMINIUMS

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	44	3.3	49	3.6	48	3.8
1-Bedroom	123	4.1	141	4.4	127	2.8
2-Bedroom	136	3.3	150	3.7	143	4.3
3+Bedroom	201	6.5	229	8.6	181	14.3
Loft	128	7.3	148	7.0	114	5.1
All	632	4.7	717	5.4	613	4.8

COOPERATIVES

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	35	2.2	43	2.7	30	1.8
1-Bedroom	54	1.5	76	2.0	58	1.5
2-Bedroom	40	2.0	59	2.9	37	1.7
3+Bedroom	28	5.8	37	8.2	14	3.5
Loft	53	2.5	84	3.7	56	2.3
All	210	2.1	299	2.9	195	1.8

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

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	3	0.8	4	1.3	7	5.3
1-Bedroom	31	1.9	29	1.5	39	2.2
2-Bedroom	54	3.1	55	3.5	53	2.9
3+Bedroom	18	2.8	28	3.7	30	4.1
All	106	2.4	116	2.5	129	2.9

COOPERATIVES

	JANUARY 2016		DECEMBER 2015		JANUARY 2015	
	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE	LISTINGS	ABSORPTION RATE
Studio	7	1.8	9	2.3	7	1.2
1-Bedroom	42	2.0	50	2.4	41	1.7
2-Bedroom	50	2.4	62	2.9	34	1.4
3+Bedroom	15	2.1	25	4.2	32	4.1
All	114	2.1	146	2.8	114	1.8

OFFICES

MANHATTAN PARK AVENUE

499 Park Avenue
New York, NY 10022
212.734.0010

EAST SIDE

770 Lexington Avenue
New York, NY 10065
212.317.7800

WEST SIDE

408 Columbus Avenue
New York, NY 10024
212.769.3000

VILLAGE

831 Broadway
New York, NY 10003
212.253.9300

SOHO

451 West Broadway
New York, NY 10012
212.253.9300

HARLEM

2169 Frederick Douglass Boulevard
New York, NY 10026
212.381.2570

WASHINGTON HEIGHTS

819 West 187th Street
New York, NY 10033
212.928.3805

RIVERDALE

RIVERDALE JOHNSON

3531 Johnson Avenue
Riverdale, NY 10463
718.878.1700

RIVERDALE MOSHOLU

5626 Mosholu Avenue
Riverdale, NY 10471
718.549.4116

BROOKLYN BROOKLYN HEIGHTS

150 Montague Street
Brooklyn, NY 11201
718.613.2000

BOERUM HILL

495 Atlantic Avenue
Brooklyn, NY 11217
718.613.2090

PARK SLOPE

76 Seventh Avenue
Brooklyn, NY 11217
718.399.2222

PARK SLOPE

244 Fifth Avenue
Brooklyn, NY 11215
718.622.9300

COBBLE HILL

162 Court Street
Brooklyn, NY 11201
718.613.2020

BEDFORD STUYVESANT

316 Stuyvesant Avenue
Brooklyn, NY 11233
718.613.2800

HUDSON VALLEY

HUDSON

526 Warren Street
Hudson, NY 12534
518.828.0181

NEW JERSEY

HOBOKEN

200 Washington Street
Hoboken, NJ 07030
201.478.6700

MONTCLAIR

635 Valley Road,
Montclair, NJ 07030
973.744.6033

CONNECTICUT DARIEN

671 Boston Post Road
Darien, CT 06820
203.655.1418

NEW CANAAN - ELM STREET

183 Elm Street
New Canaan, CT 06840
203.966.7800

NEW CANAAN - SOUTH AVENUE

6 South Avenue
New Canaan, CT 06840
203.966.7772

ROWAYTON

140 Rowayton Avenue
Rowayton, CT 06853
203.655.1418

GREENWICH

125 Mason Street
Greenwich, CT 06830
203.869.8100

STAMFORD

1099 High Ridge Road
Stamford, CT 06905
203.329.8801

WESTPORT

379 Post Road East
Westport, CT 06880
203.221.0666

WILTON

21 River Road
Wilton, CT 06897
203.762.8118

QUEENS LONG ISLAND CITY

47-12 Vernon Boulevard
Queens, NY 11110
718.878.1800

HAMPTONS EAST HAMPTON

2 Newtown Lane
East Hampton, NY 11937
631.324.6100

SOUTHAMPTON

31 Main Street
Southampton, NY 11968
631.283.2883

CORPORATE COMMERCIAL SALES

770 Lexington Avenue
New York, NY 10065
212.381.3208

DEVELOPMENT MARKETING

445 Park Avenue
New York, NY 10022
212.253.9300

GLOBAL SERVICES

770 Lexington Avenue
New York, NY 10065
800.765.2692 x6521

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

©2016 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.

