

SEPTEMBER 2018 Harrisonburg & Rockingham County Real Estate Market Report

*An analysis of real estate activity through August 31, 2018
provided courtesy of Scott P. Rogers, Funkhouser Real Estate Group*

Four Bedroom Colonial on Large Lot in Lakewood Estates 1285CumberlandDrive.com

HOME SALES REPORT

Harrisonburg & Rockingham County

August 2018

# Home Sales	2015	2016	2017	2018	% Change ('17 - '18)
August	126	158	120	114	-5.00%
Year-To-Date (Jan - Aug)	761	879	856	897	4.79%
Last 12 Months (Sep - Aug)	1,148	1,244	1,290	1,303	1.01%

Median Sales Price	2015	2016	2017	2018	% Change ('17 - '18)
August	\$182,500	\$185,750	\$203,200	\$205,500	1.13%
Year-To-Date (Jan - Aug)	\$187,200	\$190,000	\$196,500	\$214,900	9.36%
Last 12 Months (Sep - Aug)	\$185,000	\$186,000	\$196,350	\$210,000	6.95%

Median Days on Market	2015	2016	2017	2018	% Change ('17 - '18)
August	55	38	37	13	-64.86%
Year-To-Date (Jan - Aug)	59	51	32	21	-34.38%
Last 12 Months (Sep - Aug)	61	51	42	26	-38.10%

Home sales slowed slightly in August with a 5% decline in August 2018 as compared to August 2017 -- though the year-to-date pace of home sales is still 4.79% higher than during the first eight months of last year. Median sales prices are also still on the rise -- with a 9.36% increase in the median sales price when comparing the first

eight months of this year to the first eight months of last year. The speed of home sales also continues to increase -- with a 34.38% decline in median days on market between last year and this year. So -- more sales, at higher prices, more quickly!

HOME SALES REPORT :: BY AREA

# Home Sales	City of Harrisonburg			Rockingham County		
	2017	2018	% Change	2017	2018	% Change
August	39	41	5.13%	81	73	-9.88%
Last 12 Months (Sep - Aug)	428	447	4.44%	862	856	-0.70%

Median Sales Price	City of Harrisonburg			Rockingham County		
	2017	2018	% Change	2017	2018	% Change
August	\$183,000	\$201,000	9.84%	\$220,000	\$210,000	-4.55%
Last 12 Months (Sep - Aug)	\$167,500	\$193,000	15.22%	\$212,385	\$219,500	3.35%

Median Days on Market	City of Harrisonburg			Rockingham County		
	2017	2018	% Change	2017	2018	% Change
August	34	11	-67.65%	43	15	-65.12%
Last 12 Months (Sep - Aug)	29	13	-55.17%	48	35	-27.08%

Each year, twice as many (+/-) homes sell in the County as compared to the City, and looking at the past 12 months (and comparing it to the previous 12 months) we see that pattern yet again with 447 City home sales compared to 856 County home sales. Over the past year, the pace of sales has increased 4% in the City, but declined 1% in

the County -- while the median sales price has increased in both areas. The median sales prices has increased quite a bit more in the City (+15%) than in the County (+3%) but the City median sales price (\$193,000) remains quite a bit lower than in the County (\$219,500).

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

June's 174 home sales were the third highest month of home sales EVER in Harrisonburg and Rockingham County, trailing only behind two exciting months (August 2005 = 183 sales, June 2006 = 192 sales) during the real estate boom. After such a wild month of home sales, sales continued to stay strong in July 2018 -- with

the best July in at least the past four years -- but August sales then slowed quite a bit, down to 114 home sales in August -- the slowest month of August seen in the past four years. We are likely to see a relatively similar (maybe slightly higher or lower) month of home sales in September.

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 shown above, our local housing market experienced small incremental growth between 2013 and 2015 before seeing a sharp uptick in home sales in 2016, and then a

modest decline between 2016 and 2017. This graph also shows us a longer month-by-month history, so we can see that the 779 home sales seen in January-July 2018 is the highest total home sales seen in the first seven months of any year looking back all the way to 2012.

This graph shows a rolling 12 month trend line of the number of homes sold 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 three years we saw consistent increases in the annual pace of home sales up until May 2017, when the pace of sales started slowing down. The median sales price has been steadily increasing for a year and a half and has now been at or above \$200,000 (and often rising quickly) for six straight months.

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 2002 (yellow bars) as well as changes in the median sales price during the same time period (blue line). After six years in a row (2011-2016) of an increasing pace of home sales, we then saw a 4%

decline in the pace of home sales in 2017. This was accompanied, however, by a 3% increase in the median sales prices, which continues the now six year (2012-2017) trend of increasing median sales prices, and we have now reached the highest annual median sales price ever seen in Harrisonburg and Rockingham County.

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

The single family home market in Harrisonburg and Rockingham County improved significantly between 2015 and 2016 with a 20% increase in the number of homes sold and an accompanying 7% increase in the median price of those homes. Last year proved to be a bit of a different year -- with a 9% decline to only 890 homes

selling in the year -- though the median sales price continued to rise, from \$214,000 up 5% to \$224,600. Now, in 2018, we are seeing further increases in that median sales price and we have surpassed the past peak of \$226,800 seen in 2006.

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

Townhouse (and duplexes and condo) sales are on a roll! Last year marked the sixth year in a row that we have seen an increase in the number of these sales in Harrisonburg and Rockingham County, with 370 sales -- up 12% from the prior year. In even better news, the median sales price of these townhouses, duplexes and

condominiums has risen 7% over the past year from \$149,500 up to \$159,800. We still have not returned to the peak median sales price seen in this property category between 2006 and 2008, and we are likely never (or not for a long while) to see a return to over 600 of these sales per year, as was seen in 2005.

Published on September 10, 2018 by Scott P. Rogers, Associate Broker, Funkhouser Real Estate Group, based on data from the Harrisonburg-Rockingham Association of REALTORS (R) MLS for the period of 01/01/2000 - 08/31/2018.

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

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. In June 2016, these two trajectories crossed, and there are now many more buyers buying in a six month period than there are homes for sale -- though the buying pace is leveling off.

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 several years (2015 to 2016 to 2017) we have seen increases in 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 similar sizes. Looking at 2018 figures, this graph illustrates that the median price per square foot of larger homes

(2500+ SF) is a good bit lower (\$109/SF) than that of homes with less than 1500 SF (\$145/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. Then, when the pace of home sales slowed (through 2010) this metric dropped to 96%, where it stayed for three years. Sellers started selling for slightly more in 2013-2015 when they could obtain 97% of their list price. This increased to 98% in 2016, held steady in 2017, and has returned to 99% in 2018.

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

New home builders experienced a steady decline in new home sales between 2005 and 2010 -- dropping 78% from a peak of 186 to 41 sales in a year. Even if we use a starting point of 2001 (not shown above; before the housing boom) we still find 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. The past two years, however, were QUITE different. There were a total of 82 new home sales in 2016 and 77 more in 2017 -- a welcome sign for new home builders as we make our way through 2018.

Harrisonburg & Rockingham County
Buyers Per Month Committing to Buy Properties

Strong contract activity is typically an indicator of strong months of sales to come. And -- wow! Never -- in the past three years and maybe much further into the past -- have seen this many buyers (and, necessarily, sellers) sign contracts as we saw in May 2018. There were 171 contracts signed in May -- which lead to a very strong

month of home sales in June 2018. June, July and August contract numbers were notably slower, though in line with the same months over the past few years. We seem to be in the midst of a slow and steady seasonal slow down in contract activity which is normal for this time of the year.

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 effect of many homeowners deciding to list their home for sale -- which may be a significant decision, but it is

not always so. Some homes on the market could be sellers who are just "testing the market" and thus, inventory levels can vary than home sales. Inventory levels have been declining significantly over the past year -- and are now 16% lower than they were one year ago and 39% lower than they were two years ago.

Harrisonburg & Rockingham County
Inventory Levels by Property Type

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

actually increased by 25% over the past year. We saw inventory levels increase a bit through the Spring and Summer, which did provide buyers with more options -- but we are likely to see these inventory levels decline again now headed into the Fall.

Harrisonburg & Rockingham County
Inventory Levels by Property Location

Inventory levels have been falling in both the City and County over the past two years, with a 24% decline seen in the County and a 10% decline in the City. Of note -- while there are approximately twice as many home sales in the County than in the City -- there are more than three times as many homes for sale in the County

than in the City. As such, the low inventory is much more of an issue in the City right now if we look at both sellers (supply) and buyers (demand). This is likely leading to the faster increases in median sales price in the City, and the lower median days on market 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: 26

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

Median Days On Market: 86

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 26 days for homes that have sold in the past year. Remarkably, 52% 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 67% 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 been declining over the past year in the “under \$200K” category

-- though likely because of limited inventory, and fewer properties existing in this range based on increasing home values. We have seen year-over-year increases in all other price ranges -- with the most significant comparative increase in the pace of home sales being in those properties over \$400K in value.

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. There have been declines in the inventory levels of all price ranges shown above -- though the largest declines in inventory over the past year have been in the \$400K+ range

where inventory levels have declined 29%. The relatively small (9%) decline in inventory levels in the under \$200K price range is likely because we are bottoming out as to how low those inventory levels can possibly go.

Harrisonburg & Rockingham County
Months of Housing Supply by Price Range
 ● \$0 - \$200k ● \$200k - \$300k ● \$300k - \$400k ● \$400k +

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 in our local real estate market. The graph above illustrates that while it would take 7 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 and if no new listings came on the market -- but it would only take two months (!) to burn through the under \$200K inventory. Many consider a six month supply to be a balance between buyers and sellers.

Published on September 10, 2018 by Scott P. Rogers, Associate Broker, Funkhouser Real Estate Group, based on data from the Harrisonburg-Rockingham Association of REALTORS (R) MLS for the period of 01/01/2000 - 08/31/2018.

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

With the exception of 2016, we have seen between 78 and 84 lot sales of less than an acre for each of the past five years. This is a sharp decline from the 260 - 400 lot sales seen in 2002-2005, but it is an improvement over where things were (58-63 sales) between 2009 and 2012. From a value perspective, the sales prices of these

“less than an acre” lots have also been rather stable -- fluctuating no further than between \$54K and \$60K over the past ten years. That is, of course, after a meteoric rise and then fall to/from \$100K. Given the trajectory of lot sales over the last few years, I expect we’ll see something similar in 2018.

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 increased in pace during 2017 to 88 land sales -- marking the highest year of sales since 2005. The median price per acre has also risen over the past year, from \$10,000 to \$15,827. That said, it was \$15,171 two years ago -- so this is effectively not a net

increase in price per acre over the past two years. Of note -- some aspects of this "median price per acre" calculation are affected by which parcels actually sell in a given year. We saw an increase in buyer demand in 2017, which seems to have led to a further increase in the median 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 that did not involve 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 trending downward, though very slowly, and the pace of home sales is increasing much more quickly, despite having slowed slightly in 2017.

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, for most of the past three years, home buyers have seen tremendously low interest rates -- almost always under 4% except during the past seven months. Thus far, these rising interest rates have not seemed to have made a large impact on the number of buyers buying homes. The second

graph above illustrates trends in the local unemployment rate -- which has shown a general downward trend over the past several years to a current level of 3.0%. A low local unemployment rate and relatively low mortgage interest rates continue to help our local housing market remain stable and start to grow in recent years.

Scott P. Rogers, Associate Broker

Scott P. Rogers, a professional, responsive, knowledgeable, friendly 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. 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.

A native of Montgomery County, Maryland, 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, a quadcopter (drone), property websites for each of his listings, 3D Walk Through technology and Virtual Reality. 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, HarrisonburgAssessments.com, HarrisonburgPropertyTransfers.com, HarrisonburgTownhouses.com, BuyingAHomelnHarrisonburg.com, SellingAHomelnHarrisonburg.com and HarrisonburgRealEstateResources.com.

Scott is a member of the Shenandoah Valley Builders Association, serves as a Trustee for Asbury United Methodist Church, is the co-founder of TakeThemAMeal.com and PerfectPotluck.com and coaches middle school volleyball. 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, 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

- How To Navigate The Home Purchasing Process**
BuyingAHomelnHarrisonburg.com
- The Best Marketing Strategies For Selling Your Home**
SellingAHomelnHarrisonburg.com
- Harrisonburg & Rockingham County Property Search**
ScottPRogers.com
- Analysis and Commentary on our Local Real Estate Market**
HarrisonburgHousingMarket.com
- Daily Housing Market Analysis & Commentary**
HarrisonburgHousingToday.com
- Fast Access to All New Listings of Homes For Sale**
NewListingsInHarrisonburg.com
- Historical Record of Area Home Sales**
JustSoldInHarrisonburg.com
- Property Transfers in Harrisonburg & Rockingham County**
HarrisonburgPropertyTransfers.com
- Comprehensive Data on Single Family Home Neighborhoods**
HarrisonburgNeighborhoods.com
- Comprehensive Data on Area Townhouse Communities**
HarrisonburgTownhouses.com
- Analysis of Real Estate Investment Options in Harrisonburg**
HarrisonburgInvestmentProperties.com
- The Most Realistic, Immersive Way to Experience a Home**
WalkThroughThisHome.com
- Analysis of Property Assessments**
HarrisonburgAssessments.com
- Listings With Low List Prices Compared to Assessed Values**
BestDealsInHarrisonburg.com
- Trustee Sales in Harrisonburg & Rockingham County**
HarrisonburgForeclosures.com