

DECEMBER 2022

MONTHLY HOUSING MARKET UPDATE

Housing Snapshot

Units Sold

1,534

▼ -51.7%

Median Price
Units Sold

\$425,000

+0.0%

New Listings

1,677

▼ -23.6%

Median Price
New Listings

\$449,900

▲ +3.4%

Units Available

6,211

▲ +175.9%

Effective Availability

4.0 Months

+471.6%

Units Sold

392

▼ -52.6%

Median Price
Units Sold

\$246,950

+2.0%

New Listings

455

▼ -25.3%

Median Price
New Listings

\$270,000

+10.2%

Units Available

1,390

+259.2%

Effective Availability

3.5 Months

+657.7%

Notes: Growth rates are compared to the prior year. Availability reflects inventory excluding those with offers.

Market Statistics

Single-Family Units Condo/Townhouse Units

	Current Value	Growth From	Growth From	Current Value	Growth From	Growth From
	December 2022	November 2022	December 2021	December 2022	November 2022	December 2021
Units Sold						
No. of Units Sold	1,534	+0.9%	-51.7%	392	-15.2%	-52.6%
Median Price of Units Sold	\$425,000	-1.4%	+0.0%	\$246,950	-5.0%	+2.0%
Average Price of Units Sold	\$513,522	-2.9%	+1.4%	\$258,542	-5.1%	-3.4%
New Listings						
No. of New Listings	1,677	-20.0%	-23.6%	455	-7.5%	-25.3%
Median Price of New Listings	\$449,900	-2.2%	+3.4%	\$270,000	+1.0%	+10.2%
Average Price of New Listings	\$599,562	-2.7%	+7.2%	\$302,852	+3.5%	+16.5%
Availability (Including Offers)						
No. of Units Available	8,090	-14.0%	+41.7%	1,916	-10.3%	+44.9%
Median Price of Units Available	\$465,000	-1.1%	+1.1%	\$280,000	+0.1%	+14.3%
Average Price of Units Available	\$687,544	-0.2%	-3.6%	\$325,134	+1.3%	+12.6%
Availability (Excluding Offers)						
No. of Units Available	6,211	-15.4%	+175.9%	1,390	-14.9%	+259.2%
Median Price of Units Available	\$475,000	-0.8%	-12.8%	\$284,738	+1.7%	+16.2%
Average Price of Units Available	\$722,088	-0.3%	-22.9%	\$320,330	-0.9%	-6.2%
Effective Months of Availability	4.0	-16.1%	+471.6%	3.5	+0.3%	+657.7%
Time on Market for Units Sold	December 2022	November 2022	December 2021	December 2022	November 2022	December 2021
0 - 30 days	40.8%	47.0%	75.1%	41.8%	49.1%	79.7%
31 - 60 days	27.2%	26.6%	15.1%	25.0%	27.3%	10.9%
61 - 90 days	15.6%	13.0%	5.9%	17.9%	14.7%	5.3%
91 - 120 days	8.2%	8.0%	2.0%	7.9%	4.1%	2.2%
121+ days	8.2%	5.5%	1.9%	7.4%	4.8%	1.9%

See notes, methodology and definitions on page 10.

Single-Family Market Trends

\$425,000

-1.4% vs. Prior Month +0.0% vs. Prior Year

Single-Family Market Trends

1,677 Units
-20.0% vs. Prior Month
-23.6% vs. Prior Year

Availability (Excl. offers)

6,211 Units -15.4% vs. Prior Month

+175.9% vs. Prior Year

Single-Family Market Trends

4.0 Months

-16.1% vs. Prior Month +471.6% vs. Prior Year

Time on Market: 30 Days or Less

40.8% of Closings

47.0% vs. Prior Month 75.1% vs. Prior Year

Condo/Townhouse Market Trends

Condo/Townhouse Market Trends

455 Units
-7.5% vs. Prior Month
-25.3% vs. Prior Year

Availability (Excl. offers)

1,390 Units -14.9% vs. Prior Month +259.2% vs. Prior Year

Condo/Townhouse Market Trends

3.5 Months

+0.3% vs. Prior Month +657.7% vs. Prior Year

Time on Market: 30 Days or Less

41.8% of Closings

49.1% vs. Prior Month 79.7% vs. Prior Year

Notes, Methodology and Definitions

Source: LAS VEGAS REALTORS® // (702) 784-5000 // 6360 S. Rainbow Blvd.; Las Vegas, NV 89118

www.lasvegasrealtor.com

Territorial Jurisdiction: Clark, Nye, Lincoln and White Pine Counties, Nevada, and such other areas as from time to time may be allocated to

the LVR by the Board of Directors of the National Association of REALTORS®

Media Contact Information: George McCabe, B&P Public Relations // (702) 325-7358 // gmccabe@bpadlv.com

Methodology and Disclaimer: This data is based on information from the LAS VEGAS REALTORS® (LVR) Multiple Listing Service (MLS). This

information is deemed reliable but is not guaranteed. MLS collects, compiles and distributes information about homes listed for sale by its subscribers who are real estate agents. MLS subscription is available to all real estate agents licensed in Nevada, but is not available to the general public. Not all licensed agents subscribe to the MLS. MLS does not include all new homes available or listings from non-MLS agents, nor does it include properties for sale by owner.

Definitions:

Units Sold: Actual closings/recordings (not contracts) during the reporting period

New Listings: Units that were initially listed in the MLS for sale during the reporting period

Availability: The number of units available at the end of the reporting period

Availability Including Offers: Units listed as available that have pending or contingent offers in place

Availability Excluding Offers: Units listed as available that do not have any pending or contingent offers in place

Effective Months of Inventory: Reflects the number of units available (excluding offers) divided by the number of sales during the reporting period

LVR Board of Directors

2022

Brandon L. Roberts President

Lee K. Barrett President Flect

Yared Rivera Vice President

Stephanie Grant Treasurer

Aldo M. Martinez Past President

Angelina Scarelli Director

Director

Christina K. Chipman Kimberly A. Alexander Director

Randy K. Hatada Director

Shane W. Nguven Director

Christopher Bishop Director

Elie Morris Director

Geoffrey S. Zahler Director

Joshua D. Campa Director

Merri Perry Director

Patty J. Kelley Parliament

Robbin Balogh Staff Liaison

Wendy M. DiVecchio CFO

Las Vegas REALTORS® (formerly known as GLVAR) was founded in 1947 and provides its

representation. The local representative of the

National Association of REALTORS®, LVR is

Southern Nevada, Each member receives the highest level of professional training and must

more than 17,000 local members with

the largest professional organization in

abide by a strict code of ethics. For more information, visit www.LasVegasRealtor.com.

education, training and political

About LVR

6360 S. Rainbow Blvd. Las Vegas, Nevada 89118 (702) 784-5000

www.LasVegasRealtor.com