

Austin Market Report

2021 Annual Issue

An aerial photograph of the Austin, Texas skyline at dusk. The image shows a dense cluster of skyscrapers and modern buildings, with the city's lights beginning to glow. In the foreground, there are green spaces, a swimming pool, and a baseball field. The sky is a mix of blue and orange, indicating the time is either early morning or late evening. The overall scene is a vibrant and detailed representation of the city's urban landscape.

Troy Schlicker

AUSTIN MARKET REPORT

2021 ANNUAL ISSUE

Troy Schlicker

About the Data

- The study includes all residential home sales in the towns indicated in the report by the Austin Board of Realtors Multiple Listing Service. Including single family and condominiums. Does not include townhouses, land, commercial, rentals, or off-market transactions
- Each area is a separate area designated by the ABOR MLS but is highlighted with a dominate city or neighborhood for reference.
- The smaller amount of transactions data for some areas can lead to large swings that do not necessarily point to a trend in one directions or another.
- All information provided is deemed reliable, but has not been verified & we do not guarantee it.

CONTENTS

MARKET REPORT 2021 ANNUAL ISSUE

Allandale/Crestview/Highland	Mueller/Windsor Park
Barton Creek/Southwest Austin	North Central Austin
Barton Hills/Zilker	Northeast Austin
Cedar Park	Northwest Austin/Anderson Mill
Circle C Ranch/Oak Hill	Northwest Hills
Downtown	Onion Creek/Southeast Austin
Dripping Springs/Bear Creek	Pflugerville
East Austin	River Place/Steiner Ranch
Georgetown East	Riverside/Montopolis
Georgetown West	Rollingwood/West Lake Hills
Great Hills/Jester/Riata	Rosedale/North Loop/Hyde Park
Lago Vista/Jonestown/Volente	Round Rock East
Lake Austin Waterfront	Round Rock West
Lake Travis Waterfront North	South Austin
Lake Travis Waterfront South	Sunset Valley/South Congress
Lakeway/Bee Cave	Tarrytown/Clarkville
Leander	Travis Heights/South Lamar
Liberty Hill	University of Texas
Lost Creek/Rob Roy/Senna Hills	Wells Branch/Scotfield

Troy Schlicker

COMMENTARY

MARKET REPORT 2021 ANNUAL ISSUE

Last year was one for the record books in real estate. The pandemic aided in the onset of a buying frenzy, resulting in a 33% increase in property prices in 2021.

In the fourth quarter, however, there were hints that the sweltering housing market was beginning to cool. Only 60.3% of sales in October involved a bidding war, down from a peak of 74.5% in April. While this trend could be explained by seasonality, it could also indicate that the real estate frenzy has cooled.

Bolstered by a strong local economy and housing that is reasonably priced compared to other major cities, 2022 is going to be another strong year for Austin real estate.

Looking ahead to 2022 we can expect some changes in the real estate market here in Austin. First, mortgage rates will rise but remain well below their historic averages. Second, we will see more balance in the market which will bring some ease to buyers dealing with multiple offers or homes that are already sold before they can see them. Finally, home prices will continue to rise but at a more moderate pace than in 2021.

All these factors mean that Austin will still have an extremely competitive housing market but one that is easier for buyers and sellers to navigate.

Troy Schlicker

Troy Schlicker

Austin

EL. 550 ft

Round Rock

Pflugerville

Lake Hills

Ravens West

Oak Hill

Rollingwood

Del Valle

Jollyville

Fond du Lac

McKinney Falls S.P.

Taylor

Pflugerville

Round Rock

Del Valle

Lake Hills

Ravens West

Jollyville

Fond du Lac

2021 ANNUAL REVIEW

TRAVIS & WILLIAMSON COUNTY

SINGLE FAMILY & CONDO

Total Sales

34,027

(+3.3% from 2020)

Sales Price Average

\$590,459

(+29.2% change from 2020)

Sales Price Median

\$475,000

(+33.1% change from 2020)

Median Days On Market

5

(-7 days from 2020)

Troy Schlicker

ALLANDALE/CRESTVIEW/ HIGHLAND

SINGLE FAMILY & CONDO

Total Sales

580

(-5.7% from 2020)

Sales Price Average

\$646,204

(+20.7% from 2020)

Sales Price Median

\$630,000

(+26.0% from 2020)

Median Days On Market

5

(-2 days from 2020)

Troy Schlicker

BARTON CREEK/ SOUTHWEST AUSTIN

SINGLE FAMILY & CONDO

Total Sales

352

(-14.6% from 2020)

Sales Price Average

\$1,063,511

(+31.1% from 2020)

Sales Price Median

\$740,000

(+31.0% from 2020)

Median Days On Market

6

(-5 days from 2020)

Troy Schlicker

BARTON HILLS/ZILKER

SINGLE FAMILY & CONDO

Total Sales

302

(+13.1% from 2020)

Sales Price Average

\$1,020,905

(+12.8% from 2020)

Sales Price Median

\$822,000

(+9.6% from 2020)

Median Days On Market

7

(-27 days from 2020)

Troy Schlicker

CEDAR PARK

SINGLE FAMILY & CONDO

Total Sales

1136

(+6.5% from 2020)

Sales Price Average

\$563,844

(+44.5% from 2020)

Sales Price Median

\$533,818

(+44.3% from 2020)

Median Days On Market

5

(0 days from 2020)

Troy Schlicker

CIRCLE C RANCH/OAK HILL

SINGLE FAMILY & CONDO

Total Sales

596

(+8.4% from 2020)

Sales Price Average

\$784,775

(+47.8% from 2020)

Sales Price Median

\$723,500

(+44.3% from 2020)

Median Days On Market

5

(+1 days from 2020)

Troy Schlicker

DOWNTOWN

SINGLE FAMILY & CONDO

Total Sales

533

(+89.0% from 2020)

Sales Price Average

\$971,023

(+22.8% from 2020)

Sales Price Median

\$683,000

(+17.8% from 2020)

Median Days On Market

22

(-29 days from 2020)

Troy Schlicker

DRIPPING SPRINGS/BEAR CREEK

SINGLE FAMILY & CONDO

Total Sales

886

(-18.8% from 2020)

Sales Price Average

\$876,362

(+53.1% from 2020)

Sales Price Median

\$765,000

(+45.9% from 2020)

Median Days On Market

6

(-23 days from 2020)

Troy Schlicker

EAST AUSTIN

SINGLE FAMILY & CONDO

Total Sales

807

(-0.1% from 2020)

Sales Price Average

\$666,950

(+32.1% from 2020)

Sales Price Median

\$600,000

(+27.7% from 2020)

Median Days On Market

8

(-4 days from 2020)

Troy Schlicker

GEORGETOWN EAST

SINGLE FAMILY & CONDO

Total Sales

983

(-3.5% from 2020)

Sales Price Average

\$425,893

(+40.4% from 2020)

Sales Price Median

\$385,000

(+39.8% from 2020)

Median Days On Market

5

(-20 days from 2020)

Troy Schlicker

GEORGETOWN WEST

SINGLE FAMILY & CONDO

Total Sales

2500

(-0.4% from 2020)

Sales Price Average

\$513,097

(+31.7% from 2020)

Sales Price Median

\$458,925

(+29.7% from 2020)

Median Days On Market

6

(-31 days from 2020)

Troy Schlicker

GREAT HILLS/JESTER/RIATA

SINGLE FAMILY & CONDO

Total Sales

575

(+6.7% from 2020)

Sales Price Average

\$725,065

(+36.3% from 2020)

Sales Price Median

\$660,000

(+33.1% from 2020)

Median Days On Market

5

(0 days from 2020)

Troy Schlicker

LAGO VISTA/JONESTOWN/ VOLENTE

SINGLE FAMILY & CONDO

Total Sales

826

(+2.9% from 2020)

Sales Price Average

\$637,709

(+34.4% from 2020)

Sales Price Median

\$496,000

(+34.1% from 2020)

Median Days On Market

8

(-40 days from 2020)

Troy Schlicker

LAKE AUSTIN

WATERFRONT PROPERTIES

SINGLE FAMILY & CONDO

Total Sales

22

(-52.2 % from 2020)

Sales Price Average

\$4,473,545

(+22.5% from 2020)

Sales Price Median

\$3,850,000

(+11.2% from 2020)

Median Days On Market

76

(-6 days from 2020)

Troy Schlicker

LAKE TRAVIS NORTH

WATERFRONT PROPERTIES

SINGLE FAMILY & CONDO

Total Sales

73

(-22.3% from 2020)

Sales Price Average

\$1,268,609

(+70.3% from 2020)

Sales Price Median

\$1,000,000

(+73.2% from 2020)

Median Days On Market

13

(-26 day from 2020)

Troy Schlicker

LAKE TRAVIS SOUTH

WATERFRONT PROPERTIES

SINGLE FAMILY & CONDO

Total Sales

68

(-23.6% from 2020)

Sales Price Average

\$1,793,327

(+19.7% from 2020)

Sales Price Median

\$1,417,750

(+41.8% from 2020)

Median Days On Market

10

(-46 days from 2020)

Troy Schlicker

LAKEWAY/BEE CAVE

SINGLE FAMILY & CONDO

Total Sales

1729

(-11.0% from 2020)

Sales Price Average

\$949,441

(+28.6% from 2020)

Sales Price Median

\$751,750

(+27.4% from 2020)

Median Days On Market

7

(-19 days from 2020)

Troy Schlicker

LEANDER

SINGLE FAMILY & CONDO

Total Sales

2788

(-1.0% from 2020)

Sales Price Average

\$493,191

(+38.2% from 2020)

Sales Price Median

\$439,000

(+42.5% from 2020)

Median Days On Market

5

(-11 days from 2020)

Troy Schlicker

LIBERTY HILL

SINGLE FAMILY & CONDO

Total Sales

790

(+7.2% from 2020)

Sales Price Average

\$509,021

(+33.5% from 2020)

Sales Price Median

\$446,940

(+44.2% from 2020)

Median Days On Market

5

(-37 days from 2020)

Troy Schlicker

LOST CREEK/ROB ROY/ SENNA HILLS

SINGLE FAMILY & CONDO

Total Sales

191

(-20.4% from 2020)

Sales Price Average

\$1,547,296

(+15.2% from 2020)

Sales Price Median

\$1,300,000

(+33.7% from 2020)

Median Days On Market

6

(-6 days from 2020)

Troy Schlicker

MUELLER/WINDSOR PARK

SINGLE FAMILY & CONDO

Total Sales

694

(-20.1% from 2020)

Sales Price Average

\$592,806

(+25.1% from 2020)

Sales Price Median

\$562,450

(+25.7% from 2020)

Median Days On Market

6

(-1 days from 2020)

Troy Schlicker

Love
lives
here

NORTH CENTRAL AUSTIN

SINGLE FAMILY & CONDO

Total Sales

463

(+12.7% from 2020)

Sales Price Average

\$430,194

(+24.4% from 2020)

Sales Price Median

\$425,000

(+21.8% from 2020)

Median Days On Market

6

(0 days from 2020)

Troy Schlicker

NORTHEAST AUSTIN

SINGLE FAMILY & CONDO

Total Sales

5226

(+10.0% from 2020)

Sales Price Average

\$404,936

(+37.0% from 2020)

Sales Price Median

\$405,000

(+41.4% from 2020)

Median Days On Market

6

(0 days from 2020)

Troy Schlicker

NORTHWEST AUSTIN/ ANDERSON MILL

SINGLE FAMILY & CONDO

Total Sales

795

(+17.6% from 2020)

Sales Price Average

\$609,457

(+37.6% from 2020)

Sales Price Median

\$532,000

(+34.3% from 2020)

Median Days On Market

5

(0 days from 2020)

Troy Schlicker

NORTHWEST HILLS

SINGLE FAMILY & CONDO

Total Sales

386

(+7.2% from 2020)

Sales Price Average

\$833,719

(+19.3% from 2020)

Sales Price Median

\$800,000

(+9.1% from 2020)

Median Days On Market

5

(-2 days from 2020)

Troy Schlicker

ONION CREEK/SOUTHEAST AUSTIN

SINGLE FAMILY & CONDO

Total Sales

925

(+12.9% from 2020)

Sales Price Average

\$432,591

(+35.6% from 2020)

Sales Price Median

\$415,000

(+38.4% from 2020)

Median Days On Market

6

(-17 days from 2019)

Troy Schlicker

PFLUGERVILLE

SINGLE FAMILY & CONDO

Total Sales

2285

(+7.6% from 2020)

Sales Price Average

\$434,861

(+39.0% from 2020)

Sales Price Median

\$405,000

(+38.9% from 2020)

Median Days On Market

5

(-2 days from 2020)

Troy Schlicker

RIVER PLACE/STEINER RANCH

SINGLE FAMILY & CONDO

Total Sales

553

(-14.3% from 2020)

Sales Price Average

\$1,065,560

(+35.5% from 2020)

Sales Price Median

\$825,000

(+35.2% from 2020)

Median Days On Market

5

(-3 days from 2020)

Troy Schlicker

RIVERSIDE/MONTOPOLIS

SINGLE FAMILY & CONDO

Total Sales

329

(+5.1% from 2020)

Sales Price Average

\$418,931

(+17.3% from 2020)

Sales Price Median

\$394,250

(+14.3% from 2020)

Median Days On Market

6

(-5 days from 2020)

Troy Schlicker

ROLLINGWOOD/WEST LAKE HILLS

SINGLE FAMILY & CONDO

Total Sales

264

(-1.1% from 2020)

Sales Price Average

\$2,089,773

(+22.0% from 2020)

Sales Price Median

\$1,741,500

(+26.2% from 2020)

Median Days On Market

9

(-28 days from 2020)

Troy Schlicker

ROSEDALE/NORTH LOOP/ HYDE PARK

SINGLE FAMILY & CONDO

Total Sales

449

(-2.0% from 2020)

Sales Price Average

\$758,872

(+16.9% from 2020)

Sales Price Median

\$725,000

(+23.9% from 2020)

Median Days On Market

7

(-9 day from 2020)

Troy Schlicker

ROUND ROCK EAST

SINGLE FAMILY & CONDO

Total Sales

1724

(+2.2% from 2020)

Sales Price Average

\$466,736

(+43.5% from 2020)

Sales Price Median

\$425,000

(+41.7% from 2020)

Median Days On Market

5

(-2 days from 2020)

Troy Schlicker

ROUND ROCK WEST

SINGLE FAMILY & CONDO

Total Sales

1146

(+2.7% from 2020)

Sales Price Average

\$609,018

(+41.9% from 2020)

Sales Price Median

\$570,000

(+44.3% from 2020)

Median Days On Market

5

(+1 days from 2020)

Troy Schlicker

SOUTH AUSTIN

SINGLE FAMILY & CONDO

Total Sales

1750

(-9.1% from 2020)

Sales Price Average

\$533,789

(+37.2% from 2020)

Sales Price Median

\$495,000

(+35.6% from 2020)

Median Days On Market

5

(-1 days from 2020)

Troy Schlicker

SUNSET VALLEY/ SOUTH CONGRESS

SINGLE FAMILY & CONDO

Total Sales

683

(+1.5% from 2020)

Sales Price Average

\$543,631

(+30.0% from 2020)

Sales Price Median

\$515,000

(+28.8% from 2020)

Median Days On Market

6

(-2 days from 2020)

Troy Schlicker

TARRYTOWN/CLARKSVILLE

SINGLE FAMILY & CONDO

Total Sales

410

(-3.8% from 2020)

Sales Price Average

\$1,278,976

(+2.6% from 2020)

Sales Price Median

\$1,100,000

(+10.0% from 2020)

Median Days On Market

9

(-21 days from 2020)

Troy Schlicker

TRAVIS HEIGHTS/SOUTH LAMAR

SINGLE FAMILY & CONDO

Total Sales

695

(+3.1% from 2020)

Sales Price Average

\$843,038

(+20.9% from 2020)

Sales Price Median

\$755,000

(+24.4% from 2020)

Median Days On Market

6

(-14 days from 2020)

Troy Schlicker

UNIVERSITY OF TEXAS

SINGLE FAMILY & CONDO

Total Sales

302

(+54.1% from 2020)

Sales Price Average

\$435,435

(+11.2% from 2020)

Sales Price Median

\$335,000

(+11.7% from 2020)

Median Days On Market

16

(-16 days from 2020)

Troy Schlicker

WELLS BRANCH/SCHOFIELD

SINGLE FAMILY & CONDO

Total Sales

424

(-3.2% from 2020)

Sales Price Average

\$487,107

(+30.0% from 2020)

Sales Price Median

\$475,750

(+30.3% from 2020)

Median Days On Market

5

(0 days from 2020)

Troy Schlicker

MISSION

Real estate is about more than a home, it's about a lifestyle.

Every client's situation is unique and providing outstanding individualized service is my top priority. That doesn't just mean negotiating a successful deal but also helping to provide the lifestyle that clients and families are seeking.

My goal is to link individuals and families with their real estate aspirations to help build wealth, dreams and memories.

Troy Schlicker

Troy Schlicker

512.809.6166

troy@reserverealty.com