


Bring Your Highest Expectations™

MONTHLY MARKET REPORT, FEBRUARY 2016

For the Naples / Bonita Springs / Estero Market Area

Market Report® – February 2016


Naples / Bonita Springs / Estero Market Area


Bring Your Highest Expectations™

12-MONTH COMPARISONS

NEW LISTINGS / CLOSED UNITS


NEW LISTINGS

2016	-----	19,371
2015	-----	18,408
2014	-----	17,786
2013	-----	18,841
2012	-----	19,401
2011	-----	22,268
2010	-----	23,027
2009	-----	25,644

CLOSED UNITS

2016	-----	12,789
2015	-----	13,174
2014	-----	12,249
2013	-----	11,356
2012	-----	10,494
2011	-----	10,045
2010	-----	9,346
2009	-----	6,431

John R. Wood Properties

"The source of this real property information is the copyrighted and proprietary database of Southwest Florida MLS, Copyright 2016, and the proprietary compilation of that data by John R. Wood Properties, its employees, and professional statisticians hired by the Wood firm. Accuracy of the information is not guaranteed; it should be independently verified if any person intends to engage in a transaction, relying on such data."

Market Report® – February 2016


Naples / Bonita Springs / Estero Market Area


Bring Your Highest Expectations™

12-MONTH COMPARISONS

AVERAGE SALES PRICE


John R. Wood Properties

"The source of this real property information is the copyrighted and proprietary database of Southwest Florida MLS, Copyright 2016, and the proprietary compilation of that data by John R. Wood Properties, its employees, and professional statisticians hired by the Wood firm. Accuracy of the information is not guaranteed; it should be independently verified if any person intends to engage in a transaction, relying on such data."

Market Report® – February 2016

Naples / Bonita Springs / Estero Market Area


Bring Your Highest Expectations™

SUMMARY

CLOSED SALES

- Year-to-date closed sales posted a 17% decline over the first two months of 2015. Two segments accounted for a bulk of the decline – properties priced below \$250,000 were down 34%, and those priced between \$750,000 and \$1 million, were down 38%.
- The number of closed sales priced above \$2 million fell 13% year-over-year, representing 10 fewer sales than the same period in 2015.

NEW LISTINGS/INVENTORY

- Available inventory on March 1, 2016 consisted of 6,847 units, up 13% from 6,041 units in January, and 27% above the 5,400 properties available for sale on March 1, 2015.
- During the first two months of 2016, a total of 4,722 new listings were placed on the market, representing a 16% increase over the same period in 2015.

AVERAGE AND MEDIAN SALES PRICE

- The median price of closed sales year-to-date increased 10.8% over the prior year to \$327,000, while the average closed price is up 9% to \$585,861.
- Average sales price for properties priced above \$2 million increased 4.3% over the past 12 months, from \$3,686,426 to \$3,844,954.

John R. Wood Properties

“The source of this real property information is the copyrighted and proprietary database of Southwest Florida MLS, Copyright 2016, and the proprietary compilation of that data by John R. Wood Properties, its employees, and professional statisticians hired by the Wood firm. Accuracy of the information is not guaranteed; it should be independently verified if any person intends to engage in a transaction, relying on such data.”

Neighborhood Snapshot Report[®] Naples / Bonita Springs / Estero Market Area


MONTHLY SNAPSHOT AS OF MARCH 1, 2016

SINGLE FAMILY HOMES

12-Month Sold Comparison Report for Select Communities

	AVAILABLE INVENTORY	CLOSED PAST 12 MONTHS	MONTHS OF SUPPLY	AVERAGE CLOSED PRICE
Aqualane Shores	31	27	13.78	\$4,338,722
Barefoot Beach	17	17	12.00	\$3,341,618
Bonita Bay	41	78	6.31	\$1,115,231
The Brooks	53	82	7.76	\$835,681
Collier's Reserve	16	12	16.00	\$1,450,175
Park Shore/Moorings/Seagate/Coquina Sands Waterfront	10	25	4.80	\$3,435,720
Park Shore/Moorings/Seagate/Coquina Sands Non-Waterfront	70	120	7.00	\$1,594,055
The Crossings	8	13	7.38	\$668,815
The Dunes	-	-	-	-
Grey Oaks	52	64	9.75	\$2,306,917
Kensington	8	20	4.80	\$806,400
Lely Resort	108	109	11.89	\$709,883
Mediterra	67	70	11.49	\$2,314,587
Monterey	12	23	6.26	\$715,609
Olde Cypress	39	32	14.63	\$828,552
Old Naples	91	68	16.06	\$2,989,343
Palmira Golf and Country Club	22	42	6.29	\$584,531
Pelican Bay	28	38	8.84	\$1,442,355
Pelican Bay (Bay Colony)	6	10	7.20	\$6,377,500
Pelican Landing	29	55	6.33	\$803,898
Pelican Landing (The Colony)	11	19	6.95	\$1,479,439
Pelican Marsh	29	67	5.19	\$1,619,022
Pelican Sound	1	12	1.00	\$586,625
Pine Ridge	45	41	13.17	\$1,093,815
Port Royal	42	38	13.26	\$10,190,974
Quail Creek	26	36	8.67	\$930,376
Quail West	72	43	20.09	\$1,880,104
Royal Harbor	33	33	12.00	\$1,731,636
Tiburon	9	15	7.20	\$2,095,633
Vanderbilt Beach	39	28	16.71	\$1,849,661
The Vineyards	62	71	10.48	\$739,605
West Bay Club	13	23	6.78	\$857,957

John R. Wood Properties

"The source of this real property information is the copyrighted and proprietary database of Southwest Florida MLS, Copyright 2016, and the proprietary compilation of that data by John R. Wood Properties, its employees, and professional statisticians hired by the Wood firm. Accuracy of the information is not guaranteed; it should be independently verified if any person intends to engage in a transaction, relying on such data."

Neighborhood Snapshot Report[®] Naples / Bonita Springs / Estero Market Area


MONTHLY SNAPSHOT AS OF MARCH 1, 2016

CONDOMINIUMS

12-Month Sold Comparison Report for Select Communities

	AVAILABLE INVENTORY	CLOSED PAST 12 MONTHS	MONTHS OF SUPPLY	AVERAGE CLOSED PRICE
Aqualane Shores	-	4	-	\$607,000
Barefoot Beach	6	15	4.80	\$915,800
Bonita Bay	52	106	5.89	\$674,083
The Brooks	33	127	3.12	\$253,774
Collier's Reserve	-	-	-	-
Park Shore/Moorings/Seagate/Coquina Sands Waterfront	138	346	4.79	\$1,165,359
Park Shore/Moorings/Seagate/Coquina Sands Non-Waterfront	53	95	6.69	\$270,981
The Crossings	-	-	-	-
The Dunes	19	51	4.47	\$1,115,396
Grey Oaks	12	16	9.00	\$776,379
Kensington	15	25	7.20	\$429,036
Lely Resort	136	184	8.87	\$309,464
Mediterra	23	26	10.62	\$553,192
Monterey	2	4	6.00	\$291,750
Olde Cypress	6	3	24.00	\$442,667
Old Naples	90	136	7.94	\$700,842
Palmira Golf and Country Club	15	29	6.21	\$325,312
Pelican Bay	101	265	4.57	\$923,896
Pelican Bay (Bay Colony)	20	34	7.06	\$2,688,418
Pelican Landing	27	63	5.14	\$344,800
Pelican Landing (The Colony)	51	70	8.74	\$916,095
Pelican Marsh	43	66	7.82	\$444,112
Pelican Sound	13	67	2.33	\$266,946
Pine Ridge	8	23	4.17	\$207,370
Port Royal	-	-	-	-
Quail Creek	-	-	-	-
Quail West	-	-	-	-
Royal Harbor	-	1	-	\$512,000
Tiburon	29	44	7.91	\$773,693
Vanderbilt Beach	70	104	8.08	\$855,769
The Vineyards	80	110	8.73	\$398,217
West Bay Club	11	39	3.38	\$507,340

John R. Wood Properties

"The source of this real property information is the copyrighted and proprietary database of Southwest Florida MLS, Copyright 2016, and the proprietary compilation of that data by John R. Wood Properties, its employees, and professional statisticians hired by the Wood firm. Accuracy of the information is not guaranteed; it should be independently verified if any person intends to engage in a transaction, relying on such data."