Naples Area Market Report

May 2020

REALTORS® kept busy in May as pent-up demand for homebuying resulted in a remarkable spike in buyer interest. As a result, showings in May increased 244 percent compared to showings in April. As remarkable, showings in May outpaced showings a year ago, which increased 5.5 percent compared to May 2019. According to the May 2020 Market Report released by the Naples Area Board of REALTORS® (NABOR®), which tracks home listings and sales within Collier County (excluding Marco Island), broker analysts reviewing the report found the data reflected the everlasting desirability of the Naples real estate market, even during the COVID-19 outbreak.

"Despite the restrictions of social distancing, with many REALTORS® conducting virtual open home tours and adopting electronic signings and virtual closings, 599 buyers purchased homes in Naples last month. REALTORS® and brokerages adapted to the challenges at hand ¬- and will continue in the future – to ensure the real estate industry is a leading factor in our country's economic recovery," remarked NABOR® President Lauren Melo, PA, Licensed Real Estate Broker with Florida's Realty Specialists.

According to broker analysts, buyers poured into the market in May. The report shows pending sales in May increased 90 percent compared to pending sales in April.

Prices held stable, in spite of the outlying issues, with the year-to-date median closed price up a modest 2.3 percent. The report also showed only 103 price increases during May out of the 5,116 properties in inventory, and there were fewer price reductions in May than reported in April. Heightened buyer demand was also evident in the number of Days on Market for May as reflected in a decrease of 15 percent to 91 days on market compared to May 2019, which reported 107 days on market.

Overall inventory during May decreased 27.2 percent to 5,116 homes from 7,023 homes in May 2019. However, while there was a 4 percent decrease in new listings of single-family homes in May, there was a 6.5 percent increase in new listings of condominiums.

Historically, some sellers in Naples take their homes off the market after season, and May inventory and pending sales activity always reflected this behavior. However, COVID-19 left many sellers uncertain about the real estate market. With quarantine recommendations in place, fewer sellers listed homes during May. Despite an inventory drop, pent-up demand unleashed a new set of buyers in May, which changed history. May's pending sales activity, a measure of signed contracts and not closings, increase 90 percent compared to April 2020, despite tight supply. The May report reflected a 6.2months' supply of properties in Naples.

Even if a second surge of coronavirus cases emerges that force new restrictions, REALTORS® and the public have become very adept at using technology like virtual showings and electronic closings, which can help overcome the challenges that might affect home sales activity in Naples.

ı	T	1
ı		

This report covers residential real estate activity in Collier County, excluding Marco Island. Percent changes are calculated using rounded figures.

Quick Facts - 49.6%	- 6.1%	- 27.2%	
Change in Total Sales All Properties	Change in Median Closed Price All Properties	Change in Homes for Sale All Properties	
+ 5.4%	+ 5.5%	+ 4.7%	
Price Range With the Strongest Sales: \$1,000,001 to \$2,000,000	Bedroom Count With Strongest Sales: 1 Bedroom or Fewer	Property Type With Strongest Sales: Single Family	
Overall Market Overvie	ew	2	
Single Family Market (Overview	3	
Condo Market Overvie	ew.	4	
Overall Closed Sales		5-6	
Overall Median Closed	d Price	7-8	
Overall Percent of Cur	rent List Price Received	9-10	
Overall Days on Marke	et until Sale	11-12	
Overall New Listings b	y Month	13	
Overall Inventory of Ho	omes for Sale	14-15	
Overall Listing and Sa	les Summary by Area	16	
Naples Beach		17	
North Naples	18		
Central Naples	19		
South Naples		20	
East Naples		21	
Immokalee/Ave Maria		22	

Overall Market Overview

Key metrics by report month and for year-to-date (YTD) starting from the first of the year.

Key Metrics	Historical Sparkbars	5-2019	5-2020	% Change	YTD 2019	YTD 2020	% Change
New Listings	5-2018 11-2018 5-2019 11-2019 5-2020	1,140	1,151	+ 1.0%	7,529	6,572	- 12.7%
Closed Sales	5-2018 11-2018 5-2019 11-2019 5-2020	1,188	599	- 49.6%	4,556	4,171	- 8.5%
Days on Market Until Sale	5-2018 11-2018 5-2019 11-2019 5-2020	107	91	- 15.0%	102	95	- 6.9%
Median Closed Price	5-2018 11-2018 5-2019 11-2019 5-2020	\$354,450	\$333,000	- 6.1%	\$340,000	\$347,750	+ 2.3%
Average Closed Price	5-2018 11-2018 5-2019 11-2019 5-2020	\$627,392	\$601,893	- 4.1%	\$636,449	\$644,525	+ 1.3%
Percent of Current List Price Received	5-2018 11-2018 5-2019 11-2019 5-2020	95.4%	95.2%	- 0.2%	95.4%	95.6%	+ 0.2%
Pending Listings	5-2018 11-2018 5-2019 11-2019 5-2020	1,218	1,167	- 4.2%	6,208	5,642	- 9.1%
Inventory of Homes for Sale	5-2018 11-2018 5-2019 11-2019 5-2020	7,023	5,116	- 27.2%	_	_	_
Months Supply of Inventory	5-2018 11-2018 5-2019 11-2019 5-2020	8.6	6.2	- 27.9%	_	_	_

Single Family Market Overview

Key metrics by report month and for year-to-date (YTD) starting from the first of the year. Single Family properties only.

Key Metrics	Historical Sparkbars	5-201	5-202	% Change	YTD 2019	YTD 2020	% Change
New Listings	5-2018 11-2018 5-2019 11-2019 5-2020	603	579	- 4.0%	3,738	3,270	- 12.5%
Closed Sales	5-2018 11-2018 5-2019 11-2019 5-2020	595	314	- 47.2%	2,208	2,072	- 6.2%
Days on Market Until Sale	5-2018 11-2018 5-2019 11-2019 5-2020	109	90	- 17.4%	103	97	- 5.8%
Median Closed Price	5-2018 11-2018 5-2019 11-2019 5-2020	\$410,000	\$425,000	+ 3.7%	\$416,420	\$435,000	+ 4.5%
Average Closed Price	5-2018 11-2018 5-2019 11-2019 5-2020	\$764,928	\$750,574	- 1.9%	\$819,840	\$824,929	+ 0.6%
Percent of Current List Price Received	5-2018 11-2018 5-2019 11-2019 5-2020	95.7%	95.8%	+ 0.1%	95.6%	96.0%	+ 0.4%
Pending Listings	5-2018 11-2018 5-2019 11-2019 5-2020	625	671	+ 7.4%	3,056	2,935	- 4.0%
Inventory of Homes for Sale	5-2018 11-2018 5-2019 11-2019 5-2020	3,608	2,461	- 31.8%	_	_	_
Months Supply of Inventory	5-2018 11-2018 5-2019 11-2019 5-2020	9.0	5.8	- 35.6%	_	_	_

Condo Market Overview

Key metrics by report month and for year-to-date (YTD) starting from the first of the year. Condo properties only.

Key Metrics	Historical Sparkbars	5-201	5-202	% Change	YTD 2019	YTD 2020	% Change
New Listings	5-2018 11-2018 5-2019 11-2019 5-2020	537	572	+ 6.5%	3,791	3,302	- 12.9%
Closed Sales	5-2018 11-2018 5-2019 11-2019 5-2020	593	285	- 51.9%	2,348	2,099	- 10.6%
Days on Market Until Sale	5-2018 11-2018 5-2019 11-2019 5-2020	104	91	- 12.5%	102	93	- 8.8%
Median Closed Price	5-2018 11-2018 5-2019 11-2019 5-2020	\$270,000	\$260,000	- 3.7%	\$270,000	\$273,000	+ 1.1%
Average Closed Price	5-2018 11-2018 5-2019 11-2019 5-2020	\$489,392	\$438,083	- 10.5%	\$464,071	\$466,445	+ 0.5%
Percent of Current List Price Received	5-2018 11-2018 5-2019 11-2019 5-2020	95.2%	94.7%	- 0.5%	95.2%	95.3%	+ 0.1%
Pending Listings	5-2018 11-2018 5-2019 11-2019 5-2020	593	496	- 16.4%	3,152	2,707	- 14.1%
Inventory of Homes for Sale	5-2018 11-2018 5-2019 11-2019 5-2020	3,415	2,655	- 22.3%	_	_	-
Months Supply of Inventory	5-2018 11-2018 5-2019 11-2019 5-2020	8.3	6.6	- 20.5%	_	_	_

Overall Closed Sales

A count of the actual sales that closed in a given month.

Total Sales	Single Family	Year-Over-Year Change	Condo	Year-Over-Year Change
Jun-2019	484	- 0.6%	439	- 13.8%
Jul-2019	446	+ 17.4%	406	+ 2.8%
Aug-2019	421	+ 18.6%	391	+ 1.6%
Sep-2019	367	+ 14.3%	349	+ 5.8%
Oct-2019	400	+ 7.8%	372	+ 17.0%
Nov-2019	370	+ 8.8%	339	+ 2.4%
Dec-2019	489	+ 35.1%	469	+ 37.9%
Jan-2020	373	+ 17.3%	367	+ 33.0%
Feb-2020	387	+ 29.0%	420	+ 35.5%
Mar-2020	582	+ 20.0%	595	+ 17.6%
Apr-2020	416	- 18.4%	432	- 34.8%
May-2020	314	- 47.2%	285	- 51.9%
12-Month Avg	421	+ 4.7%	405	- 1.9%

Overall Closed Sales by Price Range

A count of the actual sales that closed in a given month. Based on a rolling 12-month total.

Condo

By Property Type

All	Prop	erties
-----	------	--------

By Price Range	5-2019	5-2020	Change
\$300,000 and Below	3,798	3,765	- 0.9%
\$300,001 to \$500,000	2,969	3,081	+ 3.8%
\$500,001 to \$1,000,000	1,790	1,816	+ 1.5%
\$1,000,001 to \$2,000,000	709	747	+ 5.4%
\$2,000,001 and Above	514	503	- 2.1%
All Price Ranges	9,780	9,913	+ 1.4%

Sing	le Fa	mily

5-2019	5-2020	Change	5-2019	5-2020	Change
1,047	994	- 5.1%	2751	2771	+ 0.7%
1,788	1,988	+ 11.2%	1181	1093	- 7.5%
1,187	1,240	+ 4.5%	603	576	- 4.5%
428	458	+ 7.0%	281	289	+ 2.8%
374	368	- 1.6%	140	135	- 3.6%
4,824	5,049	+ 4.7%	4,956	4,864	- 1.9%

By Bedroom Count	5-2019	5-2020	Change
1 Bedroom or Fewer	165	174	+ 5.5%
2 Bedrooms	3,318	3,297	- 0.6%
3 Bedrooms	4,663	4,748	+ 1.8%
4 Bedrooms or More	1,619	1,685	+ 4.1%
All Bedroom Counts	9,780	9,913	+ 1.4%

5-2019	5-2020	Change	5-2019	5-2020	Change
21	24	+ 14.3%	144	150	+ 4.2%
493	472	- 4.3%	2,825	2,825	0.0%
2,780	2,954	+ 6.3%	1,883	1,794	- 4.7%
1,529	1,598	+ 4.5%	90	87	- 3.3%
4,824	5,049	+ 4.7%	4,956	4,864	- 1.9%

Median Closed Price

Median Closed Price	Single Family	Year-Over-Year Change	Condo	Year-Over-Year Change
Jun-2019	\$398,450	- 8.4%	\$265,000	+ 1.9%
Jul-2019	\$405,000	- 4.4%	\$240,000	- 5.9%
Aug-2019	\$395,000	- 2.5%	\$245,000	- 2.0%
Sep-2019	\$402,000	+ 1.8%	\$247,000	+ 2.0%
Oct-2019	\$395,000	- 7.1%	\$255,000	- 3.8%
Nov-2019	\$420,000	+ 1.7%	\$260,000	+ 2.4%
Dec-2019	\$429,000	+ 8.4%	\$262,750	+ 3.0%
Jan-2020	\$435,000	+ 14.3%	\$275,000	+ 5.8%
Feb-2020	\$425,000	+ 5.3%	\$282,500	+ 6.6%
Mar-2020	\$460,000	+ 13.4%	\$277,715	- 0.8%
Apr-2020	\$425,000	- 8.5%	\$269,500	- 1.1%
May-2020	\$425,000	+ 3.7%	\$260,000	- 3.7%
12-Month Avg*	\$420,000	+ 1.1%	\$260,000	- 0.8%

^{*} Median Closed Price for all properties from June 2019 through May 2020. This is not the average of the individual figures above.

Overall Median Closed Price by Price Range

Median price point for all closed sales, not accounting for seller concessions. Based on a rolling 12-month median.

All Properties

Single Family

		<u>-</u>	
By Price Range	5-2019	5-2020	Change
\$300,000 and Above	\$490,000	\$485,000	- 1.0%
\$300,000 and Below	\$220,000	\$225,000	+ 2.3%
\$300,001 to \$500,000	\$378,500	\$376,000	- 0.7%
\$500,001 to \$1,000,000	\$650,000	\$642,000	- 1.2%
\$1,000,001 to \$2,000,000	\$1,350,000	\$1,310,000	- 3.0%
\$2,000,001 and Above	\$3,050,000	\$3,262,000	+ 7.0%
All Price Ranges	\$334,000	\$335,000	+ 0.3%

By Bedroom Count	5-2019	5-2020	Change
1 Bedroom or Fewer	\$134,000	\$132,500	- 1.1%
2 Bedrooms	\$230,000	\$235,000	+ 2.2%
3 Bedrooms	\$360,000	\$360,000	0.0%
4 Bedrooms or More	\$647,918	\$615,000	- 5.1%
All Bedroom Counts	\$334,000	\$335,000	+ 0.3%

	g.o . a			00	
5-2019	5-2020	Change	5-2019	5-2020	Change
\$495,000	\$485,000	- 2.0%	\$470,000	\$483,500	+ 2.9%
\$260,000	\$265,000	+ 1.9%	\$200,000	\$208,000	+ 4.0%
\$385,000	\$385,000	0.0%	\$365,000	\$359,000	- 1.6%
\$650,000	\$639,000	- 1.7%	\$675,000	\$660,000	- 2.2%
\$1,350,000	\$1,325,000	- 1.9%	\$1,330,000	\$1,300,000	- 2.3%
\$3,250,000	\$3,385,000	+ 4.2%	\$2,862,500	\$2,895,000	+ 1.1%
\$415,500	\$420,000	+ 1.1%	\$262,000	\$260,000	- 0.8%

5-2019	5-2020	Change	5-2019	5-2020	Change
\$80,000	\$95,000	+ 18.8%	\$141,000	\$135,000	- 4.3%
\$280,000	\$290,500	+ 3.8%	\$223,225	\$225,000	+ 0.8%
\$379,000	\$384,000	+ 1.3%	\$325,000	\$315,000	- 3.1%
\$645,000	\$602,000	- 6.7%	\$1,437,500	\$1,585,000	+ 10.3%
\$415,500	\$420,000	+ 1.1%	\$262,000	\$260,000	- 0.8%

Condo

Overall Percent of Current List Price Received

Percentage found when dividing a property's sales price by its most recent list price, then taking the average for all properties sold in a given month, not accounting for seller concessions.

May			Year-to-Date								
95.7%	95.7%	95.8%	95.6%	95.2%	94.7%	95.5%	95.6%	96.0%	95.7%	95.2%	95.3%
0.49/	0.00/	. 0.1%	2 0 00/	0.49/	0.5%	0.40/	. 0.40/	0.49/	0.40/	0.5%	0.10/
+ 0.4 %	0.0% 2019	+ 0.1%	+ 0.3 %	- 0.4 %	- 0.5 %	+ 0.1 %	+ 0.1% 2019	+ 0.4%	+ 0.4 %	- 0.5 %	+ 0.1 %
Si	ngle Fan	nily		Condo		Si	ngle Fan	nily		Condo	

Overall Percent of Current List Price Received by Month

1-2008

1-2009

1-2010

1-2011

88%

1-2005

1-2006

1-2007

Pct. of List Price Received	Single Family	Year-Over-Year Change	Condo	Year-Over-Year Change
Jun-2019	96.2%	+ 0.5%	95.0%	- 0.2%
Jul-2019	96.0%	+ 0.5%	94.8%	- 0.6%
Aug-2019	95.9%	+ 0.1%	95.3%	0.0%
Sep-2019	96.0%	+ 0.2%	95.5%	0.0%
Oct-2019	96.0%	+ 0.4%	95.2%	+ 0.1%
Nov-2019	96.4%	+ 0.3%	95.6%	+ 0.5%
Dec-2019	96.1%	+ 0.5%	95.6%	+ 0.5%
Jan-2020	95.9%	+ 0.1%	94.9%	- 0.5%
Feb-2020	95.6%	+ 0.2%	95.4%	+ 0.7%
Mar-2020	96.1%	+ 0.7%	95.6%	+ 0.4%
Apr-2020	96.4%	+ 0.8%	95.4%	+ 0.1%
May-2020	95.8%	+ 0.1%	94.7%	- 0.5%
12-Month Avg*	96.0%	+ 0.4%	95.3%	+ 0.1%

^{*} Pct. of List Price Received for all properties from June 2019 through May 2020. This is not the average of the individual figures above.

Single Family

Condo

98% 96% 94% 92% 90%

1-2012

1-2013

1-2014

1-2015

1-2016

1-2018

1-2019

1-2020

1-2017

Percent of Current List Price Received by Price Range

Percentage found when dividing a property's sales price by its last list price, then taking the average for all properties sold, not accounting for seller concessions. Based on a rolling 12-month average.

All Properties

		ai Properties	•		onigle railing	/		Condo	
By Price Range	5-2019	5-2020	Change	5-2019	5-2020	Change	5-2019	5-2020	Change
\$300,000 and Below	95.6%	95.7%	+ 0.1%	96.6%	96.8%	+ 0.2%	95.1%	95.3%	+ 0.2%
\$300,001 to \$500,000	96.0%	96.3%	+ 0.3%	96.2%	96.6%	+ 0.4%	95.7%	95.8%	+ 0.1%
\$500,001 to \$1,000,000	95.3%	95.7%	+ 0.4%	95.3%	96.0%	+ 0.7%	95.3%	95.1%	- 0.2%
\$1,000,001 to \$2,000,000	93.5%	93.6%	+ 0.1%	93.2%	93.3%	+ 0.1%	94.1%	94.1%	0.0%
\$2,000,001 and Above	93.7%	94.1%	+ 0.4%	93.3%	93.9%	+ 0.6%	95.0%	94.6%	- 0.4%
All Price Ranges	95.4%	95.7%	+ 0.3%	95.7%	96.0%	+ 0.3%	95.2%	95.3%	+ 0.1%

Single Family

By Bedroom Count	5-2019	5-2020	Change	5-2019	5-2020	Change	5-2019	5-2020	Change
1 Bedroom or Fewer	93.9%	94.1%	+ 0.2%	91.2%	93.8%	+ 2.9%	94.3%	94.1%	- 0.2%
2 Bedrooms	95.1%	95.2%	+ 0.1%	94.6%	94.8%	+ 0.2%	95.2%	95.2%	0.0%
3 Bedrooms	95.8%	96.1%	+ 0.3%	96.2%	96.5%	+ 0.3%	95.3%	95.4%	+ 0.1%
4 Bedrooms or More	95.1%	95.6%	+ 0.5%	95.2%	95.5%	+ 0.3%	94.8%	96.0%	+ 1.3%
All Bedroom Counts	95.4%	95.7%	+ 0.3%	95.7%	96.0%	+ 0.3%	95.2%	95.3%	+ 0.1%

Condo

Overall Days on Market Until Sale

Days on Market	Single Family	Year-Over-Year Change	Condo	Year-Over-Year Change
Jun-2019	97	+ 6.6%	110	+ 12.2%
Jul-2019	109	+ 16.0%	98	+ 5.4%
Aug-2019	95	+ 3.3%	109	+ 2.8%
Sep-2019	104	+ 10.6%	100	+ 7.5%
Oct-2019	102	+	106	+ 9.3%
Nov-2019	91	12.1%	93	- 5.1%
Dec-2019	98	+0504%	96	0.0%
Jan-2020	110	+ 14.6%	103	+ 6.2%
Feb-2020	99	- 1.0%	90	- 11.8%
Mar-2020	98	- 7.5%	96	- 10.3%
Apr-2020	89	- 8.2%	86	- 12.2%
May-2020	90	- 17.4%	91	- 12.5%
12-Month Avg*	99	+ 1.7%	98	- 1.2%

^{*} Days on Market for all properties from June 2019 through May 2020. This is not the average of the individual figures above.

Overall Days on Market Until Sale by Price Range

Average number of days between when a property is listed and when an offer is accepted. Based on a rolling 12-month average.

All Properties

Single Family

By Price Range	5-2019	5-2020	Change
\$300,000 and Below	87	86	- 1.1%
\$300,001 to \$500,000	95	94	- 1.1%
\$500,001 to \$1,000,000	114	112	- 1.8%
\$1,000,001 to \$2,000,000	113	125	+ 10.6%
\$2,000,001 and Above	148	151	+ 2.0%
All Price Ranges	98	98	0.0%

By Bedroom Count	5-2019	5-2020	Change
1 Bedroom or Fewer	96	82	- 14.6%
2 Bedrooms	96	95	- 1.0%
3 Bedrooms	96	95	- 1.0%
4 Bedrooms or More	109	115	+ 5.5%
All Bedroom Counts	98	98	0.0%

	Jg	•		0 0110.0	
5-2019	5-2020	Change	5-2019	5-2020	Change
71	70	- 1.4%	93	92	- 1.1%
93	93	0.0%	100	98	- 2.0%
109	111	+ 1.8%	125	116	- 7.2%
116	125	+ 7.8%	109	124	+ 13.8%
160	162	+ 1.3%	115	117	+ 1.7%
97	99	+ 2.1%	99	98	- 1.0%

5-2019	5-2020	Change	5-2019	5-2020	Change
111	121	+ 9.0%	94	76	- 19.6%
89	88	- 1.1%	97	96	- 1.1%
92	91	- 1.1%	103	103	0.0%
109	116	+ 6.4%	113	104	- 7.5%
97	99	+ 2.1%	99	98	- 1.0%

Condo

Overall New Listings

New Listings	Single Family	Year-Over-Year Change	Condo	Year-Over-Year Change
Jun-2019	551	- 4.5%	451	0.0%
Jul-2019	522	- 11.5%	456	+ 6.5%
Aug-2019	523	- 10.0%	475	- 1.9%
Sep-2019	571	- 4.2%	525	+ 1.2%
Oct-2019	729	- 2.4%	774	+ 2.0%
Nov-2019	633	- 13.0%	669	- 6.8%
Dec-2019	496	- 2.4%	524	- 3.0%
Jan-2020	930	- 7.4%	993	- 6.9%
Feb-2020	763	- 4.4%	792	+ 6.7%
Mar-2020	620	- 11.7%	624	- 10.9%
Apr-2020	378	- 40.1%	321	- 56.9%
May-2020	579	- 4.0%	572	+ 6.5%
12-Month Avg	608	- 9.5%	598	- 6.7%

Overall Inventory of Homes for Sale

Homes for Sale	Single Family	Year-Over-Year Change	Condo	Year-Over-Year Change
Jun-2019	3,380	+ 4.4%	3,165	+ 0.9%
Jul-2019	3,196	+ 0.2%	2,963	+ 1.1%
Aug-2019	3,028	- 4.2%	2,839	- 0.0%
Sep-2019	3,041	- 5.6%	2,809	- 2.2%
Oct-2019	3,145	- 7.2%	3,039	- 3.0%
Nov-2019	3,214	- 10.3%	3,192	- 4.2%
Dec-2019	3,046	- 12.7%	3,058	- 8.1%
Jan-2020	3,355	- 14.2%	3,376	- 12.9%
Feb-2020	3,476	- 16.0%	3,511	- 12.9%
Mar-2020	3,248	- 19.9%	3,312	- 15.4%
Apr-2020	2,881	- 25.2%	2,944	- 21.7%
May-2020	2,461	- 31.8%	2,655	- 22.3%
12-Month Avg	3,123	- 12.5%	3,072	- 9.1%

Overall Inventory of Homes for Sale by Price Range

The number of properties available for sale in active status at the end of the most recent month. Based on one month of activity.

All Properties

Single Family

		•	
By Price Range	5-2019	5-2020	Change
\$300,000 and Below	2,147	1,470	- 31.5%
\$300,001 to \$500,000	1,986	1,389	- 30.1%
\$500,001 to \$1,000,000	1,509	1,135	- 24.8%
\$1,000,001 to \$2,000,000	710	554	- 22.0%
\$2,000,001 and Above	671	568	- 15.4%
All Price Ranges	7,023	5,116	- 27.2%

By Bedroom Count	5-2019	5-2020	Change
1 Bedroom or Fewer	115	102	- 11.3%
2 Bedrooms	2,197	1,735	- 21.0%
3 Bedrooms	3,197	2,183	- 31.7%
4 Bedrooms or More	1,496	1,078	- 27.9%
All Bedroom Counts	7,023	5,116	- 27.2%

•	Jingle Larring	y		Condo	
5-2019	5-2020	Change	5-2019	5-2020	Change
470	260	- 44.7%	1677	1210	- 27.8%
1,196	705	- 41.1%	790	684	- 13.4%
984	727	- 26.1%	525	408	- 22.3%
443	346	- 21.9%	267	208	- 22.1%
515	423	- 17.9%	156	145	- 7.1%
3,608	2,461	- 31.8%	3,415	2,655	- 22.3%

5-2019	5-2020	Change	5-2019	5-2020	Change
24	24	0.0%	91	78	- 14.3%
297	224	- 24.6%	1,900	1,511	- 20.5%
1,886	1,211	- 35.8%	1,311	927	- 29.3%
1,397	998	- 28.6%	99	80	- 19.2%
3,608	2,461	- 31.8%	3,415	2,655	- 22.3%

Condo

Listing and Sales Summary Report May 2020

	Med	lian Closed Pr	ice		Total Sales	S		Inventory	,	Averag	e Days On	Market
	May-20	May-19	% Change	May-20	May-19	% Change	May-20	May-19	% Change	May-20	May-19	% Change
Overall Naples Market*	\$333,000	\$354,450	-6.1%	599	1188	-49.6%	5,116	7,023	-27.2%	91	107	-15.0%
Collier County	\$345,000	\$365,000	-5.5%	650	1291	-49.7%	5,757	7,848	-26.6%	96	107	-10.3%
Ave Maria	\$276,000	\$305,000	-9.5%	9	9	0.0%	84	110	-23.6%	79	89	-11.2%
Central Naples	\$275,000	\$264,250	+4.1%	83	170	-51.2%	620	911	-31.9%	58	89	-34.8%
East Naples	\$319,000	\$321,875	-0.9%	161	256	-37.1%	979	1,372	-28.6%	92	106	-13.2%
Everglades City		\$91,000		0	1	-100.0%	8	6	+33.3%		39	
Immokalee	\$250,000	\$186,900	+33.8%	1	7	-85.7%	5	28	-82.1%	76	33	+130.3%
Immokalee / Ave Maria	\$275,500	\$263,500	+4.6%	10	16	-37.5%	89	138	-35.5%	79	65	+21.5%
Naples	\$336,450	\$355,000	-5.2%	590	1172	-49.7%	5,028	6,885	-27.0%	91	107	-15.0%
Naples Beach	\$760,313	\$845,000	-10.0%	96	239	-59.8%	1,264	1,562	-19.1%	99	127	-22.0%
North Naples	\$415,000	\$398,950	+4.0%	149	302	-50.7%	1,281	1,900	-32.6%	106	100	+6.0%
South Naples	\$262,500	\$242,500	+8.2%	100	205	-51.2%	883	1,140	-22.5%	86	112	-23.2%
34102	\$885,000	\$1,200,000	-26.3%	32	79	-59.5%	425	515	-17.5%	152	159	-4.4%
34103	\$535,748	\$845,000	-36.6%	24	77	-68.8%	361	430	-16.0%	73	110	-33.6%
34104	\$250,000	\$250,000	0.0%	36	88	-59.1%	281	410	-31.5%	64	86	-25.6%
34105	\$265,000	\$286,000	-7.3%	28	50	-44.0%	270	384	-29.7%	54	100	-46.0%
34108	\$712,500	\$695,000	+2.5%	40	83	-51.8%	478	617	-22.5%	73	113	-35.4%
34109	\$425,000	\$383,500	+10.8%	46	92	-50.0%	286	438	-34.7%	80	99	-19.2%
34110	\$423,000	\$387,800	+9.1%	34	91	-62.6%	521	722	-27.8%	111	109	+1.8%
34112	\$228,000	\$183,500	+24.3%	55	104	-47.1%	419	548	-23.5%	84	97	-13.4%
34113	\$325,000	\$326,900	-0.6%	45	101	-55.4%	464	592	-21.6%	89	127	-29.9%
34114	\$325,000	\$349,990	-7.1%	57	115	-50.4%	480	595	-19.3%	102	120	-15.0%
34116	\$289,900	\$283,750	+2.2%	19	32	-40.6%	69	117	-41.0%	52	83	-37.3%
34117	\$346,000	\$320,000	+8.1%	13	20	-35.0%	73	172	-57.6%	65	63	+3.2%
34119	\$393,000	\$415,000	-5.3%	68	119	-42.9%	473	739	-36.0%	122	93	+31.2%
34120	\$300,000	\$308,000	-2.6%	91	121	-24.8%	426	605	-29.6%	90	101	-10.9%
34137				0	0		0	0				
34142	\$275,500	\$263,500	+4.6%	10	16	-37.5%	89	138	-35.5%	79	65	+21.5%

^{*} Overall Naples Market is defined as Collier County, excluding Marco Island.

Local Market Update - May 2020

A Research Tool Provided by Naples Area Board of REALTORS®

Naples Beach

34102, 34103, 34108

Single Family		May			Year-to-Date	
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change
New Listings	70	88	+ 25.7%	591	511	- 13.5%
Closed Sales	94	39	- 58.5%	338	299	-
Days on Market Until Sale	141	107	- 24.1%	124	124	11.5%
Median Closed Price*	\$1,132,500	\$1,350,000	+ 19.2%	\$1,355,000	\$1,662,500	+ (2.2).7%%
Average Closed Price*	\$2,232,505	\$2,396,298	+ 7.3%	\$2,387,736	\$2,443,540	+ 2.3%
Percent of Current List Price Received*	93.6%	93.2%	- 0.4%	93.8%	93.7%	- 0.1%
Inventory of Homes for Sale	658	510	- 22.5%	_		_
Months Supply of Inventory	11.9	9.1	- 23.5%	-	_	

Condo		May			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change		
New Listings	114	148	+ 29.8%	893	805	- 9.9%		
Closed Sales	145	57	- 60.7%	531	492	- 7.3%		
Days on Market Until Sale	118	93	- 21.2%	108	107	- 0.9%		
Median Closed Price*	\$710,000	\$610,000	- 14.1%	\$735,000	\$685,000	- 6.8%		
Average Closed Price*	\$1,138,274	\$1,014,070	- 10.9%	\$1,079,041	\$1,016,368	- 5.8%		
Percent of Current List Price Received*	94.9%	94.3%	- 0.6%	94.8%	94.4%	- 0.4%		
Inventory of Homes for Sale	904	754	- 16.6%	_				
Months Supply of Inventory	10.4	8.7	- 16.3%	_	_	_		

^{*} Does not account for sale concessions and/or downpayment assistance. | Percent changes are calculated using rounded figures and can sometimes look extreme due to small sample size.

Local Market Update - May 2020

A Research Tool Provided by Naples Area Board of REALTORS®

North Naples

34109, 34110, 34119

Single Family		May			Year-to-Date	
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change
New Listings	145	148	+ 2.1%	951	784	- 17.6%
Closed Sales	155	76	- 51.0%	528	482	- 8.7%
Days on Market Until Sale	104	108	+ 3.8%	104	95	- 8.7%
Median Closed Price*	\$525,000	\$557,500	+ 6.2%	\$537,500	\$555,000	+ 3.3%
Average Closed Price*	\$684,708	\$690,381	+ 0.8%	\$751,984	\$787,813	+ 4.8%
Percent of Current List Price Received*	95.0%	95.5%	+ 0.5%	95.1%	95.7%	+ 0.6%
Inventory of Homes for Sale	984	602	- 38.8%	_		_
Months Supply of Inventory	9.5	5.7	- 40.0%	_		_

Condo	Мау			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change	
New Listings	156	151	- 3.2%	1,022	887	- 13.2%	
Closed Sales	147	73	- 50.3%	601	576	- 4.2%	
Days on Market Until Sale	95	103	+ 8.4%	105	84	- 20.0%	
Median Closed Price*	\$275,000	\$275,000	0.0%	\$276,500	\$270,000	- 2.4%	
Average Closed Price*	\$354,826	\$412,916	+ 16.4%	\$369,471	\$384,440	+ 4.1%	
Percent of Current List Price Received*	95.4%	94.6%	- 0.8%	95.4%	95.7%	+ 0.3%	
Inventory of Homes for Sale	916	679	- 25.9%	_			
Months Supply of Inventory	8.0	5.8	- 27.5%	_	_	_	

^{*} Does not account for sale concessions and/or downpayment assistance. | Percent changes are calculated using rounded figures and can sometimes look extreme due to small sample size.

Local Market Update – May 2020 A Research Tool Provided by Naples Area Board of REALTORS®

Central Naples

34104, 34105, 34116

Single Family	May			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change	
New Listings	103	59	- 42.7%	530	408	- 23.0%	
Closed Sales	90	44	- 51.1%	320	288	- 10.0%	
Days on Market Until Sale	93	53	- 43.0%	89	90	+ 1.1%	
Median Closed Price*	\$333,450	\$329,300	- 1.2%	\$340,000	\$353,500	+ 4.0%	
Average Closed Price*	\$364,774	\$434,796	+ 19.2%	\$535,881	\$560,743	+ 4.6%	
Percent of Current List Price Received*	96.3%	95.5%	- 0.8%	96.1%	95.7%	- 0.4%	
Inventory of Homes for Sale	452	279	- 38.3%	_			
Months Supply of Inventory	7.8	4.8	- 38.5%	_	_		

Condo	Мау			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change	
New Listings	72	76	+ 5.6%	543	474	- 12.7%	
Closed Sales	80	39	- 51.3%	377	296	- 21.5%	
Days on Market Until Sale	85	64	- 24.7%	95	79	- 16.8%	
Median Closed Price*	\$185,500	\$178,500	- 3.8%	\$185,000	\$192,500	+ 4.1%	
Average Closed Price*	\$213,167	\$197,183	- 7.5%	\$220,063	\$216,377	- 1.7%	
Percent of Current List Price Received*	95.5%	93.6%	- 2.0%	95.3%	95.1%	- 0.2%	
Inventory of Homes for Sale	459	341	- 25.7%	_			
Months Supply of Inventory	6.3	5.6	- 11.1%	_	_	_	

^{*} Does not account for sale concessions and/or downpayment assistance. | Percent changes are calculated using rounded figures and can sometimes look extreme due to small sample size.

Local Market Update – May 2020A Research Tool Provided by Naples Area Board of REALTORS®

South Naples

34112, 34113

Single Family	May			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change	
New Listings	73	63	- 13.7%	479	443	- 7.5%	
Closed Sales	63	37	- 41.3%	267	237	- 11.2%	
Days on Market Until Sale	107	63	- 41.1%	97	94	- 3.1%	
Median Closed Price*	\$365,000	\$360,000	- 1.4%	\$380,000	\$420,000	+ 10.5%	
Average Closed Price*	\$489,258	\$532,441	+ 8.8%	\$484,241	\$538,871	+ 11.3%	
Percent of Current List Price Received*	95.5%	95.2%	- 0.3%	94.9%	95.7%	+ 0.8%	
Inventory of Homes for Sale	423	340	- 19.6%	_			
Months Supply of Inventory	9.0	7.1	- 21.1%	_	_	_	

Condo		May			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change		
New Listings	122	125	+ 2.5%	867	713	- 17.8%		
Closed Sales	142	63	- 55.6%	530	458	- 13.6%		
Days on Market Until Sale	113	99	- 12.4%	97	98	+ 1.0%		
Median Closed Price*	\$185,250	\$198,000	+ 6.9%	\$202,500	\$222,000	+ 9.6%		
Average Closed Price*	\$232,063	\$240,822	+ 3.8%	\$236,269	\$254,051	+ 7.5%		
Percent of Current List Price Received*	94.8%	94.5%	- 0.3%	94.9%	95.3%	+ 0.4%		
Inventory of Homes for Sale	717	543	- 24.3%					
Months Supply of Inventory	8.3	6.1	- 26.5%	_				

^{*} Does not account for sale concessions and/or downpayment assistance. | Percent changes are calculated using rounded figures and can sometimes look extreme due to small sample size.

Local Market Update – May 2020A Research Tool Provided by Naples Area Board of REALTORS®

East Naples

34114, 34117, 34120, 34137

Single Family	May			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change	
New Listings	190	200	+ 5.3%	1,064	1,030	- 3.2%	
Closed Sales	177	109	- 38.4%	695	697	+ 0.3%	
Days on Market Until Sale	110	97	- 11.8%	101	93	- 7.9%	
Median Closed Price*	\$355,000	\$360,000	+ 1.4%	\$340,000	\$348,000	+ 2.4%	
Average Closed Price*	\$403,402	\$442,878	+ 9.8%	\$415,732	\$417,997	+ 0.5%	
Percent of Current List Price Received*	97.2%	97.3%	+ 0.1%	96.8%	97.3%	+ 0.5%	
Inventory of Homes for Sale	972	660	- 32.1%		_	_	
Months Supply of Inventory	7.7	4.7	- 39.0%		_	_	

Condo		May			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change		
New Listings	64	68	+ 6.3%	448	407	- 9.2%		
Closed Sales	79	52	- 34.2%	302	271	- 10.3%		
Days on Market Until Sale	98	83	- 15.3%	98	95	- 3.1%		
Median Closed Price*	\$260,000	\$263,998	+ 1.5%	\$275,000	\$269,000	- 2.2%		
Average Closed Price*	\$291,064	\$265,632	- 8.7%	\$281,623	\$277,477	- 1.5%		
Percent of Current List Price Received*	96.0%	96.0%	0.0%	95.9%	96.0%	+ 0.1%		
Inventory of Homes for Sale	400	319	- 20.3%					
Months Supply of Inventory	7.8	6.3	- 19.2%	_	_			

^{*} Does not account for sale concessions and/or downpayment assistance. | Percent changes are calculated using rounded figures and can sometimes look extreme due to small sample size.

Immokalee / Ave Maria

Single Family	May			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change	
New Listings	22	21	- 4.5%	123	94	- 23.6%	
Closed Sales	16	9	- 43.8%	60	69	+ 15.0%	
Days on Market Until Sale	65	77	+ 18.5%	86	89	+ 3.5%	
Median Closed Price*	\$263,500	\$276,000	+ 4.7%	\$258,500	\$276,000	+ 6.8%	
Average Closed Price*	\$255,768	\$294,489	+ 15.1%	\$266,522	\$283,607	+ 6.4%	
Percent of Current List Price Received*	95.4%	94.4%	- 1.0%	96.3%	97.3%	+ 1.0%	
Inventory of Homes for Sale	119	70	- 41.2%				
Months Supply of Inventory	9.5	5.2	- 45.3%		_	_	

Condo	May			Year-to-Date			
Key Metrics	2019	2020	% Change	Thru 5-2019	Thru 5-2020	% Change	
New Listings	9	4	- 55.6%	18	16	- 11.1%	
Closed Sales	0	1	_	7	6	- 14.3%	
Days on Market Until Sale		95	_	213	78	- 63.4%	
Median Closed Price*	_	\$234,000	_	\$200,000	\$260,500	+ 30.3%	
Average Closed Price*	_	\$234,000	_	\$197,061	\$252,453	+ 28.1%	
Percent of Current List Price Received*	_	96.0%	_	98.4%	97.2%	- 1.2%	
Inventory of Homes for Sale	19	19	0.0%			_	
Months Supply of Inventory	11.4	9.5	- 16.7%	_		_	

^{*} Does not account for sale concessions and/or downpayment assistance. | Percent changes are calculated using rounded figures and can sometimes look extreme due to small sample size.

