Monthly Indicators

January 2020

For 2020, The National Association of REALTORS® Chief Economist Lawrence Yun sees good news for home prices. "National median home price growth is in no danger of falling due to inventory shortages and will rise by 4%," the long-term NAR economist predicts. He is also expecting the new-home construction market sales to increase 10%. Yun and others would like to see home builders bring more affordable units to market to help ease shortages and slow price gains in that segment.

New Listings decreased 4.9 percent for Single Family homes and 18.8 percent for Condominium homes. Pending Sales increased 1.9 percent for Single Family homes but decreased 1.9 percent for Condominium homes. Inventory decreased 9.9 percent for Single Family homes and 20.0 percent for Condominium homes.

Median Sales Price increased 7.2 percent to \$782,438 for Single Family homes and 7.7 percent to \$569,000 for Condominium homes. Days on Market increased 14.0 percent for Single Family homes but decreased 11.3 percent for Condominium homes. Months Supply of Inventory decreased 15.5 percent for Single Family homes and 16.3 percent for Condominium homes.

We start off the year with continued low interest rates, low unemployment, and rising rents nationally. These factors should encourage healthy buyer demand and sets us up for a strong start to the 2020 housing market and a lot of optimism for the coming spring market.

Quick Facts

+ 4.2%	+ 18.5%	- 13.7%
Change in Number of	Change in Number of	Change in Number of
Closed Sales	Median Sales Price	Homes for Sale
All Properties	All Properties	All Properties

This is a research tool provided by the REALTORS® Association of Maui, Inc. Percent changes are calculated using rounded figures.

Single Family Market Overview	2
Condominium Market Overview	3
New Listings	4
Pending Sales	5
Closed Sales	6
Days on Market Until Sale	7
Median Sales Price	8
Average Sales Price	9
Percent of List Price Received	10
Housing Affordability Index	11
Inventory of Homes for Sale	12
Months Supply of Inventory	13
All Properties Combined	14

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	1-2019	1-2020	% Change	YTD 2019	YTD 2020	% Change
New Listings	1-2018 7-2018 1-2019 7-2019 1-2020	143	136	- 4.9%	143	136	- 4.9%
Pending Sales	1-2018 7-2018 1-2019 7-2019 1-2020	105	107	+ 1.9%	105	107	+ 1.9%
Closed Sales	1-2018 7-2018 1-2019 7-2019 1-2020	63	84	+ 33.3%	63	84	+ 33.3%
Days on Market Until Sale	1-2018 7-2018 1-2019 7-2019 1-2020	136	155	+ 14.0%	136	155	+ 14.0%
Median Sales Price	1-2018 7-2018 1-2019 7-2019 1-2020	\$730,000	\$782,438	+ 7.2%	\$730,000	\$782,438	+ 7.2%
Average Sales Price	1-2018 7-2018 1-2019 7-2019 1-2020	\$906,450	\$970,974	+ 7.1%	\$906,450	\$970,974	+ 7.1%
Percent of List Price Received	1-2018 7-2018 1-2019 7-2019 1-2020	96.6%	96.9%	+ 0.3%	96.6%	96.9%	+ 0.3%
Housing Affordability Index	1-2018 7-2018 1-2019 7-2019 1-2020	46	46	0.0%	46	46	0.0%
Inventory of Homes for Sale	1-2018 7-2018 1-2019 7-2019 1-2020	525	473	- 9.9%	_		_
Months Supply of Inventory	1-2018 7-2018 1-2019 7-2019 1-2020	5.8	4.9	- 15.5%	_	_	_

Condominium Market Overview

Key Metrics	Historical Sparkbars	1-2019	1-2020	% Change	YTD 2019	YTD 2020	% Change
New Listings	1-2018 7-2018 1-2019 7-2019 1-2020	202	164	- 18.8%	202	164	- 18.8%
Pending Sales	1-2018 7-2018 1-2019 7-2019 1-2020	157	154	- 1.9%	157	154	- 1.9%
Closed Sales	1-2018 7-2018 1-2019 7-2019 1-2020	130	127	- 2.3%	130	127	- 2.3%
Days on Market Until Sale	1-2018 7-2018 1-2019 7-2019 1-2020	150	133	- 11.3%	150	133	- 11.3%
Median Sales Price	1-2018 7-2018 1-2019 7-2019 1-2020	\$528,450	\$569,000	+ 7.7%	\$528,450	\$569,000	+ 7.7%
Average Sales Price	1-2018 7-2018 1-2019 7-2019 1-2020	\$728,640	\$708,570	- 2.8%	\$728,640	\$708,570	- 2.8%
Percent of List Price Received	1-2018 7-2018 1-2019 7-2019 1-2020	97.9%	97.2%	- 0.7%	97.9%	97.2%	- 0.7%
Housing Affordability Index	1-2018 7-2018 1-2019 7-2019 1-2020	64	63	- 1.6%	64	63	- 1.6%
Inventory of Homes for Sale	1-2018 7-2018 1-2019 7-2019 1-2020	591	473	- 20.0%	_	_	_
Months Supply of Inventory	1-2018 7-2018 1-2019 7-2019 1-2020	4.3	3.6	- 16.3%	_	_	_

New Listings

A count of the properties that have been newly listed on the market in a given month.

New Listings	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	145	+ 15.1%	162	- 13.4%
Mar-2019	165	+ 31.0%	152	- 19.1%
Apr-2019	124	- 1.6%	163	+ 7.9%
May-2019	116	- 4.1%	151	- 18.4%
Jun-2019	125	+ 3.3%	143	+ 3.6%
Jul-2019	138	- 5.5%	164	+ 1.9%
Aug-2019	113	- 11.7%	131	- 9.7%
Sep-2019	126	+ 16.7%	167	+ 34.7%
Oct-2019	142	+ 12.7%	165	- 3.5%
Nov-2019	125	- 17.8%	202	+ 29.5%
Dec-2019	126	+ 0.8%	134	- 24.3%
Jan-2020	136	- 4.9%	164	- 18.8%
12-Month Avg	132	+ 2.3%	158	- 4.2%

Pending Sales

A count of the properties on which offers have been accepted in a given month.

Pending Sales	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	96	+ 10.3%	128	- 18.5%
Mar-2019	112	- 4.3%	141	- 28.8%
Apr-2019	109	+ 19.8%	139	- 15.2%
May-2019	110	+ 7.8%	121	- 14.2%
Jun-2019	89	+ 9.9%	118	- 4.1%
Jul-2019	110	+ 14.6%	133	+ 8.1%
Aug-2019	86	- 6.5%	129	+ 6.6%
Sep-2019	87	+ 31.8%	124	+ 9.7%
Oct-2019	89	0.0%	120	0.0%
Nov-2019	90	+ 11.1%	140	+ 28.4%
Dec-2019	75	0.0%	110	- 1.8%
Jan-2020	107	+ 1.9%	154	- 1.9%
12-Month Avg	97	+ 7.8%	130	- 5.1%

Closed Sales

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

Closed Sales	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	79	- 19.4%	121	- 2.4%
Mar-2019	96	- 5.0%	154	+ 21.3%
Apr-2019	78	- 15.2%	138	- 21.6%
May-2019	134	+ 18.6%	145	- 15.7%
Jun-2019	89	+ 3.5%	123	- 18.5%
Jul-2019	87	- 23.7%	162	+ 17.4%
Aug-2019	100	- 8.3%	117	- 21.5%
Sep-2019	119	+ 48.8%	119	- 3.3%
Oct-2019	104	+ 18.2%	133	- 0.7%
Nov-2019	72	- 5.3%	141	+ 17.5%
Dec-2019	97	+ 2.1%	125	+ 2.5%
Jan-2020	84	+ 33.3%	127	- 2.3%
12-Month Avg	95	+ 2.2%	134	- 3.6%

Days on Market Until Sale

Average number of days between when a property is listed and when it closed in a given month.

Days on Market	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	172	+ 28.4%	143	- 7.1%
Mar-2019	147	+ 2.8%	118	- 15.1%
Apr-2019	116	- 21.6%	131	- 12.1%
May-2019	120	- 20.5%	129	- 16.8%
Jun-2019	117	- 26.4%	129	- 16.8%
Jul-2019	131	- 31.1%	135	- 23.3%
Aug-2019	136	- 2.9%	120	- 23.6%
Sep-2019	145	- 6.5%	137	- 16.0%
Oct-2019	138	+ 24.3%	151	- 3.2%
Nov-2019	121	- 7.6%	184	+ 36.3%
Dec-2019	125	+ 7.8%	128	- 11.1%
Jan-2020	155	+ 14.0%	133	- 11.3%
12-Month Avg*	135	- 6.4%	137	- 10.7%

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

Median Sales Price

Median Sales Price	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	\$790,000	+ 15.4%	\$525,000	+ 11.9%
Mar-2019	\$712,718	+ 4.8%	\$508,500	+ 13.0%
Apr-2019	\$819,500	+ 13.0%	\$444,444	- 12.2%
May-2019	\$705,000	+ 2.2%	\$510,000	+ 7.9%
Jun-2019	\$750,000	+ 3.1%	\$554,000	+ 7.6%
Jul-2019	\$788,000	+ 3.1%	\$494,875	- 3.6%
Aug-2019	\$825,250	+ 17.9%	\$496,950	- 0.6%
Sep-2019	\$719,435	- 4.6%	\$540,000	+ 9.6%
Oct-2019	\$732,000	- 5.5%	\$521,600	+ 4.3%
Nov-2019	\$729,998	- 1.4%	\$499,000	- 5.6%
Dec-2019	\$740,000	+ 4.6%	\$514,120	+ 4.7%
Jan-2020	\$782,438	+ 7.2%	\$569,000	+ 7.7%
12-Month Avg*	\$746,000	+ 4.7%	\$519,500	+ 3.9%

^{*} Median Sales Price for all properties from February 2019 through January 2020. This is not the average of the individual figures above.

Average Sales Price

Average sales price for all closed sales, not accounting for seller concessions, in a given month.

Avg. Sales Price	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	\$1,164,686	- 1.3%	\$606,264	- 13.0%
Mar-2019	\$930,529	- 11.6%	\$733,569	- 0.6%
Apr-2019	\$1,072,701	+ 15.7%	\$664,299	- 9.3%
May-2019	\$911,981	- 7.2%	\$700,225	- 7.7%
Jun-2019	\$1,109,775	+ 7.0%	\$883,808	+ 21.6%
Jul-2019	\$912,835	- 17.1%	\$619,588	- 12.8%
Aug-2019	\$1,400,132	+ 62.1%	\$654,070	- 18.6%
Sep-2019	\$1,028,130	+ 16.3%	\$729,236	- 6.6%
Oct-2019	\$1,442,323	+ 23.9%	\$738,852	+ 20.3%
Nov-2019	\$1,000,043	- 8.9%	\$704,488	- 9.4%
Dec-2019	\$1,050,277	+ 23.1%	\$659,594	- 1.0%
Jan-2020	\$970,974	+ 7.1%	\$708,570	- 2.8%
12-Month Avg*	\$1,082,711	+ 7.6%	\$699,039	- 4.1%

 $^{^{\}star}$ Avg. Sales Price for all properties from February 2019 through January 2020. This is not the average of the individual figures above.

Percent of 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.

January						Year to Date					
96.9%	96.6%	96.9%	97.3%	97.9%	97.2%	96.9%	96.6%	96.9%	97.3%	97.9%	97.2%
0.40/	0.00/	0.00/	4.40/	0.00/	0.70/	0.40/	0.00/	0.00/	4.40/	0.00/	0.70/
- 0.4%	- 0.3%	+ 0.3%	+ 1.1%	+ 0.6%	- 0.7%	- 0.4%	- 0.3%	+ 0.3%	+ 1.1%	+ 0.6%	- 0.7%
2018	2019	2020	2018	2019	2020	2018	2019	2020	2018	2019	2020
Si	ngle Fam	ily	Co	ondomini	um	Si	ingle Fam	ily	Co	ondomini	um

Pct. of List Price Received	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	95.1%	- 2.2%	97.5%	+ 1.2%
Mar-2019	95.9%	- 1.8%	96.7%	0.0%
Apr-2019	96.5%	+ 0.4%	97.6%	+ 0.1%
May-2019	97.3%	+ 0.7%	97.7%	+ 0.6%
Jun-2019	96.2%	- 1.6%	97.7%	0.0%
Jul-2019	96.9%	+ 1.0%	97.6%	+ 0.1%
Aug-2019	95.7%	- 1.0%	97.8%	+ 0.1%
Sep-2019	97.9%	+ 1.3%	98.0%	0.0%
Oct-2019	97.4%	+ 0.6%	98.4%	+ 0.8%
Nov-2019	97.1%	0.0%	97.7%	0.0%
Dec-2019	96.8%	+ 0.1%	98.2%	+ 1.6%
Jan-2020	96.9%	+ 0.3%	97.2%	- 0.7%
12-Month Avg*	96.7%	- 0.1%	97.6%	+ 0.3%

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

Housing Affordability Index

This index measures housing affordability for the region. For example, an index of 120 means the median household income is 120% of what is necessary to qualify for the median-priced home under prevailing interest rates. A higher number means greater affordability.

Affordability Index	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	43	- 14.0%	65	- 9.7%
Mar-2019	48	- 4.0%	68	- 9.3%
Apr-2019	42	- 8.7%	78	+ 18.2%
May-2019	49	+ 2.1%	68	- 2.9%
Jun-2019	46	0.0%	62	- 4.6%
Jul-2019	45	+ 2.3%	71	+ 9.2%
Aug-2019	45	- 6.3%	74	+ 10.4%
Sep-2019	51	+ 15.9%	68	0.0%
Oct-2019	51	+ 30.8%	71	+ 16.4%
Nov-2019	49	+ 16.7%	72	+ 22.0%
Dec-2019	49	+ 2.1%	70	+ 2.9%
Jan-2020	46	0.0%	63	- 1.6%
12-Month Avg	47	+ 2.2%	69	+ 3.0%

Inventory of Homes for Sale

The number of properties available for sale in active status at the end of a given month.

Homes for Sale	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	530	- 9.6%	580	- 19.0%
Mar-2019	542	- 1.6%	564	- 15.8%
Apr-2019	514	- 5.2%	541	- 12.5%
May-2019	480	- 6.3%	520	- 16.8%
Jun-2019	471	- 9.8%	501	- 17.9%
Jul-2019	461	- 13.8%	507	- 16.6%
Aug-2019	463	- 11.1%	479	- 20.2%
Sep-2019	456	- 10.2%	486	- 14.6%
Oct-2019	475	- 4.6%	492	- 14.4%
Nov-2019	467	- 10.2%	514	- 6.5%
Dec-2019	475	- 11.5%	500	- 12.9%
Jan-2020	473	- 9.9%	473	- 20.0%
12-Month Avg	484	- 8.7%	513	- 15.8%

Months Supply of Inventory

Months Supply	Single Family	Year-Over-Year Change	Condominium	Year-Over-Year Change
Feb-2019	5.8	- 4.9%	4.3	- 20.4%
Mar-2019	6.0	+ 3.4%	4.4	- 10.2%
Apr-2019	5.6	- 3.4%	4.3	- 2.3%
May-2019	5.2	- 5.5%	4.1	- 8.9%
Jun-2019	5.0	- 12.3%	4.0	- 7.0%
Jul-2019	4.9	- 15.5%	4.0	- 7.0%
Aug-2019	4.9	- 14.0%	3.8	- 11.6%
Sep-2019	4.8	- 14.3%	3.8	- 7.3%
Oct-2019	5.0	- 9.1%	3.9	- 7.1%
Nov-2019	4.8	- 15.8%	3.9	- 2.5%
Dec-2019	4.9	- 16.9%	3.8	- 9.5%
Jan-2020	4.9	- 15.5%	3.6	- 16.3%
12-Month Avg*	5.2	- 10.6%	4.0	- 9.5%

^{*} Months Supply for all properties from February 2019 through January 2020. This is not the average of the individual figures above.

All Properties Combined

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

Key Metrics	Historical Sparkbars	1-2019	1-2020	% Change	YTD 2019	YTD 2020	% Change
New Listings	1-2018 7-2018 1-2019 7-2019 1-2020	387	334	- 13.7%	387	334	- 13.7%
Pending Sales	1-2018 7-2018 1-2019 7-2019 1-2020	277	274	- 1.1%	277	274	- 1.1%
Closed Sales	1-2018 7-2018 1-2019 7-2019 1-2020	212	221	+ 4.2%	212	221	+ 4.2%
Days on Market Until Sale	1-2018 7-2018 1-2019 7-2019 1-2020	144	146	+ 1.4%	144	146	+ 1.4%
Median Sales Price	1-2018 7-2018 1-2019 7-2019 1-2020	\$590,000	\$699,000	+ 18.5%	\$590,000	\$699,000	+ 18.5%
Average Sales Price	1-2018 7-2018 1-2019 7-2019 1-2020	\$828,205	\$796,534	- 3.8%	\$828,205	\$796,534	- 3.8%
Percent of List Price Received	1-2018 7-2018 1-2019 7-2019 1-2020	97.3%	97.0%	- 0.3%	97.3%	97.0%	- 0.3%
Housing Affordability Index	1-2018 7-2018 1-2019 7-2019 1-2020	57	52	- 8.8%	57	52	- 8.8%
Inventory of Homes for Sale	1-2018 7-2018 1-2019 7-2019 1-2020	1,470	1,269	- 13.7%	_	_	_
Months Supply of Inventory	1-2018 7-2018 1-2019 7-2019 1-2020	6.0	5.3	- 11.7%	_	-	_

Single Family Monthly Sales Volume

January 2020

		January 2	2020		December	2019		January 2	2019
Area Name	Units	Dollar Volume	Median Sales Price	Units	Dollar Volume	Median Sales Price	Units	Dollar Volume	Median Sales Price
Haiku	6	\$5,287,000	\$951,000	3	\$2,685,000	\$800,000	7	\$4,683,000	\$670,000
Hana	0			2	\$3,337,700	\$1,668,850	0		
Honokohau	0			0			0		
Kaanapali	3	\$5,975,000	\$2,100,000	2	\$6,626,000	\$3,313,000	4	\$6,119,000	\$1,484,500
Kahakuloa	0			0			0		
Kahului	5	\$2,875,000	\$600,000	11	\$8,259,000	\$695,000	8	\$5,260,000	\$629,000
Kapalua	1	\$2,020,000	\$2,020,000	0			0		
Kaupo	0			0			0		
Keanae	0			0			0		
Kihei	12	\$11,765,800	\$880,000	18	\$19,958,022	\$775,738	8	\$7,417,850	\$806,425
Kipahulu	0			0			0		
Kula/Ulupalakua/Kanaio	3	\$2,396,000	\$876,000	12	\$13,593,010	\$904,500	5	\$5,320,000	\$1,105,000
Lahaina	6	\$9,200,000	\$1,025,000	3	\$2,690,000	\$1,000,000	4	\$7,363,000	\$746,500
Maalaea	0			0			0		
Makawao/Olinda/Haliimaile	5	\$6,342,000	\$1,033,000	8	\$5,890,000	\$647,500	4	\$2,427,000	\$613,500
Maui Meadows	1	\$1,050,000	\$1,050,000	2	\$3,525,000	\$1,762,500	1	\$1,150,000	\$1,150,000
Nahiku	0			0			0		
Napili/Kahana/Honokowai	3	\$3,100,000	\$1,100,000	3	\$3,156,000	\$1,225,000	0		
Olowalu	0			1	\$2,800,000	\$2,800,000	0		
Pukalani	6	\$4,366,500	\$770,750	3	\$5,115,000	\$2,250,000	3	\$2,604,000	\$795,000
Spreckelsville/Paia/Kuau	3	\$4,225,000	\$975,000	0			0		
Wailea/Makena	2	\$3,955,000	\$1,977,500	3	\$7,130,000	\$2,500,000	3	\$5,231,000	\$1,700,000
Wailuku	24	\$17,170,524	\$735,000	25	\$16,652,185	\$693,510	14	\$8,531,794	\$607,500
Lanai	2	\$869,000	\$434,500	1	\$460,000	\$460,000	0		
Molokai	2	\$965,000	\$482,500	0			2	\$999,700	\$499,850
All MLS	84	\$81,561,824	\$782,438	97	\$101,876,917	\$740,000	63	\$57,106,344	\$730,000

Condominium Monthly Sales Volume

January 2020

		January 2	2020		December	2019		January 2	2019
Area Name	Units	Dollar Volume	Median Sales Price	Units	Dollar Volume	Median Sales Price	Units	Dollar Volume	Median Sales Price
Haiku	0			0			0		
Hana	0			0			0		
Honokohau	0			0			0		
Kaanapali	18	\$19,660,000	\$871,000	9	\$10,464,000	\$955,000	15	\$15,845,500	\$774,000
Kahakuloa	0			0			0		
Kahului	2	\$266,000	\$133,000	4	\$562,500	\$141,250	0		
Kapalua	4	\$4,040,000	\$972,500	6	\$11,444,800	\$1,155,000	6	\$11,339,500	\$1,085,000
Kaupo	0			0			0		
Keanae	0			0			0		
Kihei	42	\$29,196,374	\$547,000	44	\$22,043,700	\$448,500	38	\$21,579,499	\$492,000
Kipahulu	0			0			0		
Kula/Ulupalakua/Kanaio	0			0			0		
Lahaina	11	\$7,411,070	\$662,190	18	\$11,133,794	\$586,274	16	\$6,806,058	\$385,500
Maalaea	6	\$2,167,500	\$347,500	1	\$439,000	\$439,000	3	\$1,571,000	\$460,000
Makawao/Olinda/Haliimaile	0			0			0		
Maui Meadows	0			0			0		
Nahiku	0			0			0		
Napili/Kahana/Honokowai	24	\$12,969,474	\$489,500	23	\$9,245,000	\$425,000	24	\$12,899,234	\$489,500
Olowalu	0			0			0		
Pukalani	0			0			0		
Spreckelsville/Paia/Kuau	0			0			0		
Wailea/Makena	6	\$7,099,000	\$1,150,000	11	\$13,843,500	\$895,000	12	\$18,694,100	\$1,344,550
Wailuku	10	\$4,353,000	\$362,500	8	\$3,003,000	\$335,000	11	\$5,235,775	\$529,900
Lanai	2	\$2,558,000	\$1,279,000	0			0		
Molokai	2	\$268,000	\$134,000	1	\$270,000	\$270,000	5	\$752,500	\$150,000
All MLS	127	\$89,988,418	\$569,000	125	\$82,449,294	\$514,120	130	\$94,723,166	\$528,450

Land Monthly Sales Volume

January 2020

		January 2	2020		December	2019		January 2	2019
Area Name	Units	Dollar Volume	Median Sales Price	Units	Dollar Volume	Median Sales Price	Units	Dollar Volume	Median Sales Price
Haiku	2	\$940,000	\$470,000	3	\$1,555,000	\$500,000	6	\$2,860,375	\$487,563
Hana	2	\$1,225,000	\$612,500	0			2	\$966,000	\$483,000
Honokohau	0			0			0		
Kaanapali	1	\$350,000	\$350,000	0			0		
Kahakuloa	0			0			0		
Kahului	1	\$225,000	\$225,000	0			0		
Kapalua	0			0			0		
Kaupo	0			0			0		
Keanae	0			0			0		
Kihei	1	\$240,000	\$240,000	0			3	\$1,883,000	\$475,000
Kipahulu	0			0			0		
Kula/Ulupalakua/Kanaio	2	\$1,258,850	\$629,425	1	\$589,000	\$589,000	3	\$1,583,000	\$579,000
Lahaina	0			1	\$550,000	\$550,000	1	\$2,000,000	\$2,000,000
Maalaea	0			0			0		
Makawao/Olinda/Haliimaile	0			2	\$1,275,000	\$637,500	1	\$400,000	\$400,000
Maui Meadows	0			0			0		
Nahiku	0			0			0		
Napili/Kahana/Honokowai	0			0			0		
Olowalu	0			0			0		
Pukalani	0			0			0		
Spreckelsville/Paia/Kuau	0			0			0		
Wailea/Makena	0			0			2	\$13,837,500	\$6,918,750
Wailuku	0			1	\$265,000	\$265,000	1	\$220,000	\$220,000
Lanai	0			0			0		
Molokai	1	\$245,000	\$245,000	1	\$120,000	\$120,000	0		
All MLS	10	\$4,483,850	\$365,000	9	\$4,354,000	\$500,000	19	\$23,749,875	\$494,875

Single Family Sales – Year to Date

	N	umbe	er of Sa	ales	Į.	Average Sa	ales Price		1	Median Sa	les Price			Total Dolla	r Volume	
Area Name	Jan-20 YTD Sales	Jan-19 YTD Sales	Unit Change	Percent Change	Jan-20 YTD Average	Jan-19 YTD Average	Dollar Change	Percent Change	Jan-20 YTD Median	Jan-19 YTD Median	Dollar Change	Percent Change	Jan-20 YTD Volume	Jan-19 YTD Volume	Dollar Change	Percent Change
Haiku	6	7	-1	-14.3%	\$881,167	\$669,000	+\$212,167	+31.7%	\$951,000	\$670,000	+\$281,000	+41.9%	\$5,287,000	\$4,683,000	+\$604,000	+12.9%
Hana	0	0	0										\$0	\$0	\$0	
Honokohau	0	0	0										\$0	\$0	\$0	
Kaanapali	3	4	-1	-25.0%	\$1,991,667	\$1,529,750	+\$461,917	+30.2%	\$2,100,000	\$1,484,500	+\$615,500	+41.5%	\$5,975,000	\$6,119,000	-\$144,000	-2.4%
Kahakuloa	0	0	0										\$0	\$0	\$0	
Kahului	5	8	-3	-37.5%	\$575,000	\$657,500	-\$82,500	-12.5%	\$600,000	\$629,000	-\$29,000	-4.6%	\$2,875,000	\$5,260,000	-\$2,385,000	-45.3%
Kapalua	1	0	+1		\$2,020,000				\$2,020,000				\$2,020,000	\$0	+\$2,020,000	
Kaupo	0	0	0										\$0	\$0	\$0	
Keanae	0	0	0										\$0	\$0	\$0	
Kihei	12	8	+4	+50.0%	\$980,483	\$927,231	+\$53,252	+5.7%	\$880,000	\$806,425	+\$73,575	+9.1%	\$11,765,800	\$7,417,850	+\$4,347,950	+58.6%
Kipahulu	0	0	0										\$0	\$0	\$0	
Kula/Ulupalakua/Kanaio	3	5	-2	-40.0%	\$798,667	\$1,064,000	-\$265,333	-24.9%	\$876,000	\$1,105,000	-\$229,000	-20.7%	\$2,396,000	\$5,320,000	-\$2,924,000	-55.0%
Lahaina	6	4	+2	+50.0%	\$1,533,333	\$1,840,750	-\$307,417	-16.7%	\$1,025,000	\$746,500	+\$278,500	+37.3%	\$9,200,000	\$7,363,000	+\$1,837,000	+24.9%
Maalaea	0	0	0										\$0	\$0	\$0	
Makawao/Olinda/Haliimaile	5	4	+1	+25.0%	\$1,268,400	\$606,750	+\$661,650	+109.0%	\$1,033,000	\$613,500	+\$419,500	+68.4%	\$6,342,000	\$2,427,000	+\$3,915,000	+161.3%
Maui Meadows	1	1	0	0.0%	\$1,050,000	\$1,150,000	-\$100,000	-8.7%	\$1,050,000	\$1,150,000	-\$100,000	-8.7%	\$1,050,000	\$1,150,000	-\$100,000	-8.7%
Nahiku	0	0	0										\$0	\$0	\$0	
Napili/Kahana/Honokowai	3	0	+3		\$1,033,333				\$1,100,000				\$3,100,000	\$0	+\$3,100,000	
Olowalu	0	0	0										\$0	\$0	\$0	
Pukalani	6	3	+3	+100.0%	\$727,750	\$868,000	-\$140,250	-16.2%	\$770,750	\$795,000	-\$24,250	-3.1%	\$4,366,500	\$2,604,000	+\$1,762,500	+67.7%
Spreckelsville/Paia/Kuau	3	0	+3		\$1,408,333				\$975,000				\$4,225,000	\$0	+\$4,225,000	
Wailea/Makena	2	3	-1	-33.3%	\$1,977,500	\$1,743,667	+\$233,833	+13.4%	\$1,977,500	\$1,700,000	+\$277,500	+16.3%	\$3,955,000	\$5,231,000	-\$1,276,000	-24.4%
Wailuku	24	14	+10	+71.4%	\$715,439	\$609,414	+\$106,025	+17.4%	\$735,000	\$607,500	+\$127,501	+21.0%	\$17,170,524	\$8,531,794	+\$8,638,730	+101.3%
Lanai	2	0	+2		\$434,500				\$434,500				\$869,000	\$0	+\$869,000	
Molokai	2	2	0	0.0%	\$482,500	\$499,850	-\$17,350	-3.5%	\$482,500	\$499,850	-\$17,350	-3.5%	\$965,000	\$999,700	-\$34,700	-3.5%
All MLS	84	63	+21	+33.3%	\$970,974	\$906,450	+\$64,524	+7.1%	\$782,438	\$730,000	+\$52,438	+7.2%	\$81,561,824	\$57,106,344	+\$24,455,480	+42.8%

Total Condominium Sales – Year to Date

	N	umbe	r of Sa	ales	ļ.	Average Sa	ales Price			Median Sa	les Price			Total Dollar	Volume	
Area Name	Jan-20 YTD Sales	Jan-19 YTD Sales	Unit Change	Percent Change	Jan-20 YTD Average	Jan-19 YTD Average	Dollar Change	Percent Change	Jan-20 YTD Median	Jan-19 YTD Median	Dollar Change	Percent Change	Jan-20 YTD Volume	Jan-19 YTD Volume	Dollar Change	Percent Change
Haiku	0	0	0										\$0	\$0	\$0	
Hana	0	0	0										\$0	\$0	\$0	
Honokohau	0	0	0										\$0	\$0	\$0	
Kaanapali	18	15	+3	+20.0%	\$1,092,222	\$1,056,367	+\$35,856	+3.4%	\$871,000	\$774,000	+\$97,000	+12.5%	\$19,660,000	\$15,845,500	+\$3,814,500	+24.19
Kahakuloa	0	0	0										\$0	\$0	\$0	
Kahului	2	0	+2		\$133,000				\$133,000				\$266,000	\$0	+\$266,000	
Kapalua	4	6	-2	-33.3%	\$1,010,000	\$1,889,917	-\$879,917	-46.6%	\$972,500	\$1,085,000	-\$112,500	-10.4%	\$4,040,000	\$11,339,500	-\$7,299,500	-64.4%
Kaupo	0	0	0										\$0	\$0	\$0	
Keanae	0	0	0										\$0	\$0	\$0	
Kihei	42	38	+4	+10.5%	\$695,152	\$567,882	+\$127,270	+22.4%	\$547,000	\$492,000	+\$55,000	+11.2%	\$29,196,374	\$21,579,499	+\$7,616,875	+35.3%
Kipahulu	0	0	0										\$0	\$0	\$0	
Kula/Ulupalakua/Kanaio	0	0	0										\$0	\$0	\$0	
Lahaina	11	16	-5	-31.3%	\$673,734	\$425,379	+\$248,355	+58.4%	\$662,190	\$385,500	+\$276,690	+71.8%	\$7,411,070	\$6,806,058	+\$605,012	+8.9%
Maalaea	6	3	+3	+100.0%	\$361,250	\$523,667	-\$162,417	-31.0%	\$347,500	\$460,000	-\$112,500	-24.5%	\$2,167,500	\$1,571,000	+\$596,500	+38.0%
Makawao/Olinda/Haliimaile	0	0	0										\$0	\$0	\$0	
Maui Meadows	0	0	0										\$0	\$0	\$0	
Nahiku	0	0	0										\$0	\$0	\$0	
Napili/Kahana/Honokowai	24	24	0	0.0%	\$540,395	\$537,468	+\$2,927	+0.5%	\$489,500	\$489,500	\$0	0.0%	\$12,969,474	\$12,899,234	+\$70,240	+0.5%
Olowalu	0	0	0										\$0	\$0	\$0	
Pukalani	0	0	0										\$0	\$0	\$0	
Spreckelsville/Paia/Kuau	0	0	0										\$0	\$0	\$0	
Wailea/Makena	6	12	-6	-50.0%	\$1,183,167	\$1,557,842	-\$374,675	-24.1%	\$1,150,000	\$1,344,550	-\$194,550	-14.5%	\$7,099,000	\$18,694,100	-\$11,595,100	-62.0%
Wailuku	10	11	-1	-9.1%	\$435,300	\$475,980	-\$40,680	-8.5%	\$362,500	\$529,900	-\$167,400	-31.6%	\$4,353,000	\$5,235,775	-\$882,775	-16.9%
Lanai	2	0	+2		\$1,279,000				\$1,279,000				\$2,558,000	\$0	+\$2,558,000	
Molokai	2	5	-3	-60.0%	\$134,000	\$150,500	-\$16,500	-11.0%	\$134,000	\$150,000	-\$16,000	-10.7%	\$268,000	\$752,500	-\$484,500	-64.4%
All MLS	127	130	-3	-2.3%	\$708,570	\$728,640	-\$20.070	-2.8%	\$569,000	\$528,450	+\$40.550	+7.7%	\$89.988.418	\$94,723,166	-\$4,734,748	-5.0%

Fee Simple Condominium Sales – Year to Date

	N	umbe	er of Sa	iles	I I	Average Sa	ales Price			Median Sa	lles Price			Total Dolla	Volume	
Area Name	Jan-20 YTD Sales	Jan-19 YTD Sales	Unit Change	Percent Change	Jan-20 YTD Average	Jan-19 YTD Average	Dollar Change	Percent Change	Jan-20 YTD Median	Jan-19 YTD Median	Dollar Change	Percent Change	Jan-20 YTD Volume	Jan-19 YTD Volume	Dollar Change	Percent Change
Haiku	0	0	0										\$0	\$0	\$0	
Hana	0	0	0										\$0	\$0	\$0	
Honokohau	0	0	0										\$0	\$0	\$0	
Kaanapali	15	15	0	0.0%	\$1,228,400	\$1,056,367	+\$172,033	+16.3%	\$950,000	\$774,000	+\$176,000	+22.7%	\$18,426,000	\$15,845,500	+\$2,580,500	+16.3%
Kahakuloa	0	0	0										\$0	\$0	\$0	
Kahului	2	0	+2		\$133,000				\$133,000				\$266,000	\$0	+\$266,000	
Kapalua	4	6	-2	-33.3%	\$1,010,000	\$1,889,917	-\$879,917	-46.6%	\$972,500	\$1,085,000	-\$112,500	-10.4%	\$4,040,000	\$11,339,500	-\$7,299,500	-64.4%
Kaupo	0	0	0										\$0	\$0	\$0	
Keanae	0	0	0										\$0	\$0	\$0	
Kihei	41	38	+3	+7.9%	\$705,521	\$567,882	+\$137,640	+24.2%	\$550,000	\$492,000	+\$58,000	+11.8%	\$28,926,374	\$21,579,499	+\$7,346,875	+34.0%
Kipahulu	0	0	0										\$0	\$0	\$0	
Kula/Ulupalakua/Kanaio	0	0	0										\$0	\$0	\$0	
Lahaina	11	16	-5	-31.3%	\$673,734	\$425,379	+\$248,355	+58.4%	\$662,190	\$385,500	+\$276,690	+71.8%	\$7,411,070	\$6,806,058	+\$605,012	+8.9%
Maalaea	3	3	0	0.0%	\$386,667	\$523,667	-\$137,000	-26.2%	\$365,000	\$460,000	-\$95,000	-20.7%	\$1,160,000	\$1,571,000	-\$411,000	-26.2%
Makawao/Olinda/Haliimaile	0	0	0										\$0	\$0	\$0	
Maui Meadows	0	0	0										\$0	\$0	\$0	
Nahiku	0	0	0										\$0	\$0	\$0	
Napili/Kahana/Honokowai	18	22	-4	-18.2%	\$539,915	\$572,011	-\$32,095	-5.6%	\$527,500	\$504,500	+\$23,000	+4.6%	\$9,718,474	\$12,584,234	-\$2,865,760	-22.8%
Olowalu	0	0	0										\$0	\$0	\$0	
Pukalani	0	0	0										\$0	\$0	\$0	
Spreckelsville/Paia/Kuau	0	0	0										\$0	\$0	\$0	
Wailea/Makena	6	12	-6	-50.0%	\$1,183,167	\$1,557,842	-\$374,675	-24.1%	\$1,150,000	\$1,344,550	-\$194,550	-14.5%	\$7,099,000	\$18,694,100	-\$11,595,100	-62.0%
Wailuku	10	11	-1	-9.1%	\$435,300	\$475,980	-\$40,680	-8.5%	\$362,500	\$529,900	-\$167,400	-31.6%	\$4,353,000	\$5,235,775	-\$882,775	-16.9%
Lanai	2	0	+2		\$1,279,000				\$1,279,000				\$2,558,000	\$0	+\$2,558,000	
Molokai	2	5	-3	-60.0%	\$134,000	\$150,500	-\$16,500	-11.0%	\$134,000	\$150,000	-\$16,000	-10.7%	\$268,000	\$752,500	-\$484,500	-64.4%
All MLS	114	128	-14	-10.9%	\$738,824	\$737,564	+\$1,260	+0.2%	\$597,500	\$529,950	+\$67,550	+12.7%	\$84,225,918	\$94,408,166	-\$10,182,248	-10.8%

Leasehold Condominium Sales – Year to Date

	N	lumbe	er of Sa	ales	Į į	Average Sa	ales Price		I	Median Sa	les Price			Total Dolla	r Volume	
Area Name	Jan-20 YTD Sales	Jan-19 YTD Sales	Unit Change	Percent Change	Jan-20 YTD Average	Jan-19 YTD Average	Dollar Change	Percent Change	Jan-20 YTD Median	Jan-19 YTD Median	Dollar Change	Percent Change	Jan-20 YTD Volume	Jan-19 YTD Volume	Dollar Change	Percent Change
Haiku	0	0	0										\$0	\$0	\$0	
Hana	0	0	0										\$0	\$0	\$0	
Honokohau	0	0	0										\$0	\$0	\$0	
Kaanapali	3	0	+3		\$411,333				\$320,000				\$1,234,000	\$0	+\$1,234,000	
Kahakuloa	0	0	0										\$0	\$0	\$0	
Kahului	0	0	0										\$0	\$0	\$0	
Kapalua	0	0	0										\$0	\$0	\$0	
Kaupo	0	0	0										\$0	\$0	\$0	
Keanae	0	0	0										\$0	\$0	\$0	
Kihei	1	0	+1		\$270,000				\$270,000				\$270,000	\$0	+\$270,000	
Kipahulu	0	0	0										\$0	\$0	\$0	
Kula/Ulupalakua/Kanaio	0	0	0										\$0	\$0	\$0	
Lahaina	0	0	0										\$0	\$0	\$0	
Maalaea	3	0	+3		\$335,833				\$328,000				\$1,007,500	\$0	+\$1,007,500	
Makawao/Olinda/Haliimaile	0	0	0										\$0	\$0	\$0	
Maui Meadows	0	0	0										\$0	\$0	\$0	
Nahiku	0	0	0										\$0	\$0	\$0	
Napili/Kahana/Honokowai	6	2	+4	+200.0%	\$541,833	\$157,500	+\$384,333	+244.0%	\$150,500	\$157,500	-\$7,000	-4.4%	\$3,251,000	\$315,000	+\$2,936,000	+932.1%
Olowalu	0	0	0										\$0	\$0	\$0	
Pukalani	0	0	0										\$0	\$0	\$0	
Spreckelsville/Paia/Kuau	0	0	0										\$0	\$0	\$0	
Wailea/Makena	0	0	0										\$0	\$0	\$0	
Wailuku	0	0	0										\$0	\$0	\$0	
Lanai	0	0	0										\$0	\$0	\$0	
Molokai	0	0	0										\$0	\$0	\$0	
All MLS	13	2	+11	+550.0%	\$443,269	\$157,500	+\$285,769	+181.4%	\$319,000	\$157,500	+\$161,500	+102.5%	\$5,762,500	\$315,000	+\$5,447,500	+1,729.49

Land Sales – Year to Date

	N	lumbe	er of Sa	ales	1	Average Sa	ales Price			Median Sa	les Price			Total Dollar	Volume	
Area Name	Jan-20 YTD Sales	Jan-19 YTD Sales	Unit Change	Percent Change	Jan-20 YTD Average	Jan-19 YTD Average	Dollar Change	Percent Change	Jan-20 YTD Median	Jan-19 YTD Median	Dollar Change	Percent Change	Jan-20 YTD Volume	Jan-19 YTD Volume	Dollar Change	Percent Change
Haiku	2	6	-4	-66.7%	\$470,000	\$476,729	-\$6,729	-1.4%	\$470,000	\$487,563	-\$17,563	-3.6%	\$940,000	\$2,860,375	-\$1,920,375	-67.1%
Hana	2	2	0	0.0%	\$612,500	\$483,000	+\$129,500	+26.8%	\$612,500	\$483,000	+\$129,500	+26.8%	\$1,225,000	\$966,000	+\$259,000	+26.8%
Honokohau	0	0	0										\$0	\$0	\$0	
Kaanapali	1	0	+1		\$350,000				\$350,000				\$350,000	\$0	+\$350,000	
Kahakuloa	0	0	0										\$0	\$0	\$0	
Kahului	1	0	+1		\$225,000				\$225,000				\$225,000	\$0	+\$225,000	
Kapalua	0	0	0										\$0	\$0	\$0	
Kaupo	0	0	0										\$0	\$0	\$0	
Keanae	0	0	0										\$0	\$0	\$0	
Kihei	1	3	-2	-66.7%	\$240,000	\$627,667	-\$387,667	-61.8%	\$240,000	\$475,000	-\$235,000	-49.5%	\$240,000	\$1,883,000	-\$1,643,000	-87.3%
Kipahulu	0	0	0										\$0	\$0	\$0	
Kula/Ulupalakua/Kanaio	2	3	-1	-33.3%	\$629,425	\$527,667	+\$101,758	+19.3%	\$629,425	\$579,000	+\$50,425	+8.7%	\$1,258,850	\$1,583,000	-\$324,150	-20.5%
Lahaina	0	1	-1	-100.0%		\$2,000,000				\$2,000,000			\$0	\$2,000,000	-\$2,000,000	-100.0%
Maalaea	0	0	0										\$0	\$0	\$0	
Makawao/Olinda/Haliimaile	0	1	-1	-100.0%		\$400,000				\$400,000			\$0	\$400,000	-\$400,000	-100.0%
Maui Meadows	0	0	0										\$0	\$0	\$0	
Nahiku	0	0	0										\$0	\$0	\$0	
Napili/Kahana/Honokowai	0	0	0										\$0	\$0	\$0	
Olowalu	0	0	0										\$0	\$0	\$0	
Pukalani	0	0	0										\$0	\$0	\$0	
Spreckelsville/Paia/Kuau	0	0	0										\$0	\$0	\$0	
Wailea/Makena	0	2	-2	-100.0%		\$6,918,750				\$6,918,750			\$0	\$13,837,500	-\$13,837,500	-100.0%
Wailuku	0	1	-1	-100.0%		\$220,000				\$220,000			\$0	\$220,000	-\$220,000	-100.0%
Lanai	0	0	0										\$0	\$0	\$0	
Molokai	1	0	+1		\$245,000				\$245,000				\$245,000	\$0	+\$245,000	
All MLS	10	19	-9	-47.4%	\$448,385	\$1,249,993	-\$801,608	-64.1%	\$365,000	\$494,875	-\$129,875	-26.2%	\$4,483,850	\$23,749,875	-\$19,266,025	-81.1%