

NOVEMBER 2016 Harrisonburg & Rockingham County Real Estate Market Report

*An analysis of real estate activity through October 31, 2016
provided courtesy of Scott P. Rogers, Funkhouser Real Estate Group*

Immaculate, Restored Brick Home in Elkton, Virginia 429WestMarshallAvenue.com

HOME SALES REPORT

Harrisonburg & Rockingham County

November 11, 2016

# Home Sales	2013	2014	2015	2016	% Change ('15 - '16)
October	93	112	105	94	-10.48%
Year-To-Date (Jan-Oct)	909	917	963	1,099	14.12%
Last 12 Months (Nov-Oct)	1067	1,075	1,127	1,262	11.98%

Median Sales Price	2013	2014	2015	2016	% Change ('15 - '16)
October	\$145,000	\$189,950	\$182,000	\$191,200	5.05%
Year-To-Date (Jan-Oct)	\$175,000	\$178,000	\$186,000	\$192,000	3.23%
Last 12 Months (Nov-Oct)	\$175,000	\$177,000	\$185,000	\$190,000	2.70%

Median Days on Market	2013	2014	2015	2016	% Change ('15 - '16)
October	73	64	65	59	-9.23%
Year-To-Date (Jan-Oct)	67	66	57	52	-8.77%
Last 12 Months (Nov-Oct)	68	63	59	51	-13.56%

Home sales slowed a bit (-10.48%) in October 2016 in Harrisonburg and Rockingham County as compared to last October. This slight decline did not, however, wipe out the significantly higher pace of home sales we have seen thus far in 2016. There have been a total of 1,099 home sales in the first ten months of 2016 as compared to

only 963 home sales during the same timeframe last year. The median price of these home sales is also improving -- showing a 3.23% year-over-year improvement from \$186,000 in 2015 to \$192,000 in 2016. Finally, homes are selling (13.56%) more quickly this year -- at a median pace of 51 days on the market.

HOME SALES REPORT :: BY AREA

# Home Sales	City of Harrisonburg			Rockingham County		
	2015	2016	% Change	2015	2016	% Change
October	35	30	-14.29%	70	64	-8.57%
Year-To-Date	317	374	17.98%	646	725	12.23%

Median Sales Price	City of Harrisonburg			Rockingham County		
	2015	2016	% Change	2015	2016	% Change
October	\$167,000	\$145,500	-12.87%	\$191,000	\$214,250	12.17%
Year-To-Date	\$165,000	\$168,000	1.82%	\$195,000	\$200,000	2.56%

Median Days on Market	City of Harrisonburg			Rockingham County		
	2015	2016	% Change	2015	2016	% Change
October	66	42	-36.36%	63	77	22.22%
Year-To-Date	53	35	-33.96%	59	63	6.78%

Home sales have increased slightly more in the City (+18%) than in the County (+12%) when looking at the first ten months of the year -- though median prices have risen more in the County (+2.56%) than in the City (+1.82%) during that same timeframe. Homes are selling much faster in the City (median of 35 days) as compared to the

County (median of 63 days). While the majority of home buyers purchase in the County (725 vs. 374 so far this year), as stated, we are seeing the number of buyers in the City increase more quickly than that pace is changing in the County.

Harrisonburg & Rockingham County
Month-By-Month Home Sales History

The graph above shows the month-by-month breakdown of home sales in Harrisonburg and Rockingham County with a red line for 2016 and a blue line for 2015. As you can see, the 94 home sales seen in October 2016 does not stand out from the pack -- it is a smaller number of October sales than seen in either of

the past two months of October. However, do not forget, we saw (mind-boggling) record months of home sales in August and September that were far and above the same months in previous years. As such, it is not totally surprising that home sales slowed a bit in October. I expect them to rise again in November.

Harrisonburg & Rockingham County
Monthly Cumulative Residential Sales

This colorful graph offers another way to look at the overall sales trends for the past few years in the Harrisonburg and Rockingham County housing market. As is evident, there were more home sales in 2015 than in any other year in the prior four years. The largest year-over-year recovery seems to have occurred between

2012 and 2013 -- but we also saw a larger increase in home sales last year (2014 to 2015) than we saw the previous year (2013 to 2014). Given the pace of sales in 2016 thus far, it seems clear that we will easily soar past last year's total of 1,125 home sales -- perhaps as far as to 1,250 home sales this year?? Or even 1,300?

This graph shows a rolling 12 months of the number of home sales in the Harrisonburg and Rockingham County area, as well as the median price of the homes that sold during these time frames. Each data point shows one year's worth of home sales, which eliminates the volatility of evaluating sales figures on a monthly basis. Over

the past 24 months we have seen relatively consistent increases in the annual pace of home sales, which has now risen to just over 1,260 sales/year. And after many years of median sales prices hovering between \$173K and \$175K, they finally made their way up to \$185,000 by summer 2015 and have now risen to \$190,000.

Harrisonburg & Rockingham County
Home Sales & Price Trends
 Single Family Homes & Townhomes

This graph provides an overall indicator of the state of our housing market, showing both the number of homes being sold each year since 2000 (yellow bars) as well as changes in the median sales price during the same time period (blue line). This past year (2015) marks the fifth (!) year in a row when we have seen an increase (+3%) in

the pace of sales in our local market, which was also accompanied by a 4% increase in the median sales price. We have now seen increases in the median sales price for four years in a row, though they were small (+1%, +2%, +2%) increases up until 2015 when we saw a 4% increase in the median sales price.

Harrisonburg & Rockingham County
Home Sales & Price Trends
 Single Family Homes

The single family home market in Harrisonburg and Rockingham County told two different stories last year (2015), depending on whether we were evaluating the price or pace of home sales. This past year (2015) marked the third year in a row with between 810 and 820 home sales -- so, virtually no change in the pace of

home sales. Over the past year, however, the median sales price of single family homes increased by 5% to \$200,000 -- which is the first time we have seen a \$200K or higher median sales price since 2005-2009. It is encouraging that sales prices are increasing even without substantial increases in the number of home sales.

Harrisonburg & Rockingham County
Home Sales & Price Trends
 Duplexes, Townhomes & Condos

After six years (2005-2011) of rapid declines in the pace of townhouse sales in Harrisonburg and Rockingham County, the pace of sales has been rebounding since 2012. The 304 sales seen in 2015 marked the highest level of sales seen anytime between 2008 and 2015. Despite the continuing increase in the sale of townhouses

(and duplexes and condominiums) we did not see any further market recovery in 2015 when it comes to price. The median sales price of these properties was again \$151,750 -- the exact same median sales price we saw in 2014. Thus far in 2016 we are seeing continued stability around a \$150K +/- median sales price.

Harrisonburg & Rockingham County
Market Balance between Buyers and Sellers
 Assuming Six Months of Housing Supply is a Balanced Market

It happened! It really happened! Most housing market analysts consider six months of inventory (active listings) to be an indicator of a balanced market (between buyers and sellers). The "BUYERS" trend line above is illustrating how many buyers are buying in a six month period. The "SELLERS" trend line above is illustrating how

many sellers are in the market (active listings) at any given time. Over the past four years we have seen a steady increase in buyers and a declining number of sellers. And finally, in June 2016, these two trajectories crossed! There are more buyers buying in a six month period than there are homes for sale!

Harrisonburg & Rockingham County
Median Price vs. Price Per SF (Single Family Homes)

In addition to monitoring home values by overall median sales prices in our market, it can be insightful to examine the median price per square foot of homes that are selling. The graph above shows the median price per square foot of all single family homes sold over the past 10+ years. The value trend captured by this graph is quite

similar to the trend shown in the single family home median sales price during the same time, which validates that assumed set of changes in home values. Over the past year (2014 to 2015) we have seen increases in both the median sales price as well as the median price per square foot of single family homes.

Harrisonburg & Rockingham County
Median Price Per Square Foot by Home Size
Single Family Homes

Price per square foot of single family homes certainly varies for many reasons, including the age, location, lot size and structural characteristics of each home sold. However, there are some similarities in homes of a similar size. In looking at 2016 figures, this graph illustrates that the median price per square foot of larger homes

(2500+ SF) is a good bit lower (\$107/SF) than that of homes with less than 1500 SF (\$127/SF). These values cannot be used as an absolute standard against which the value of any home can be measured, but they can provide some helpful guidance when trying to determine the value of a home.

Harrisonburg & Rockingham County
Median List Price to Sales Price Ratio
 within the context of Home Sales Pace

This graph shows the average list price to sales price ratio (red line) over the past 15 years as compared to the overall pace of home sales. At the peak of the housing boom (2004-2006) sellers were able to obtain a median of 99% of their asking price --- up from a median of 97.7% in 2001 before the pace of home sales started

escalating. Of note, last year we almost returned to that pre-boom level -- given the 97% average during 2015 compared to the 97% - 98% average in 2000 - 2002. And now, after several years hovering at 97%, this metric has shifted back up to 98% based on data from the first ten months of 2016.

Harrisonburg & Rockingham County
New Construction Single Family Home Sales Trends
 Number of Sales, Median Price Per Square Foot

New home builders experienced a steady decline in new home sales between 2006 and 2010 -- dropping 78% from a peak of 186 to 41 sales in a year. Even if we use a starting point of 2001 (before the housing boom) we still see a 70% drop between 2001 and 2010. The number of new home sales per year has not crept up much

since that time -- staying between 38 and 54 new home sales per year. This year, however, seems to be QUITE different. We have now seen 73 new home sales in only the first ten months of the year, exceeding the full year of sale seen for each of the past six years -- a welcome sign for new home builders!

Harrisonburg & Rockingham County
Buyers Per Month Committing to Buy Properties

This graph clearly illustrates what a busy buying season it has been over the past eight months. We have seen an average of 127 contracts per month over the past seven months -- as compared to an average of only 107 contracts per month during the same timeframe in 2015. These strong contract numbers, clearly, are leading

to the busy season of closings -- and we are likely to see yet another strong month of sales in November based on the uptick in contracts we see (above) in October 2016. We are likely to see contract activity start to decline as we continue through November and into December.

Harrisonburg & Rockingham County
Inventory Levels
(end of month)

Overall sales activity is the combined effect of many would-be home buyers deciding to make an offer on a particular home -- and those decisions are not typically taken lightly. In contrast, changes in inventory levels are the combined effect of many homeowners deciding to list their home for sale -- which may be a big, significant,

weighty decision, but it is not always so. Some homes that are on the market have been listed for sale by sellers who are "testing the market" and as a result, inventory levels can shift more quickly than home sales trends. Inventory levels have been declining over the past year, to a current level that is 25% down from a year ago.

This graph examines the differences in inventory levels over time when examining only single family homes as compared to attached dwellings (townhomes, duplexes, condos). The number of single family homes for sale has decreased by 25% over the past year, while the number of townhomes, duplexes and condos for sale has

decreased by 27% over the past year. As is evident, inventory levels are much lower in the Winter market, and we are likely to see further declines in inventory levels over the next few months as we continue into the winter real estate market.

Harrisonburg & Rockingham County
Inventory Levels by Property Location

Trends in inventory level currently seem to, in many ways, transcend the City / County divide, but when looking only at inventory levels in the City, we see that there has been a relatively sizable decline (-31%) over the last year in the number of properties for sale, while in the County, there has been a slightly smaller

decline in the number of homes for sale. Despite relatively modest changes in inventory levels in the City of Harrisonburg and Rockingham County over the past year, inventory levels in the County seem much more turbulent than in the City.

Harrisonburg & Rockingham County
Days on Market Analysis of Sold Properties
 Residential Listings Sold in the Past 12 Months

Median Days On Market: 51

Harrisonburg & Rockingham County
Days on Market Analysis of Active Listings
 Active Residential Listings

Median Days On Market: 113

Declining inventory levels are contributing to an overall decline in the time it takes to sell a home in Harrisonburg and Rockingham County. The current median “Days on Market” is 51 for homes that have sold in the past year. Remarkably, 38% of homes that have sold in the past year have gone under contract within 30 days of

having hit the market. Combine that with those that went under contract during the second month on the market, and you’ll find that 54% of homes that sell go under contract within 60 days. The graph to the right, above, shows the length of time that each active listing has been on the market for sale.

Harrisonburg & Rockingham County
Home Sales by Price Range
 (Average of Past 12 Months)

The pace of home sales in Harrisonburg and Rockingham County varies significantly based on price range. The graph above shows the average number of home sales per month (given a 12-month average) as we have passed through the past two years. Home sales have increased in all price ranges over the past year, with the

most significant increases being in the \$300K - \$400K price range (+41% year-over-year) and \$400K+ range (+15% year-over-year). The other two price ranges (under \$200K, \$200K - \$300K) have seen a 7% and 15% increase, respectively.

Harrisonburg & Rockingham County
Inventory Levels by Price Range

Inventory levels shift up and down seasonally, but we are also seeing differences in year-over-year trajectories in each of the four price ranges outlined above. The lowest price range (under \$200K) has seen the largest decline (-35%) in inventory levels over the past year -- while all other price are seeing a year-over-year decline

in inventory, but a decline that is less than 20%. All four price ranges are likely to see some further decreases in inventory levels over the next few months as we continue into the winter real estate market.

Harrisonburg & Rockingham County
Months of Housing Supply by Price Range

With so many home sales (lots of buyers) and so few homes on the market (not so many sellers), there are low levels of supply in some price ranges our local real estate market. The graph above illustrates that while it would take 11 months to sell all of the homes currently for sale over \$400K if the same number of buyers

bought each month as have been buying (on average) over the past 12 months -- it would only take three months to burn through the under \$200K inventory. Many consider a six month supply to be a balance between buyers and sellers, and we are now seeing that in three of the four price ranges illustrated above.

Harrisonburg & Rockingham County
Lot Sales & Median Prices
 less than 1 acre

After some modest recovery in the pace of sales of lots of less than an acre over the past few years, there were fewer of these sales in 2015 (78) as compared to 2014 (84). That slower pace of lot sales did not stop sellers from being able to obtain higher prices for their building lots, as the median sales price increased from

\$53,950 to \$59,650. This is nearly tied for the highest median sales price seen anytime since 2008. While we are unlikely to return to seeing 250 or more lot sales in a single year, hopefully we will see increases to 100+ sales per year in the coming years. Of note, the pace of these sales thus far this year is not looking promising.

Harrisonburg & Rockingham County
Price Distribution of Active Lot Inventory
less than 1 acre

145 Active Lot Listings; Median List Price: \$55,000

Despite the fact that only 78 lots (of less than an acre) sold in all of 2015, there are a remarkable 145 lots currently for sale. Some sanity exists in this listing market, however, as the median list price of lots for sale (\$55,000) is actually a bit lower than the 2015 median sales price of \$59,650. Given last year's 78 lot sales, if no

other lots were listed for sale, it would take 1.8 years to sell all of the lots currently listed for sale. As you can see above, a significant portion of the lots currently listed for sale are priced above \$60,000 --- thus many sellers have offering prices higher than recent (2011-2015) median sales prices.

Harrisonburg & Rockingham County
Land Sales & Median Price Per Acre
 1 acre or more

Parcels of land larger than one acre in Harrisonburg or Rockingham County peaked in 2013 at 70 sales, declined in 2014 to only 58 sales, but popped back up to 66 sales during 2015. The median price per acre of these lots with over 1 acre also jumped back up in 2015 to \$15,171. This is the highest price per acre for land of

over one acre seen anytime in the past six years. At this point, we seem poised to see a similar (or slightly smaller) number of these sales in 2016, and median price per acre is likely to drop back down again to the \$10K - \$12K range.

Harrisonburg & Rockingham County
Price/Acre Distribution of Active Land Inventory
 1 acre or more

183 Active Land Listing; Median List Price: \$18,935 / Acre

Despite the fact that only 66 parcels of land (of one acre or more) sold in all of 2015, there are a remarkable 183 parcels of land currently for sale. Furthermore, despite the fact that the median sales price of land is hovering around \$15,000 per acre, the median list price of the 183 parcels for sale is currently \$18,935 per acre. Given

last year's 66 land sales, if no other land is listed for sale, it would take 2.7 years to sell all of the parcels of land currently listed for sale. As you can see above, the vast majority of land listed for sale is listed at median prices per acre well above the median sales price per acre.

Harrisonburg & Rockingham County
Home Sales vs. Trustee Sales

The graph above is a comparison of two imprecise measures -- but the comparison can still be helpful. The blue bars show the number of home sales recorded in the HRAR MLS -- this does not include private sales (without a Realtor), nor new home sales directly from a builder. The red bars show the number of recorded Trustee

Deeds. Some foreclosed properties then show up again as REO properties. The foreclosure rate in our local market area is definitely trending downward, as there were 4.6 times as many home sales as foreclosures during 2013, 6.7 times as many home sales as foreclosures in 2014, and 8.1 times as many in 2015.

Average 30-Year Fixed Mortgage Interest Rate

Source: Freddie Mac

Harrisonburg-Rockingham MSA Unemployment Rate Not Seasonally Adjusted

As shown in the top graph above, home buyers have seen steadily (though slowly) declining mortgage interest rates over the past several years to current levels that are the lowest we have EVER seen. The second graph above illustrates trends in the local unemployment rate -- which has shown a general downward trend over the

past several years, and dropped to its lowest level (3.2%) in April 2016 that we have seen in many years. A low local unemployment rate and low mortgage interest rates continue to help our local housing market remain stable.

Scott P. Rogers, Associate Broker

Scott P. Rogers, an Associate Broker with Funkhouser Real Estate Group, began his real estate career in 2003 and has been working hard ever since to provide exceptional service to his buyer and seller clients in Harrisonburg and Rockingham County. Scott provides detailed, professional and responsive service to all of his clients, whether they are buying their first home or have been through many housing transitions. Since 2010, Scott has been recognized each year by the Harrisonburg/Rockingham Association of Realtors as being in the top 1% of all area Realtors.

Scott earned a B.A. (2000) and M.Ed. (2002) from James Madison University, providing him formal education in graphic design, management and counseling -- all of which he leverages on a daily basis to the benefit of his clients. Scott's graphic design and web development background allows him to create and utilize high caliber technology and marketing solutions for his clients.

Scott incorporates many innovative tools and technologies to serve his clients including: professional photography equipment, elevated photography equipment, property websites for each of his listings and Matterport 3D Showcase. He leads the local market in the adoption of new marketing techniques - for the latest, check out WalkThroughThisHome.com.

In 2007, Scott began providing in-depth analysis and commentary on the local real estate market via his real estate blog, HarrisonburgHousingToday.com. Since that time, he created many other valuable online resources for the local community such as HarrisonburgHousingMarket.com, HarrisonburgInvestmentProperties.com, HarrisonburgApps.com, HarrisonburgAssessments.com, HarrisonburgPropertyTransfers.com, HarrisonburgTownhouses.com, BestDealsInHarrisonburg.com and many others.

Scott is a member of the Shenandoah Valley Builders Association, serves on the Board of Directors for the Shenandoah Valley Children's Choir and East Rockingham Recreation Association, and is the co-founder of TakeThemAMeal.com. Scott and his wife, Shaena, live in Rockingham County with their two children, Luke and Emily. In his free time, Scott enjoys spending time with his family, traveling, camping, playing volleyball and attending JMU sporting events.

Questions? Contact Scott anytime....

SCOTT P. ROGERS, Associate Broker
540-578-0102 (mobile)
scott@HarrisonburgHousingToday.com

Local Online Real Estate Resources

Everything You Need To Know About the Home Buying Process
[BuyingAHomeInHarrisonburg.com](#)

Marketing Strategies for Successing Selling Your Home
[SellingAHomeInHarrisonburg.com](#)

Central Shenandoah Valley Property Search
[ScottPRogers.com](#)

Mobile Real Estate Apps
[HarrisonburgApps.com](#)

Monthly Real Estate Market Reports
[HarrisonburgHousingMarket.com](#)

Ongoing Housing Market Analysis & Commentary
[HarrisonburgHousingToday.com](#)

Analysis of Real Estate Investment Options in Harrisonburg
[HarrisonburgInvestmentProperties.com](#)

Comprehensive Data on Harrisonburg Townhouse Communities
[HarrisonburgTownhouses.com](#)

The Most Realistic, Immersive Way to Experience a Home Online
[WalkThroughThisHome.com](#)

Analysis of Property Assessments
[HarrisonburgAssessments.com](#)

Listings With Low List Prices Compared to Assessed Values
[BestDealsInHarrisonburg.com](#)

New Construction Homes For Sale
[HarrisonburgNewHomes.com](#)

Half Million (plus) Homes in Harrisonburg, Rockingham County
[HarrisonburgLuxuryHomes.com](#)

Most Recent Listings in Harrisonburg, Rockingham County
[NewListingsInHarrisonburg.com](#)

Trustee Sales in Harrisonburg & Rockingham County
[HarrisonburgForeclosures.com](#)

Property Transfers in Harrisonburg & Rockingham County
[HarrisonburgPropertyTransfers.com](#)