
Single Family Homes: Local Market Update 2

Condos: Local Market Update 3

TMK AREAS Aina Haina - Kuliouou 4

Moanalua - Salt Lake 1-1-1 Ala Moana - Kakaako 5

Kalihi - Palama 1-1-2 to 1-1-7 Downtown - Nuuanu 6

Downtown - Nuuanu 1-1-8 to 1-2-2 Ewa Plain 7

Ala Moana - Kakaako 1-2-3 Hawaii Kai 8

Makiki - Moiliili 1-2-4 to 1-2-9 (except 1-2-6) Kailua - Waimanalo 9

Waikiki 1-2-6 Kalihi - Palama 10

Kapahulu - Diamond Head 1-3-1 to 1-3-4 Kaneohe 11

Waialae - Kahala 1-3-5 Kapahulu - Diamond Head 12

Aina Haina - Kuliouou 1-3-6 to 1-3-8 Makaha - Nanakuli 13

Hawaii Kai 1-3-9 Makakilo 14

Kailua - Waimanalo 1-4-1 to selected 1-4-4 Makiki - Moiliili 15

Kaneohe 1-4-4 to 1-4-7 Mililani 16

Windward Coast 1-4-8 to 1-5-5 Moanalua - Salt Lake 17

North Shore 1-5-6 to 1-6-9 North Shore 18

Wahiawa 1-7-1 to 1-7-7 Pearl City - Aiea 19

Makaha - Nanakuli 1-8-1 to 1-8-9 Wahiawa 20

Ewa Plain 1-9-1 Waialae - Kahala 21

Makakilo 1-9-2 to 1-9-3 Waikiki 22

Waipahu 1-9-4 Waipahu 23

Mililani Selected 1-9-4 to 1-9-5 Windward Coast 24

Pearl City - Aiea 1-9-6 to 1-9-9

Neighborhoods Summary 25

Single Family Homes 25-29

Condos 30-32

SOURCE: Honolulu Board of REALTORS®, residential re-sales data compiled from HiCentral MLS, Ltd.®

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

LOCAL MARKETS

INDEX:

Oahu Local Market Update

December 2019

Page 1 of 32

Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change

Aina Haina - Kuliouou 1-3-6 to 1-3-8 7 5 40% 13 5 160% $1,075,000 $1,333,000 -19% 100.0% 98.7% 1% 11 20 -45% 54 43 26%

Ala Moana - Kakaako 1-2-3 0 0 - 0 1 - $0 $800,000 - 0.0% 83.0% - 0 91 - 3 2 50%

Downtown - Nuuanu 1-1-8 to 1-2-2 6 9 -33% 8 8 0% $926,900 $1,219,000 -24% 96.9% 84.7% 14% 24 43 -44% 28 36 -22%

Ewa Plain 1-9-1 45 37 22% 61 41 49% $670,000 $660,000 2% 99.0% 97.8% 1% 19 40 -53% 144 189 -24%

Hawaii Kai 1-3-9 13 14 -7% 17 17 0% $1,079,000 $1,174,000 -8% 99.2% 91.7% 8% 20 62 -68% 64 71 -10%

Kailua - Waimanalo 1-4-1 to Selected 1-4-4 18 23 -22% 28 20 40% $1,147,500 $957,500 20% 97.2% 92.7% 5% 18 49 -63% 114 123 -7%

Kalihi - Palama 1-1-2 to 1-1-7 10 14 -29% 8 11 -27% $810,000 $795,000 2% 96.3% 100.0% -4% 18 16 13% 47 65 -28%

Kaneohe Selected 1-4-4 to 1-4-7 14 10 40% 22 27 -19% $1,087,500 $850,000 28% 96.8% 97.8% -1% 25 24 4% 62 70 -11%

Kapahulu - Diamond Head 1-3-1 to 1-3-4 12 19 -37% 14 10 40% $962,500 $1,035,000 -7% 98.7% 88.5% 12% 10 28 -64% 91 83 10%

Makaha - Nanakuli 1-8-1 to 1-8-9 26 18 44% 24 22 9% $487,500 $474,500 3% 98.7% 95.1% 4% 14 19 -26% 106 110 -4%

Makakilo 1-9-2 to 1-9-3 14 18 -22% 11 6 83% $875,000 $686,500 27% 97.3% 101.2% -4% 17 7 143% 42 53 -21%

Makiki - Moiliili 1-2-4 to 1-2-9 (except 1-2-6) 6 15 -60% 14 9 56% $1,009,450 $1,210,000 -17% 96.6% 93.1% 4% 19 36 -47% 53 64 -17%

Mililani Selected 1-9-4 to 1-9-5 8 5 60% 17 15 13% $810,000 $798,000 2% 100.0% 98.3% 2% 9 34 -74% 39 42 -7%

Moanalua - Salt Lake 1-1-1 0 6 -100% 4 3 33% $892,500 $800,000 12% 102.4% 100.6% 2% 9 13 -31% 7 17 -59%

North Shore 1-5-6 to 1-6-9 13 10 30% 8 9 -11% $1,401,452 $1,025,000 37% 95.1% 97.6% -3% 47 54 -13% 98 59 66%

Pearl City - Aiea 1-9-6 to 1-9-9 6 16 -63% 18 26 -31% $814,000 $794,500 2% 99.2% 99.4% 0% 22 27 -19% 51 62 -18%

Wahiawa 1-7-1 to 1-7-7 3 8 -63% 5 4 25% $675,000 $562,500 20% 100.0% 85.7% 17% 6 40 -85% 11 27 -59%

Waialae - Kahala 1-3-5 11 6 83% 14 4 250% $1,545,000 $2,065,000 -25% 93.8% 102.6% -9% 23 39 -41% 53 56 -5%

Waikiki 1-2-6 0 0 - 0 1 - $0 $850,000 - 0.0% 56.7% - 0 92 - 3 0 -

Waipahu 1-9-4 13 11 18% 15 15 0% $693,000 $685,000 1% 100.0% 97.9% 2% 16 11 45% 44 63 -30%

Windward Coast 1-4-8 to 1-5-5 4 9 -56% 8 5 60% $800,000 $820,000 -2% 91.8% 86.8% 6% 97 47 106% 43 31 39%

Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change

Aina Haina - Kuliouou 1-3-6 to 1-3-8 185 130 42% 92 85 8% $1,165,000 $1,450,000 -20% 97.1% 94.2% 3% 21 35 -40%

Ala Moana - Kakaako 1-2-3 9 14 -36% 4 10 -60% $997,500 $947,500 5% 94.7% 87.9% 8% 29 13 123%

Downtown - Nuuanu 1-1-8 to 1-2-2 152 134 13% 90 84 7% $917,500 $952,500 -4% 96.2% 97.0% -1% 25 22 14%

Ewa Plain 1-9-1 986 1016 -3% 785 735 7% $683,000 $680,000 0% 98.8% 98.7% 0% 23 18 28%

Hawaii Kai 1-3-9 259 266 -3% 168 179 -6% $1,090,000 $1,175,000 -7% 97.5% 97.9% 0% 28 17 65%

Kailua - Waimanalo 1-4-1 to Selected 1-4-4 463 456 2% 314 337 -7% $1,095,000 $1,150,000 -5% 97.4% 95.8% 2% 21 17 24%

Kalihi - Palama 1-1-2 to 1-1-7 200 205 -2% 137 126 9% $775,000 $758,750 2% 97.5% 96.2% 1% 26 21 24%

Kaneohe Selected 1-4-4 to 1-4-7 317 334 -5% 229 244 -6% $895,000 $879,000 2% 97.8% 97.8% 0% 20 18 11%

Kapahulu - Diamond Head 1-3-1 to 1-3-4 350 296 18% 222 182 22% $1,050,000 $1,063,000 -1% 96.4% 97.5% -1% 18 16 13%

Makaha - Nanakuli 1-8-1 to 1-8-9 448 444 1% 308 316 -3% $500,000 $480,000 4% 98.0% 96.2% 2% 28 23 22%

Makakilo 1-9-2 to 1-9-3 216 237 -9% 154 155 -1% $717,500 $735,000 -2% 98.1% 98.7% -1% 26 16 63%

Makiki - Moiliili 1-2-4 to 1-2-9 (except 1-2-6) 209 188 11% 131 104 26% $1,155,000 $1,249,900 -8% 96.7% 96.2% 1% 20 22 -9%

Mililani Selected 1-9-4 to 1-9-5 310 276 12% 239 211 13% $782,500 $800,000 -2% 98.7% 99.2% -1% 20 12 67%

Moanalua - Salt Lake 1-1-1 47 67 -30% 36 51 -29% $840,500 $900,000 -7% 98.3% 100.1% -2% 24 11 118%

North Shore 1-5-6 to 1-6-9 239 163 47% 94 96 -2% $947,500 $973,250 -3% 96.2% 97.4% -1% 32 26 23%

Pearl City - Aiea 1-9-6 to 1-9-9 314 319 -2% 263 256 3% $780,000 $790,000 -1% 98.3% 98.8% -1% 17 13 31%

Wahiawa 1-7-1 to 1-7-7 94 119 -21% 87 81 7% $650,000 $615,000 6% 98.7% 98.4% 0% 13 14 -7%

Waialae - Kahala 1-3-5 185 156 19% 111 86 29% $1,700,000 $1,882,500 -10% 94.8% 100.1% -5% 32 27 19%

Waikiki 1-2-6 4 6 -33% 0 2 - $0 $623,500 - 0.0% 64.9% - 0 46 -

Waipahu 1-9-4 279 279 0% 227 215 6% $710,000 $700,000 1% 98.6% 100.0% -1% 18 17 6%

Windward Coast 1-4-8 to 1-5-5 132 94 40% 59 54 9% $782,500 $797,000 -2% 96.9% 96.6% 0% 27 35 -23%

YEAR-TO-DATE New Listings Closed Sales Median Sales Price Percent of Original Price Received Median Days on Market

Local Market Update
Single Family Homes

December 2019

DECEMBER 2019 New Listings Closed Sales Median Sales Price Percent of Original Price Received Median Days on Market Inventory of Homes for Sale

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 2 of 32

Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change

Aina Haina - Kuliouou 1-3-6 to 1-3-8 1 1 0% 1 0 - $670,000 $0 - 96.4% 0.0% - 24 0 - 2 2 0%

Ala Moana - Kakaako 1-2-3 56 58 -3% 47 26 81% $650,000 $430,000 51% 96.0% 93.1% 3% 46 43 7% 268 261 3%

Downtown - Nuuanu 1-1-8 to 1-2-2 39 36 8% 35 27 30% $679,000 $615,000 10% 97.3% 96.1% 1% 37 34 9% 181 157 15%

Ewa Plain 1-9-1 35 24 46% 36 47 -23% $509,500 $499,000 2% 100.0% 98.0% 2% 8 25 -68% 92 101 -9%

Hawaii Kai 1-3-9 15 9 67% 19 11 73% $679,000 $587,900 15% 97.4% 94.8% 3% 39 21 86% 55 61 -10%

Kailua - Waimanalo 1-4-1 to Selected 1-4-4 14 9 56% 3 8 -63% $695,000 $643,250 8% 100.0% 98.7% 1% 5 9 -44% 38 34 12%

Kalihi - Palama 1-1-2 to 1-1-7 14 9 56% 6 10 -40% $343,950 $406,500 -15% 96.8% 93.4% 4% 31 36 -14% 45 43 5%

Kaneohe Selected 1-4-4 to 1-4-7 21 15 40% 20 22 -9% $567,500 $546,500 4% 97.3% 95.1% 2% 36 31 16% 68 39 74%

Kapahulu - Diamond Head 1-3-1 to 1-3-4 10 12 -17% 8 1 700% $862,500 $1,330,000 -35% 100.0% 85.8% 17% 24 114 -79% 55 55 0%

Makaha - Nanakuli 1-8-1 to 1-8-9 7 13 -46% 14 19 -26% $180,000 $185,000 -3% 95.5% 97.4% -2% 27 50 -46% 74 64 16%

Makakilo 1-9-2 to 1-9-3 12 13 -8% 11 18 -39% $417,000 $400,000 4% 100.0% 100.0% 0% 11 17 -35% 39 32 22%

Makiki - Moiliili 1-2-4 to 1-2-9 (except 1-2-6) 31 44 -30% 37 40 -8% $373,000 $351,500 6% 96.4% 95.8% 1% 36 22 64% 192 170 13%

Mililani Selected 1-9-4 to 1-9-5 19 17 12% 28 32 -13% $385,750 $381,500 1% 98.9% 99.2% 0% 27 23 17% 69 67 3%

Moanalua - Salt Lake 1-1-1 13 10 30% 11 12 -8% $440,000 $354,500 24% 97.2% 99.3% -2% 40 19 111% 64 32 100%

North Shore 1-5-6 to 1-6-9 5 5 0% 8 4 100% $367,500 $496,500 -26% 98.7% 100.0% -1% 39 21 86% 23 22 5%

Pearl City - Aiea 1-9-6 to 1-9-9 19 22 -14% 27 31 -13% $410,000 $365,000 12% 100.0% 98.9% 1% 9 11 -18% 69 72 -4%

Wahiawa 1-7-1 to 1-7-7 1 3 -67% 1 6 -83% $215,000 $230,000 -7% 79.6% 97.7% -19% 95 33 188% 9 10 -10%

Waialae - Kahala 1-3-5 1 9 -89% 6 3 100% $597,500 $135,000 343% 98.1% 73.0% 34% 20 85 -76% 20 26 -23%

Waikiki 1-2-6 131 132 -1% 83 99 -16% $405,000 $350,000 16% 95.7% 95.9% 0% 56 30 87% 683 591 16%

Waipahu 1-9-4 6 23 -74% 22 24 -8% $334,000 $350,000 -5% 98.6% 96.6% 2% 20 20 0% 30 51 -41%

Windward Coast 1-4-8 to 1-5-5 0 5 - 5 0 - $265,000 $0 - 92.9% 0.0% - 73 0 - 18 20 -10%

Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change Dec-19 Dec-18 Change

Aina Haina - Kuliouou 1-3-6 to 1-3-8 6 8 -25% 4 3 33% $677,500 $730,000 -7% 96.2% 102.8% -6% 36 25 44%

Ala Moana - Kakaako 1-2-3 880 814 8% 513 524 -2% $660,000 $605,000 9% 95.9% 97.6% -2% 42 38 11%

Downtown - Nuuanu 1-1-8 to 1-2-2 720 614 17% 437 373 17% $590,000 $530,000 11% 97.6% 96.5% 1% 28 24 17%

Ewa Plain 1-9-1 628 698 -10% 510 581 -12% $510,500 $500,000 2% 99.1% 98.2% 1% 18 13 38%

Hawaii Kai 1-3-9 296 251 18% 197 188 5% $686,000 $666,667 3% 97.7% 97.0% 1% 34 17 100%

Kailua - Waimanalo 1-4-1 to Selected 1-4-4 162 138 17% 116 109 6% $595,032 $640,000 -7% 98.6% 97.3% 1% 19 14 36%

Kalihi - Palama 1-1-2 to 1-1-7 169 160 6% 103 109 -6% $390,000 $403,000 -3% 97.6% 97.7% 0% 22 24 -8%

Kaneohe Selected 1-4-4 to 1-4-7 322 246 31% 203 196 4% $579,000 $570,000 2% 98.6% 99.0% 0% 23 14 64%

Kapahulu - Diamond Head 1-3-1 to 1-3-4 147 139 6% 85 78 9% $543,500 $555,000 -2% 97.1% 99.3% -2% 28 23 22%

Makaha - Nanakuli 1-8-1 to 1-8-9 263 281 -6% 179 191 -6% $180,000 $169,900 6% 97.0% 96.5% 1% 31 34 -9%

Makakilo 1-9-2 to 1-9-3 216 208 4% 173 163 6% $410,000 $400,000 3% 98.8% 98.8% 0% 20 12 67%

Makiki - Moiliili 1-2-4 to 1-2-9 (except 1-2-6) 840 749 12% 538 582 -8% $371,250 $375,000 -1% 97.2% 98.7% -2% 29 19 53%

Mililani Selected 1-9-4 to 1-9-5 448 535 -16% 394 451 -13% $403,000 $395,000 2% 99.1% 99.6% -1% 13 12 8%

Moanalua - Salt Lake 1-1-1 286 250 14% 192 211 -9% $392,000 $388,000 1% 98.4% 98.2% 0% 20 12 67%

North Shore 1-5-6 to 1-6-9 92 81 14% 54 55 -2% $462,500 $460,000 1% 98.6% 88.5% 11% 16 22 -27%

Pearl City - Aiea 1-9-6 to 1-9-9 427 435 -2% 362 346 5% $390,000 $390,000 0% 98.7% 98.7% 0% 16 13 23%

Wahiawa 1-7-1 to 1-7-7 42 45 -7% 30 36 -17% $222,000 $220,000 1% 97.9% 96.1% 2% 22 12 83%

Waialae - Kahala 1-3-5 70 65 8% 44 40 10% $572,500 $573,000 0% 96.3% 99.7% -3% 32 22 45%

Waikiki 1-2-6 1964 1900 3% 989 1183 -16% $399,000 $398,000 0% 96.5% 95.9% 1% 36 34 6%

Waipahu 1-9-4 283 286 -1% 262 233 12% $375,000 $380,000 -1% 98.9% 97.9% 1% 16 12 33%

Windward Coast 1-4-8 to 1-5-5 46 43 7% 23 27 -15% $270,000 $253,000 7% 95.2% 97.7% -3% 26 27 -4%

YEAR-TO-DATE New Listings Closed Sales Median Sales Price Percent of Original Price Received Median Days on Market

Local Market Update
Condos

December 2019

DECEMBER 2019 New Listings Closed Sales Median Sales Price Percent of Original Price Received Median Days on Market Inventory of Homes for Sale

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 3 of 32

Aina Haina - Kuliouou
1-3-6 to 1-3-8

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 7 5 40% 185 130 42% New Listings 1 1 0% 6 8 -25%

Closed Sales 13 5 160% 92 85 8% Closed Sales 1 0 - 4 3 33%

Median Sales Price $1,075,000 $1,333,000 -19% $1,165,000 $1,450,000 -20% Median Sales Price $670,000 $0 - $677,500 $730,000 -7%

Percent of Original List Price Received 100.0% 98.7% 1% 97.1% 94.2% 3% Percent of Original List Price Received 96.4% 0.0% - 96.2% 102.8% -6%

Median Days on Market 11 20 -45% 21 35 -40% Median Days on Market 24 0 - 36 25 44%

Inventory of Homes for Sale 54 43 26% - - - Inventory of Homes for Sale 2 2 0% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

9
8

5
,0

0
0

1
,7

5
2

,5
0

0

1
,4

0
2

,5
0

0

1
,9

5
4

,5
0

0

1
,5

5
0

,0
0

0

1
,5

6
3

,0
0

0

1
,6

7
5

,0
0

0

1
,8

9
5

,0
0

0

9
9

8
,0

0
0

1
,5

2
9

,0
0

0

1
,0

9
1

,5
0

0

1
,3

3
3

,0
0

0

7
1

0
,0

0
0

1
,2

2
5

,0
0

0

9
5

0
,5

0
0

1
,3

2
0

,0
0

0

9
4

9
,4

0
0

1
,0

8
5

,0
0

0

1
,2

1
7

,5
0

0

2
,3

1
0

,0
0

0

1
,1

7
5

,0
0

0

1
,2

4
0

,0
0

0

1
,1

8
0

,0
0

0

1
,0

7
5

,0
0

0

$0

$500,000

$1,000,000

$1,500,000

$2,000,000

$2,500,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

0 0 0 0 7
3

0
,0

0
0

0 0 8
6

0
,0

0
0

0 0 6
3

0
,0

0
0

0 6
8

5
,0

0
0

0 5
5

0
,0

0
0

0 0 0 0 0 8
6

0
,0

0
0

0 0 6
7

0
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

$1,000,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

5 4 12 6 8 7 9 7 7 7 8 5 1 6 6 6 5 10 10 8 7 13 7 13
0

2

4

6

8

10

12

14

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

0 0 0 0 1 0 0 1 0 0 1 0 1 0 1 0 0 0 0 0 1 0 0 1
0

1

2

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 4 of 32

Ala Moana - Kakaako
1-2-3

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 0 0 - 9 14 -36% New Listings 56 58 -3% 880 814 8%

Closed Sales 0 1 - 4 10 -60% Closed Sales 47 26 81% 513 524 -2%

Median Sales Price $0 $800,000 - $997,500 $947,500 5% Median Sales Price $650,000 $430,000 51% $660,000 $605,000 9%

Percent of Original List Price Received 0.0% 83.0% - 94.7% 87.9% 8% Percent of Original List Price Received 96.0% 93.1% 3% 95.9% 97.6% -2%

Median Days on Market 0 91 - 29 13 123% Median Days on Market 46 43 7% 42 38 11%

Inventory of Homes for Sale 3 2 50% - - - Inventory of Homes for Sale 268 261 3% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

0 0 0 0 0 1
,0

9
5

,0
0

0

5
5

0
,0

0
0

1
,2

2
0

,0
0

0

6
5

0
,0

0
0

1
,2

2
5

,0
0

0

0 8
0

0
,0

0
0

0 0 0 9
4

5
,0

0
0

0 1
,0

5
0

,0
0

0

0 0 0 1
,2

2
5

,0
0

0

8
9

9
,0

0
0

0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

7
2

4
,9

5
0

6
5

0
,0

0
0

6
3

0
,0

0
0

6
9

0
,0

0
0

5
3

0
,4

0
0

6
1

0
,0

0
0

6
1

2
,5

0
0

6
6

5
,0

0
0

6
6

2
,5

0
0

3
7

4
,0

0
0

6
1

5
,0

0
0

4
3

0
,0

0
0

5
9

5
,0

0
0

4
2

0
,0

0
0

7
1

6
,5

0
0

7
1

7
,5

0
0

7
6

6
,5

0
0

7
3

5
,0

0
0

6
5

1
,5

0
0

3
6

9
,5

0
0

7
1

2
,5

0
0

7
2

5
,0

0
0

5
8

2
,5

0
0

6
5

0
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

0 0 0 0 0 1 1 3 1 3 0 1 0 0 0 1 0 1 0 0 0 1 1 0
0

1

2

3

4

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

28 39 45 51 50 47 63 41 44 41 49 26 33 31 48 44 50 45 53 31 46 49 36 47
0

10

20

30

40

50

60

70

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 5 of 32

Downtown-Nuuanu
1-1-8 to 1-2-2

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 6 9 -33% 152 134 13% New Listings 39 36 8% 720 614 17%

Closed Sales 8 8 0% 90 84 7% Closed Sales 35 27 30% 437 373 17%

Median Sales Price $926,900 $1,219,000 -24% $917,500 $952,500 -4% Median Sales Price $679,000 $615,000 10% $590,000 $530,000 11%

Percent of Original List Price Received 96.9% 84.7% 14% 96.2% 97.0% -1% Percent of Original List Price Received 97.3% 96.1% 1% 97.6% 96.5% 1%

Median Days on Market 24 43 -44% 25 22 14% Median Days on Market 37 34 9% 28 24 17%

Inventory of Homes for Sale 28 36 -22% - - - Inventory of Homes for Sale 181 157 15% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

7
7

0
,0

0
0

9
3

7
,5

0
0

1
,2

3
2

,5
0

0

8
8

3
,0

0
0

9
9

2
,5

0
0

8
7

4
,0

0
0

9
9

0
,0

0
0

1
,0

3
0

,0
0

0

1
,2

3
0

,0
0

0

1
,0

2
5

,8
8

8

8
7

4
,7

5
0

1
,2

1
9

,0
0

0

1
,1

3
5

,0
0

0

8
9

0
,0

0
0

8
4

0
,0

0
0

8
8

1
,2

5
0

7
2

2
,0

0
0

1
,0

0
0

,0
0

0

1
,1

3
0

,0
0

0

8
9

5
,0

0
0

9
2

0
,0

0
0

1
,0

8
0

,0
0

0

9
3

0
,0

0
0

9
2

6
,9

0
0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

5
2

5
,0

0
0

5
3

5
,0

0
0

4
5

0
,0

0
0

5
0

8
,0

0
0

5
2

0
,0

0
0

3
9

0
,0

0
0

5
6

5
,0

0
0

5
0

0
,0

0
0

5
5

0
,0

0
0

3
7

7
,5

0
0

5
9

3
,0

0
0

6
1

5
,0

0
0

6
4

0
,0

0
0

6
5

5
,0

0
0

5
7

0
,0

0
0

5
8

0
,0

0
0

5
4

8
,0

0
0

6
2

9
,9

0
0

6
2

4
,5

0
0

5
7

2
,5

0
0

5
5

0
,0

0
0

5
6

9
,0

0
0

6
0

0
,0

0
0

6
7

9
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

4 4 6 8 4 14 3 11 7 7 8 8 4 5 6 14 8 9 8 5 5 7 11 8
0

2

4

6

8

10

12

14

16

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

33 23 27 41 25 28 37 40 25 41 26 27 24 21 51 51 39 31 42 36 43 31 33 35
0

10

20

30

40

50

60

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 6 of 32

Ewa Plain
1-9-1

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 45 37 22% 986 1016 -3% New Listings 35 24 46% 628 698 -10%

Closed Sales 61 41 49% 785 735 7% Closed Sales 36 47 -23% 510 581 -12%

Median Sales Price $670,000 $660,000 2% $683,000 $680,000 0% Median Sales Price $509,500 $499,000 2% $510,500 $500,000 2%

Percent of Original List Price Received 99.0% 97.8% 1% 98.8% 98.7% 0% Percent of Original List Price Received 100.0% 98.0% 2% 99.1% 98.2% 1%

Median Days on Market 19 40 -53% 23 18 28% Median Days on Market 8 25 -68% 18 13 38%

Inventory of Homes for Sale 144 189 -24% - - - Inventory of Homes for Sale 92 101 -9% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

6
6

7
,0

0
0

6
5

3
,0

0
0

6
6

3
,0

0
0

6
7

1
,5

0
0

6
8

5
,0

0
0

6
7

8
,0

0
0

6
8

0
,0

0
0

6
8

0
,0

0
0

7
2

0
,0

0
0

7
2

0
,0

0
0

6
7

4
,0

0
0

6
6

0
,0

0
0

7
0

1
,5

0
0

6
5

0
,0

0
0

6
9

5
,2

5
0

6
6

0
,0

0
0

6
8

5
,0

0
0

6
8

1
,5

0
0

6
9

0
,0

0
0

6
8

5
,0

0
0

6
8

0
,0

0
0

6
8

0
,0

0
0

7
2

2
,5

0
0

6
7

0
,0

0
0

$600,000

$620,000

$640,000

$660,000

$680,000

$700,000

$720,000

$740,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

3
8

6
,0

0
0

5
1

0
,0

0
0

5
0

2
,5

0
0

5
3

6
,2

5
0

5
1

5
,0

0
0

5
3

5
,0

0
0

4
9

0
,0

0
0

5
0

5
,0

0
0

5
1

0
,0

0
0

4
2

9
,0

0
0

4
2

6
,0

5
0

4
9

9
,0

0
0

5
3

0
,0

0
0

5
1

0
,0

0
0

4
8

5
,0

0
0

4
8

8
,0

0
0

5
1

5
,0

0
0

5
0

3
,0

0
0

5
2

8
,0

0
0

5
1

2
,0

0
0

5
1

5
,0

0
0

5
2

1
,0

0
0

4
9

1
,0

0
0

5
0

9
,5

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

41 50 67 58 68 92 70 68 55 68 57 41 44 45 54 63 69 76 81 80 83 71 58 61
0

10

20

30

40

50

60

70

80

90

100

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

33 39 50 50 50 44 61 54 64 53 36 47 23 27 38 41 53 52 54 53 53 49 31 36
0

10

20

30

40

50

60

70

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 7 of 32

Hawaii Kai
1-3-9

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 13 14 -7% 259 266 -3% New Listings 15 9 67% 296 251 18%

Closed Sales 17 17 0% 168 179 -6% Closed Sales 19 11 73% 197 188 5%

Median Sales Price $1,079,000 $1,174,000 -8% $1,090,000 $1,175,000 -7% Median Sales Price $679,000 $587,900 15% $686,000 $666,667 3%

Percent of Original List Price Received 99.2% 91.7% 8% 97.5% 97.9% 0% Percent of Original List Price Received 97.4% 94.8% 3% 97.7% 97.0% 1%

Median Days on Market 20 62 -68% 28 17 65% Median Days on Market 39 21 86% 34 17 100%

Inventory of Homes for Sale 64 71 -10% - - - Inventory of Homes for Sale 55 61 -10% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

1
,0

5
0

,0
0

0

1
,0

4
0

,0
0

0

1
,1

6
5

,0
0

0

9
8

5
,0

0
0

1
,2

9
9

,0
0

0

1
,4

7
5

,0
0

0

1
,0

5
2

,5
0

0

1
,2

5
6

,2
5

0

1
,2

2
5

,0
0

0

1
,1

2
0

,0
0

0

1
,1

1
2

,5
0

0

1
,1

7
4

,0
0

0

1
,0

4
0

,0
0

0

1
,3

5
7

,5
0

0

1
,1

7
4

,5
0

0

1
,1

3
0

,0
0

0

1
,3

3
0

,0
0

0

1
,0

9
2

,5
0

0

9
4

5
,0

0
0

9
4

4
,5

0
0

1
,0

8
2

,0
0

0

1
,3

1
5

,0
0

0

1
,1

0
0

,0
0

0

1
,0

7
9

,0
0

0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

6
2

5
,0

0
0

6
5

5
,0

0
0

6
7

4
,0

0
0

7
3

1
,2

5
0

6
6

9
,0

0
0

6
8

0
,0

0
0

6
6

0
,0

0
0

8
0

0
,0

0
0

6
4

0
,0

0
0

5
8

0
,0

0
0

7
0

5
,4

0
0

5
8

7
,9

0
0

7
5

2
,0

0
0

6
7

1
,2

5
0

6
4

4
,0

0
0

6
0

0
,0

0
0

7
1

5
,0

0
0

6
8

5
,0

0
0

6
8

8
,0

0
0

7
2

0
,0

0
0

7
2

4
,0

0
0

6
9

7
,5

0
0

6
4

0
,0

0
0

6
7

9
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

11 8 14 22 12 18 18 20 15 9 15 17 6 11 14 22 5 16 14 14 14 12 23 17
0

5

10

15

20

25

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

19 7 20 22 20 17 13 14 19 12 14 11 10 10 10 11 17 16 28 19 20 20 17 19
0

5

10

15

20

25

30

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 8 of 32

Kailua - Waimanalo
1-4-1 to Selected 1-4-4

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 18 23 -22% 463 456 2% New Listings 14 9 56% 162 138 17%

Closed Sales 28 20 40% 314 337 -7% Closed Sales 3 8 -63% 116 109 6%

Median Sales Price $1,147,500 $957,500 20% $1,095,000 $1,150,000 -5% Median Sales Price $695,000 $643,250 8% $595,032 $640,000 -7%

Percent of Original List Price Received 97.2% 92.7% 5% 97.4% 95.8% 2% Percent of Original List Price Received 100.0% 98.7% 1% 98.6% 97.3% 1%

Median Days on Market 18 49 -63% 21 17 24% Median Days on Market 5 9 -44% 19 14 36%

Inventory of Homes for Sale 114 123 -7% - - - Inventory of Homes for Sale 38 34 12% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

8
6

8
,0

0
0

1
,1

5
5

,0
0

0

1
,1

0
0

,0
0

0

1
,3

1
1

,0
8

8

1
,1

6
2

,5
0

0

1
,2

8
0

,0
0

0

9
8

0
,0

0
0

1
,1

2
5

,0
0

0

1
,2

6
9

,0
0

0

1
,2

4
0

,0
0

0

1
,1

5
5

,0
0

0

9
5

7
,5

0
0

9
8

2
,0

0
0

1
,1

5
0

,0
0

0

1
,1

7
2

,5
0

0

9
9

3
,0

0
0

1
,2

5
5

,0
0

0

1
,1

3
5

,0
0

0

1
,1

0
7

,5
0

0

1
,0

5
0

,0
0

0

1
,1

7
5

,0
0

0

9
8

0
,0

0
0

1
,1

2
0

,0
0

0

1
,1

4
7

,5
0

0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

5
6

2
,0

0
0

6
8

7
,0

0
0

5
7

5
,0

0
0

7
4

9
,5

0
0

6
4

9
,0

0
0

7
4

7
,5

0
0

5
7

8
,0

0
0

7
7

0
,0

0
0

6
4

0
,0

0
0

8
7

0
,0

0
0

5
3

2
,0

0
0

6
4

3
,2

5
0

6
9

9
,5

0
0

5
5

2
,5

0
0

6
4

0
,0

0
0

7
2

5
,0

0
0

6
4

5
,0

0
0

6
7

1
,5

0
0

6
2

9
,5

0
0

5
9

0
,0

0
0

5
4

2
,0

0
0

5
2

5
,0

0
0

5
5

0
,0

0
0

6
9

5
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

$1,000,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

22 22 36 25 32 29 33 31 32 30 25 20 22 19 20 25 18 32 48 29 29 19 25 28
0

10

20

30

40

50

60

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

6 7 9 10 9 13 13 10 7 6 11 8 14 3 5 15 13 14 7 9 12 13 8 3
0

2

4

6

8

10

12

14

16

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 9 of 32

Kalihi - Palama
1-1-2 to 1-1-7

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 10 14 -29% 200 205 -2% New Listings 14 9 56% 169 160 6%

Closed Sales 8 11 -27% 137 126 9% Closed Sales 6 10 -40% 103 109 -6%

Median Sales Price $810,000 $795,000 2% $775,000 $758,750 2% Median Sales Price $343,950 $406,500 -15% $390,000 $403,000 -3%

Percent of Original List Price Received 96.3% 100.0% -4% 97.5% 96.2% 1% Percent of Original List Price Received 96.8% 93.4% 4% 97.6% 97.7% 0%

Median Days on Market 18 16 13% 26 21 24% Median Days on Market 31 36 -14% 22 24 -8%

Inventory of Homes for Sale 47 65 -28% - - - Inventory of Homes for Sale 45 43 5% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

6
9

0
,0

0
0

6
8

5
,0

0
0

7
9

7
,5

0
0

7
2

2
,5

0
0

6
9

5
,0

0
0

8
7

5
,0

0
0

9
5

0
,0

0
0

7
1

0
,5

0
0

7
9

3
,0

0
0

7
2

5
,0

0
0

7
5

5
,0

0
0

7
9

5
,0

0
0

8
0

5
,0

0
0

8
0

5
,0

0
0

8
0

3
,0

0
0

7
1

6
,5

0
0

7
7

5
,0

0
0

7
2

5
,0

0
0

9
3

0
,0

0
0

8
0

7
,5

0
0

6
7

0
,0

0
0

7
9

2
,0

0
0

7
4

1
,0

0
0

8
1

0
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

$1,000,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

4
7

5
,0

0
0

4
5

6
,5

0
0

3
9

4
,0

0
0

3
4

9
,0

0
0

3
3

9
,5

0
0

4
5

5
,0

0
0

4
3

5
,0

0
0

4
1

1
,5

0
0

3
7

5
,0

0
0

3
7

0
,0

0
0

3
7

9
,5

0
0

4
0

6
,5

0
0

3
9

2
,0

0
0

3
6

4
,5

0
0

4
6

5
,0

0
0

4
1

0
,0

0
0

4
0

0
,0

0
0

4
5

2
,0

0
0

3
6

2
,5

0
0

4
1

5
,0

0
0

4
0

7
,5

0
0

3
5

9
,7

5
0

3
5

7
,5

0
0

3
4

3
,9

5
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

$450,000

$500,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

16 2 10 8 11 13 9 6 13 9 18 11 15 5 7 12 17 9 13 12 9 13 17 8
0

2

4

6

8

10

12

14

16

18

20

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

9 6 8 11 12 11 11 10 6 9 6 10 6 8 7 13 9 6 8 13 6 9 12 6
0

2

4

6

8

10

12

14

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 10 of 32

Kaneohe
Selected 1-4-4 to 1-4-7

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 14 10 40% 317 334 -5% New Listings 21 15 40% 322 246 31%

Closed Sales 22 27 -19% 229 244 -6% Closed Sales 20 22 -9% 203 196 4%

Median Sales Price $1,087,500 $850,000 28% $895,000 $879,000 2% Median Sales Price $567,500 $546,500 4% $579,000 $570,000 2%

Percent of Original List Price Received 96.8% 97.8% -1% 97.8% 97.8% 0% Percent of Original List Price Received 97.3% 95.1% 2% 98.6% 99.0% 0%

Median Days on Market 25 24 4% 20 18 11% Median Days on Market 36 31 16% 23 14 64%

Inventory of Homes for Sale 62 70 -11% - - - Inventory of Homes for Sale 68 39 74% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

8
5

7
,5

0
0

8
8

0
,2

5
0

8
4

0
,0

0
0

1
,0

3
2

,5
0

0

8
7

9
,0

0
0

9
8

7
,5

0
0

1
,0

5
0

,0
0

0

9
9

9
,0

0
0

8
6

8
,0

0
0

8
8

0
,0

0
0

8
2

9
,9

5
0

8
5

0
,0

0
0

8
3

5
,0

0
0

8
8

0
,0

0
0

9
6

9
,5

0
0

8
5

5
,0

0
0

8
7

7
,5

0
0

9
4

8
,5

0
0

8
8

0
,0

0
0

9
2

5
,0

0
0

9
0

7
,5

0
0

9
4

4
,5

0
0

8
2

0
,0

0
0

1
,0

8
7

,5
0

0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

5
6

5
,7

5
0

4
8

5
,0

0
0

5
7

0
,0

0
0

5
6

9
,5

0
0

6
0

5
,0

0
0

5
9

4
,0

0
0

5
8

3
,0

0
0

5
4

8
,0

0
0

5
9

0
,0

0
0

5
7

0
,0

0
0

5
6

5
,0

0
0

5
4

6
,5

0
0

5
4

3
,7

5
0

5
8

0
,0

0
0

5
5

4
,5

0
0

5
3

5
,0

0
0

5
7

9
,5

0
0

5
7

3
,5

0
0

5
9

5
,0

0
0

6
0

0
,0

0
0

5
7

5
,0

0
0

5
6

1
,5

0
0

5
7

0
,0

0
0

5
6

7
,5

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

18 12 18 16 25 23 23 17 24 27 14 27 19 21 18 15 18 15 23 25 22 14 17 22
0

5

10

15

20

25

30

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

12 9 17 12 18 17 15 26 25 8 15 22 10 7 16 14 24 14 21 17 25 16 19 20
0

5

10

15

20

25

30

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 11 of 32

Kapahulu - Diamond Head
1-3-1 to 1-3-4

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 12 19 -37% 350 296 18% New Listings 10 12 -17% 147 139 6%

Closed Sales 14 10 40% 222 182 22% Closed Sales 8 1 700% 85 78 9%

Median Sales Price $962,500 $1,035,000 -7% $1,050,000 $1,063,000 -1% Median Sales Price $862,500 $1,330,000 -35% $543,500 $555,000 -2%

Percent of Original List Price Received 98.7% 88.5% 12% 96.4% 97.5% -1% Percent of Original List Price Received 100.0% 85.8% 17% 97.1% 99.3% -2%

Median Days on Market 10 28 -64% 18 16 13% Median Days on Market 24 114 -79% 28 23 22%

Inventory of Homes for Sale 91 83 10% - - - Inventory of Homes for Sale 55 55 0% - - -

* = revised from previous report

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

1
,2

5
5

,0
0

0

1
,1

0
7

,5
0

0

1
,0

0
7

,5
0

0

9
7

6
,0

0
0

1
,0

9
2

,0
0

0

1
,0

7
5

,0
0

0

1
,0

1
4

,0
0

0

1
,1

8
0

,0
0

0

9
2

0
,0

0
0

1
,0

0
5

,8
8

8

1
,1

7
7

,5
0

0

1
,0

3
5

,0
0

0

1
,2

6
2

,5
0

0

1
,1

1
0

,0
0

0

9
2

5
,0

0
0

1
,0

3
0

,0
0

0

1
,0

5
1

,5
0

0

1
,1

4
2

,5
0

0

1
,2

2
0

,0
0

0

9
8

7
,2

3
8

9
0

0
,0

0
0

1
,0

3
0

,0
0

0

1
,1

7
0

,0
0

0

9
6

2
,5

0
0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

9
2

5
,0

0
0

4
8

5
,0

0
0

5
2

8
,5

0
0

1
,1

3
0

,0
0

0

5
3

2
,5

0
0

5
3

0
,0

0
0

5
5

1
,0

0
0

5
9

2
,5

0
0

4
5

8
,7

5
0

5
5

1
,2

5
0

5
1

0
,0

0
0

1
,3

3
0

,0
0

0

3
8

7
,5

0
0

5
4

0
,0

0
0

5
5

2
,9

3
8

5
7

2
,5

0
0

1
,0

3
7

,5
0

0

7
2

5
,0

0
0

5
6

2
,5

0
0

5
1

0
,0

0
0

1
,1

2
2

,5
0

0

3
7

5
,0

0
0

5
1

7
,0

0
0

8
6

2
,5

0
0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

8 14 14 16 15 18 16 21 15 17 18 10 18 8 13 21 24 28 19 20 19 21 17 14
0

5

10

15

20

25

30

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

1 5 6 11 10 10 5 8 10 6 5 1 6 9 8 10 8 4 7 10 8 3 4 8
0

2

4

6

8

10

12

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

*

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 12 of 32

Makaha - Nanakuli
1-8-1 to 1-8-9

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 26 18 44% 448 444 1% New Listings 7 13 -46% 263 281 -6%

Closed Sales 24 22 9% 308 316 -3% Closed Sales 14 19 -26% 179 191 -6%

Median Sales Price $487,500 $474,500 3% $500,000 $480,000 4% Median Sales Price $180,000 $185,000 -3% $180,000 $169,900 6%

Percent of Original List Price Received 98.7% 95.1% 4% 98.0% 96.2% 2% Percent of Original List Price Received 95.5% 97.4% -2% 97.0% 96.5% 1%

Median Days on Market 14 19 -26% 28 23 22% Median Days on Market 27 50 -46% 31 34 -9%

Inventory of Homes for Sale 106 110 -4% - - - Inventory of Homes for Sale 74 64 16% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

4
4

9
,5

0
0

4
6

5
,0

0
0

4
9

9
,0

0
0

4
6

3
,0

0
0

4
4

9
,0

0
0

4
9

6
,0

0
0

4
8

0
,0

0
0

4
9

9
,0

0
0

4
4

8
,0

0
0

4
9

5
,0

0
0

5
1

5
,0

0
0

4
7

4
,5

0
0

4
3

7
,5

0
0

4
9

1
,2

5
0

5
0

5
,0

0
0

5
1

5
,0

0
0

4
9

2
,0

0
0

5
0

5
,0

0
0

5
2

5
,5

0
0

5
0

0
,5

0
0

5
5

0
,0

0
0

4
7

5
,0

0
0

4
9

4
,9

0
0

4
8

7
,5

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

1
9

4
,5

0
0

1
5

8
,0

0
0

1
4

6
,0

0
0

1
6

9
,5

0
0

1
6

1
,2

5
0

1
8

9
,5

0
0

1
7

2
,9

5
0

1
5

9
,0

0
0

1
8

8
,5

0
0

1
6

0
,0

0
0

1
8

2
,0

0
0

1
8

5
,0

0
0

1
7

0
,0

0
0

1
8

4
,1

5
0

1
6

4
,0

0
0

1
7

5
,0

0
0

1
9

4
,0

0
0

1
7

5
,0

0
0

1
7

4
,0

0
0

1
8

0
,0

0
0

1
9

1
,5

0
0

1
8

2
,0

0
0

1
5

6
,0

0
0

1
8

0
,0

0
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

26 21 29 31 27 36 26 30 25 23 20 22 24 18 27 27 33 18 22 24 29 35 27 24
0

5

10

15

20

25

30

35

40

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

6 22 27 18 14 18 14 10 14 18 11 19 15 10 17 21 12 18 17 11 14 16 14 14
0

5

10

15

20

25

30

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 13 of 32

Makakilo
1-9-2 to 1-9-3

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 14 18 -22% 216 237 -9% New Listings 12 13 -8% 216 208 4%

Closed Sales 11 6 83% 154 155 -1% Closed Sales 11 18 -39% 173 163 6%

Median Sales Price $875,000 $686,500 27% $717,500 $735,000 -2% Median Sales Price $417,000 $400,000 4% $410,000 $400,000 3%

Percent of Original List Price Received 97.3% 101.2% -4% 98.1% 98.7% -1% Percent of Original List Price Received 100.0% 100.0% 0% 98.8% 98.8% 0%

Median Days on Market 17 7 143% 26 16 63% Median Days on Market 11 17 -35% 20 12 67%

Inventory of Homes for Sale 42 53 -21% - - - Inventory of Homes for Sale 39 32 22% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

7
9

9
,4

4
4

7
4

2
,5

0
0

6
5

2
,0

0
0

8
1

4
,5

0
0

7
9

8
,0

0
0

7
8

2
,5

0
0

6
8

8
,0

0
0

7
0

2
,5

0
0

7
1

0
,0

0
0

6
5

0
,0

0
0

7
1

0
,0

0
0

6
8

6
,5

0
0

6
8

2
,0

0
0

5
7

9
,9

9
9

6
9

8
,5

0
0

7
0

5
,0

0
0

7
2

0
,0

0
0

6
7

5
,0

0
0

7
1

5
,0

0
0

7
5

4
,5

0
0

8
0

9
,5

0
0

7
3

7
,5

0
0

6
3

0
,0

0
0

8
7

5
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

$1,000,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

4
5

5
,5

0
0

3
5

0
,0

0
0

4
3

5
,0

0
0

3
8

5
,0

0
0

4
5

5
,0

0
0

4
7

0
,0

0
0

3
9

0
,0

0
0

3
9

5
,0

0
0

3
8

7
,5

0
0

4
1

9
,5

0
0

4
0

3
,0

0
0

4
0

0
,0

0
0

3
7

7
,0

0
0

4
1

0
,0

0
0

3
9

1
,0

0
0

3
9

2
,5

0
0

4
0

5
,0

0
0

4
2

6
,2

5
0

4
1

2
,5

0
0

4
1

0
,0

0
0

4
0

2
,7

5
0

4
3

0
,0

0
0

4
0

2
,0

0
0

4
1

7
,0

0
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

$450,000

$500,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

10 10 10 14 15 20 11 18 19 9 13 6 12 5 14 11 11 17 22 18 12 10 11 11
0

5

10

15

20

25

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

12 1 13 15 15 17 15 16 12 12 17 18 10 13 12 10 13 18 18 15 16 15 22 11
0

5

10

15

20

25

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 14 of 32

Makiki - Moiliili
1-2-4 to 1-2-9 (except 1-2-6)

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 6 15 -60% 209 188 11% New Listings 31 44 -30% 840 749 12%

Closed Sales 14 9 56% 131 104 26% Closed Sales 37 40 -8% 538 582 -8%

Median Sales Price $1,009,450 $1,210,000 -17% $1,155,000 $1,249,900 -8% Median Sales Price $373,000 $351,500 6% $371,250 $375,000 -1%

Percent of Original List Price Received 96.6% 93.1% 4% 96.7% 96.2% 1% Percent of Original List Price Received 96.4% 95.8% 1% 97.2% 98.7% -2%

Median Days on Market 19 36 -47% 20 22 -9% Median Days on Market 36 22 64% 29 19 53%

Inventory of Homes for Sale 53 64 -17% - - - Inventory of Homes for Sale 192 170 13% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

1
,1

8
5

,5
0

0

1
,3

0
0

,0
0

0

1
,0

6
2

,5
0

0

1
,2

6
0

,0
0

0

1
,2

6
5

,0
0

0

1
,2

3
2

,5
0

0

1
,3

7
5

,0
0

0

1
,2

9
2

,5
0

0

1
,3

5
8

,5
7

5

1
,1

3
9

,0
0

0

1
,2

3
2

,5
0

0

1
,2

1
0

,0
0

0

1
,1

1
7

,5
0

0

1
,1

6
0

,0
0

0

1
,2

4
0

,0
0

0

1
,3

3
5

,0
0

0

1
,1

5
2

,5
0

0

1
,2

9
9

,0
0

0

1
,1

8
8

,0
0

0

9
6

2
,9

4
4

9
8

7
,5

0
0

1
,3

7
2

,5
0

0

1
,2

5
7

,5
0

0

1
,0

0
9

,4
5

0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

3
7

3
,0

0
0

3
7

6
,4

4
4

3
5

6
,5

0
0

3
9

0
,0

0
0

4
0

0
,0

0
0

3
5

9
,0

0
0

3
5

0
,0

0
0

3
8

0
,7

5
0

3
5

4
,5

0
0

3
7

0
,0

0
0

4
1

5
,0

0
0

3
5

1
,5

0
0

3
5

8
,0

0
0

3
4

0
,0

0
0

3
5

5
,0

0
0

3
5

1
,5

0
0

3
5

5
,0

0
0

3
8

0
,0

0
0

4
1

0
,0

0
0

3
8

2
,5

0
0

3
9

5
,0

0
0

3
7

5
,0

0
0

3
7

9
,0

0
0

3
7

3
,0

0
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

$450,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

11 5 8 5 8 12 7 10 10 7 12 9 9 11 12 7 12 9 13 12 8 12 12 14
0

2

4

6

8

10

12

14

16

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

50 38 54 51 58 70 50 40 48 47 36 40 31 35 44 32 55 51 49 65 37 51 51 37
0

10

20

30

40

50

60

70

80

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 15 of 32

Mililani
Selected 1-9-4 to 1-9-5

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 8 5 60% 310 276 12% New Listings 19 17 12% 448 535 -16%

Closed Sales 17 15 13% 239 211 13% Closed Sales 28 32 -13% 394 451 -13%

Median Sales Price $810,000 $798,000 2% $782,500 $800,000 -2% Median Sales Price $385,750 $381,500 1% $403,000 $395,000 2%

Percent of Original List Price Received 100.0% 98.3% 2% 98.7% 99.2% -1% Percent of Original List Price Received 98.9% 99.2% 0% 99.1% 99.6% -1%

Median Days on Market 9 34 -74% 20 12 67% Median Days on Market 27 23 17% 13 12 8%

Inventory of Homes for Sale 39 42 -7% - - - Inventory of Homes for Sale 69 67 3% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

8
1

0
,0

0
0

7
6

0
,0

0
0

8
0

0
,0

0
0

7
9

0
,0

0
0

7
8

7
,0

0
0

8
6

6
,5

0
0

7
9

5
,0

0
0

8
0

0
,0

0
0

8
2

3
,7

5
0

8
0

2
,0

0
0

8
1

7
,5

0
0

7
9

8
,0

0
0

7
6

2
,5

0
0

7
5

0
,0

0
0

8
1

5
,0

0
0

7
7

5
,0

0
0

8
1

2
,5

0
0

8
0

0
,0

0
0

7
6

0
,0

0
0

7
6

5
,0

0
0

7
7

5
,0

0
0

8
0

2
,5

0
0

7
7

5
,0

0
0

8
1

0
,0

0
0

$680,000

$700,000

$720,000

$740,000

$760,000

$780,000

$800,000

$820,000

$840,000

$860,000

$880,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

4
2

5
,0

0
0

3
6

1
,0

0
0

4
1

4
,9

0
0

3
7

5
,0

0
0

3
8

2
,0

0
0

3
9

5
,0

0
0

4
2

0
,0

0
0

4
0

6
,5

0
0

3
6

0
,0

0
0

3
9

5
,2

5
0

4
1

9
,0

0
0

3
8

1
,5

0
0

4
1

8
,5

0
0

4
2

2
,5

0
0

4
0

2
,0

0
0

4
5

5
,0

0
0

3
8

7
,0

0
0

3
5

2
,5

0
0

4
2

3
,0

0
0

3
8

0
,0

0
0

4
2

4
,5

0
0

4
2

9
,0

0
0

3
9

5
,0

0
0

3
8

5
,7

5
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

$450,000

$500,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

17 8 12 15 28 14 18 32 16 16 20 15 14 7 13 23 24 19 25 27 21 24 25 17
0

5

10

15

20

25

30

35

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

28 22 33 38 48 53 38 50 45 30 34 32 24 20 32 43 43 40 41 36 26 33 28 28
0

10

20

30

40

50

60

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 16 of 32

Moanalua - Salt Lake
1-1-1

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 0 6 -100% 47 67 -30% New Listings 13 10 30% 286 250 14%

Closed Sales 4 3 33% 36 51 -29% Closed Sales 11 12 -8% 192 211 -9%

Median Sales Price $892,500 $800,000 12% $840,500 $900,000 -7% Median Sales Price $440,000 $354,500 24% $392,000 $388,000 1%

Percent of Original List Price Received 102.4% 100.6% 2% 98.3% 100.1% -2% Percent of Original List Price Received 97.2% 99.3% -2% 98.4% 98.2% 0%

Median Days on Market 9 13 -31% 24 11 118% Median Days on Market 40 19 111% 20 12 67%

Inventory of Homes for Sale 7 17 -59% - - - Inventory of Homes for Sale 64 32 100% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

5
4

0
,0

0
0

8
4

5
,0

0
0

9
0

0
,0

0
0

1
,0

7
5

,0
0

0

9
6

4
,0

0
0

9
5

4
,0

0
0

8
8

5
,0

0
0

9
5

5
,0

0
0

7
1

5
,0

0
0

9
1

0
,0

0
0

1
,0

2
3

,3
5

0

8
0

0
,0

0
0

7
8

1
,1

0
0

6
9

6
,0

0
0

8
3

1
,0

0
0

8
6

2
,5

0
0

1
,0

7
8

,5
0

0

8
3

0
,0

0
0

1
,0

0
0

,0
0

0

9
4

2
,5

0
0

6
9

9
,0

0
0

6
5

0
,0

0
0

9
1

0
,0

0
0

8
9

2
,5

0
0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

3
9

0
,4

5
0

3
5

7
,5

0
0

4
1

0
,0

0
0

3
7

0
,0

0
0

4
0

0
,0

0
0

3
7

5
,0

0
0

4
0

5
,5

0
0

4
0

0
,1

5
0

4
1

2
,5

0
0

3
7

0
,0

0
0

3
6

3
,5

0
0

3
5

4
,5

0
0

4
0

2
,5

0
0

4
2

0
,0

0
0

3
8

0
,0

0
0

3
3

5
,2

5
0

4
6

2
,5

0
0

3
5

9
,0

0
0

4
1

0
,0

0
0

3
8

6
,0

0
0

3
7

4
,0

0
0

4
0

5
,0

0
0

4
0

2
,5

0
0

4
4

0
,0

0
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

$450,000

$500,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

1 4 5 3 2 3 13 6 4 2 5 3 4 4 3 2 2 4 3 4 2 3 1 4
0

2

4

6

8

10

12

14

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

6 22 13 25 18 21 16 18 29 13 18 12 17 7 17 18 16 16 19 25 15 13 18 11
0

5

10

15

20

25

30

35

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 17 of 32

North Shore
1-5-6 to 1-6-9

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 13 10 30% 239 163 47% New Listings 5 5 0% 92 81 14%

Closed Sales 8 9 -11% 94 96 -2% Closed Sales 8 4 100% 54 55 -2%

Median Sales Price $1,401,452 $1,025,000 37% $947,500 $973,250 -3% Median Sales Price $367,500 $496,500 -26% $462,500 $460,000 1%

Percent of Original List Price Received 95.1% 97.6% -3% 96.2% 97.4% -1% Percent of Original List Price Received 98.7% 100.0% -1% 98.6% 88.5% 11%

Median Days on Market 47 54 -13% 32 26 23% Median Days on Market 39 21 86% 16 22 -27%

Inventory of Homes for Sale 98 59 66% - - - Inventory of Homes for Sale 23 22 5% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

7
7

5
,0

0
0

8
4

0
,0

0
0

1
,0

0
0

,0
0

0

7
5

0
,0

0
0

7
5

0
,0

0
0

8
5

0
,5

0
0

1
,0

5
2

,5
0

0

9
3

3
,2

5
0

8
1

1
,0

0
0

1
,7

0
0

,0
0

0

9
1

1
,7

5
0

1
,0

1
5

,0
0

0

1
,0

2
5

,0
0

0

8
1

2
,5

0
0

1
,4

1
5

,0
0

0

8
5

0
,0

0
0

7
8

5
,0

0
0

8
0

0
,0

0
0

1
,0

6
5

,0
0

0

1
,0

3
0

,0
0

0

7
9

8
,0

0
0

1
,4

2
0

,5
0

0

8
1

4
,5

0
0

7
2

1
,0

0
0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

$1,800,000

D
e

c-
1

7

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

Median Sales Price: Single Family Homes

5
1

8
,0

0
0

4
3

0
,0

0
0

0 4
0

6
,5

5
0

4
9

0
,0

0
0

5
8

8
,5

0
0

4
6

0
,0

0
0

4
7

4
,0

0
0

5
4

0
,0

0
0

2
6

0
,0

0
0

3
7

0
,7

5
0

4
9

6
,5

0
0

5
5

4
,4

3
9

5
4

5
,0

0
0

6
9

9
,0

0
0

4
5

0
,0

0
0

5
0

8
,7

5
9

5
2

0
,0

0
0

4
8

5
,0

0
0

3
3

7
,0

0
0

3
3

8
,2

5
0

3
4

7
,0

0
0

5
1

0
,0

0
0

3
6

7
,5

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

7 7 5 5 6 6 10 11 9 10 11 9 2 6 7 7 9 5 10 10 10 8 12 8
0

2

4

6

8

10

12

14

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

4 2 0 4 4 6 5 6 17 3 10 4 3 3 3 7 4 7 3 4 4 4 4 8
0

2

4

6

8

10

12

14

16

18

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 18 of 32

Pearl City - Aiea
1-9-6 to 1-9-9

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 6 16 -63% 314 319 -2% New Listings 19 22 -14% 427 435 -2%

Closed Sales 18 26 -31% 263 256 3% Closed Sales 27 31 -13% 362 346 5%

Median Sales Price $814,000 $794,500 2% $780,000 $790,000 -1% Median Sales Price $410,000 $365,000 12% $390,000 $390,000 0%

Percent of Original List Price Received 99.2% 99.4% 0% 98.3% 98.8% -1% Percent of Original List Price Received 100.0% 98.9% 1% 98.7% 98.7% 0%

Median Days on Market 22 27 -19% 17 13 31% Median Days on Market 9 11 -18% 16 13 23%

Inventory of Homes for Sale 51 62 -18% - - - Inventory of Homes for Sale 69 72 -4% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

8
6

7
,0

0
0

7
9

6
,0

5
0

7
3

5
,0

0
0

8
1

5
,1

2
5

7
9

2
,5

0
0

7
8

5
,0

0
0

8
0

5
,0

0
0

7
7

0
,0

0
0

7
5

0
,0

0
0

8
3

4
,0

0
0

7
7

5
,0

0
0

7
9

4
,5

0
0

7
3

5
,0

0
0

8
2

5
,0

0
0

8
8

5
,0

0
0

7
7

0
,0

0
0

7
9

0
,0

0
0

7
5

0
,0

0
0

7
6

0
,0

0
0

8
1

0
,0

0
0

8
3

3
,5

0
0

7
8

1
,2

5
0

7
1

8
,7

5
0

8
1

4
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

$1,000,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

3
7

7
,0

0
0

3
8

2
,5

0
0

4
0

0
,0

0
0

3
6

4
,0

0
0

4
0

6
,5

0
0

4
0

0
,0

0
0

3
9

5
,0

0
0

3
8

9
,5

0
0

4
2

5
,0

0
0

4
0

0
,0

0
0

3
5

8
,0

0
0

3
6

5
,0

0
0

3
4

1
,0

0
0

4
3

0
,0

0
0

4
2

0
,0

0
0

3
7

9
,0

0
0

3
7

6
,0

0
0

3
9

5
,0

0
0

3
5

7
,5

0
0

3
9

1
,0

0
0

3
8

5
,0

0
0

4
2

6
,7

0
0

3
7

8
,0

0
0

4
1

0
,0

0
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

$450,000

$500,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

21 14 21 18 22 27 24 25 19 22 17 26 20 15 21 21 23 23 14 28 28 32 20 18
0

5

10

15

20

25

30

35

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

23 26 31 36 24 28 29 36 29 33 20 31 22 26 27 25 40 31 28 32 25 42 37 27
0

5

10

15

20

25

30

35

40

45

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 19 of 32

Wahiawa
1-7-1 to 1-7-7

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 3 8 -63% 94 119 -21% New Listings 1 3 -67% 42 45 -7%

Closed Sales 5 4 25% 87 81 7% Closed Sales 1 6 -83% 30 36 -17%

Median Sales Price $675,000 $562,500 20% $650,000 $615,000 6% Median Sales Price $215,000 $230,000 -7% $222,000 $220,000 1%

Percent of Original List Price Received 100.0% 85.7% 17% 98.7% 98.4% 0% Percent of Original List Price Received 79.6% 97.7% -19% 97.9% 96.1% 2%

Median Days on Market 6 40 -85% 13 14 -7% Median Days on Market 95 33 188% 22 12 83%

Inventory of Homes for Sale 11 27 -59% - - - Inventory of Homes for Sale 9 10 -10% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

5
7

8
,5

0
0

6
1

5
,0

0
0

5
8

2
,0

0
0

8
0

0
,0

0
0

6
1

5
,0

0
0

5
9

9
,0

0
0

6
1

1
,5

0
0

6
4

9
,0

0
0

6
5

0
,0

0
0

6
1

5
,0

0
0

5
9

9
,0

0
0

5
6

2
,5

0
0

6
2

7
,0

0
0

6
0

8
,0

0
0

6
2

0
,0

0
0

7
4

8
,0

0
0

6
1

5
,0

0
0

5
7

5
,0

0
0

7
0

0
,0

0
0

6
3

4
,0

0
0

6
4

5
,5

0
0

6
9

0
,0

0
0

6
3

0
,5

0
0

6
7

5
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

1
8

5
,5

0
0

2
2

9
,0

0
0

1
6

2
,5

0
0

1
8

5
,0

0
0

2
7

5
,0

0
0

2
0

7
,5

0
0

2
1

7
,5

0
0

2
3

2
,0

0
0

2
3

0
,0

0
0

0 1
8

5
,5

0
0

2
3

0
,0

0
0

2
1

6
,1

7
5

2
0

0
,0

0
0

2
8

1
,5

0
0

2
6

0
,0

0
0

1
3

5
,0

0
0

2
1

7
,0

0
0

1
7

4
,0

0
0

2
2

0
,0

0
0

1
8

0
,0

0
0

2
2

4
,0

0
0

2
1

7
,5

0
0

2
1

5
,0

0
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

6 10 13 5 6 6 6 4 7 10 4 4 11 5 9 9 3 8 7 6 8 10 6 5
0

2

4

6

8

10

12

14

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

2 3 2 3 3 6 2 3 3 0 3 6 4 1 3 4 3 1 2 7 1 1 2 1
0

1

2

3

4

5

6

7

8

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 20 of 32

Waialae - Kahala
1-3-5

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 11 6 83% 185 156 19% New Listings 1 9 -89% 70 65 8%

Closed Sales 14 4 250% 111 86 29% Closed Sales 6 3 100% 44 40 10%

Median Sales Price $1,545,000 $2,065,000 -25% $1,700,000 $1,882,500 -10% Median Sales Price $597,500 $135,000 343% $572,500 $573,000 0%

Percent of Original List Price Received 93.8% 102.6% -9% 94.8% 100.1% -5% Percent of Original List Price Received 98.1% 73.0% 34% 96.3% 99.7% -3%

Median Days on Market 23 39 -41% 32 27 19% Median Days on Market 20 85 -76% 32 22 45%

Inventory of Homes for Sale 53 56 -5% - - - Inventory of Homes for Sale 20 26 -23% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

1
,8

4
6

,0
0

0

1
,6

7
5

,0
0

0

1
,7

3
7

,5
0

0

2
,2

1
2

,5
0

0

1
,7

5
0

,0
0

0

1
,7

5
0

,0
0

0

1
,9

0
0

,0
0

0

1
,6

8
9

,5
0

0

2
,1

9
5

,0
0

0

1
,9

0
0

,0
0

0

2
,0

3
0

,0
0

0

2
,0

6
5

,0
0

0

1
,8

5
0

,0
0

0

4
,5

5
0

,0
0

0

1
,7

0
0

,0
0

0

1
,2

5
0

,0
0

0

2
,3

0
0

,0
0

0

1
,9

2
5

,0
0

0

1
,6

5
0

,0
0

0

1
,8

0
5

,0
0

0

1
,6

7
0

,0
0

0

1
,7

5
0

,0
0

0

1
,5

7
5

,0
0

0

1
,5

4
5

,0
0

0

$0

$500,000

$1,000,000

$1,500,000

$2,000,000

$2,500,000

$3,000,000

$3,500,000

$4,000,000

$4,500,000

$5,000,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

3
6

9
,0

0
0

6
3

5
,0

0
0

3
2

7
,5

0
0

5
9

2
,0

0
0

0 6
0

0
,0

0
0

5
9

5
,0

0
0

5
5

4
,0

0
0

6
1

5
,0

0
0

8
0

5
,0

0
0

0 1
3

5
,0

0
0

5
8

5
,0

0
0

5
0

5
,0

0
0

5
8

8
,0

0
0

5
3

0
,4

7
0

6
2

0
,0

0
0

1
,1

1
9

,0
0

0

5
8

7
,0

0
0

2
7

7
,5

0
0

1
,4

5
0

,0
0

0

6
6

5
,0

0
0

5
3

5
,0

0
0

5
9

7
,5

0
0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

7 6 6 10 9 3 7 11 9 9 5 4 8 3 9 5 7 7 15 12 12 13 6 14
0

2

4

6

8

10

12

14

16

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

6 3 6 4 0 1 4 3 4 6 0 3 3 2 4 6 3 2 6 4 1 4 3 6
0

1

2

3

4

5

6

7

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 21 of 32

Waikiki
1-2-6

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 0 0 - 4 6 -33% New Listings 131 132 -1% 1964 1900 3%

Closed Sales 0 1 - 0 2 - Closed Sales 83 99 -16% 989 1183 -16%

Median Sales Price $0 $850,000 - $0 $623,500 - Median Sales Price $405,000 $350,000 16% $399,000 $398,000 0%

Percent of Original List Price Received 0.0% 56.7% - 0.0% 64.9% - Percent of Original List Price Received 95.7% 95.9% 0% 96.5% 95.9% 1%

Median Days on Market 0 92 - 0 46 - Median Days on Market 56 30 87% 36 34 6%

Inventory of Homes for Sale 3 0 - - - - Inventory of Homes for Sale 683 591 16% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

0 0 3
9

7
,0

0
0

0 0 0 0 0 0 0 0 8
5

0
,0

0
0

0 0 0 0 0 0 0 0 0 0 0 0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

$700,000

$800,000

$900,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

4
4

5
,0

0
0

4
3

8
,7

5
0

4
5

2
,5

0
0

3
9

9
,0

0
0

3
8

0
,0

0
0

4
0

5
,0

0
0

3
9

5
,0

0
0

3
9

9
,5

0
0

3
3

0
,0

0
0

3
6

7
,5

0
0

3
9

5
,0

0
0

3
5

0
,0

0
0

3
4

6
,0

0
0

3
6

7
,0

0
0

4
7

2
,5

0
0

3
7

0
,0

0
0

4
0

0
,0

0
0

4
0

0
,0

0
0

4
1

5
,0

0
0

3
8

5
,5

5
0

3
9

9
,0

0
0

4
3

0
,0

0
0

4
0

8
,0

0
0

4
0

5
,0

0
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

$450,000

$500,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

0 0 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
0

1

2

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

75 102 106 114 94 110 89 118 99 82 95 99 53 70 104 89 91 81 83 100 89 77 69 83
0

20

40

60

80

100

120

140

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 22 of 32

Waipahu
1-9-4

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 13 11 18% 279 279 0% New Listings 6 23 -74% 283 286 -1%

Closed Sales 15 15 0% 227 215 6% Closed Sales 22 24 -8% 262 233 12%

Median Sales Price $693,000 $685,000 1% $710,000 $700,000 1% Median Sales Price $334,000 $350,000 -5% $375,000 $380,000 -1%

Percent of Original List Price Received 100.0% 97.9% 2% 98.6% 100.0% -1% Percent of Original List Price Received 98.6% 96.6% 2% 98.9% 97.9% 1%

Median Days on Market 16 11 45% 18 17 6% Median Days on Market 20 20 0% 16 12 33%

Inventory of Homes for Sale 44 63 -30% - - - Inventory of Homes for Sale 30 51 -41% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

7
0

5
,0

0
0

6
8

8
,5

0
0

7
0

5
,0

0
0

7
1

5
,0

0
0

7
1

5
,0

0
0

6
8

0
,0

0
0

6
9

1
,5

0
0

7
1

9
,5

0
0

6
9

4
,9

5
0

7
0

0
,0

0
0

6
9

7
,5

0
0

6
8

5
,0

0
0

7
3

2
,7

5
0

6
9

5
,0

0
0

7
1

0
,0

0
0

6
9

5
,0

0
0

6
8

5
,0

0
0

7
0

9
,0

0
0

7
1

5
,0

0
0

7
2

9
,8

0
0

6
7

3
,7

5
0

7
2

3
,7

5
0

7
4

5
,7

5
0

6
9

3
,0

0
0

$620,000

$640,000

$660,000

$680,000

$700,000

$720,000

$740,000

$760,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

3
7

9
,5

0
0

3
1

6
,5

0
0

4
2

1
,0

0
0

3
8

2
,5

0
0

3
7

8
,0

0
0

3
8

4
,0

0
0

3
7

9
,5

0
0

3
7

7
,5

0
0

4
1

2
,5

0
0

3
9

2
,5

0
0

3
6

9
,5

0
0

3
5

0
,0

0
0

3
8

1
,0

0
0

3
7

5
,0

0
0

3
8

5
,0

0
0

3
6

3
,5

0
0

3
7

2
,5

0
0

4
0

0
,0

0
0

3
7

0
,0

0
0

3
7

7
,5

0
0

3
8

0
,0

0
0

3
7

5
,0

0
0

3
7

6
,0

0
0

3
3

4
,0

0
0

$0

$50,000

$100,000

$150,000

$200,000

$250,000

$300,000

$350,000

$400,000

$450,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

15 14 16 19 27 21 22 18 16 20 12 15 12 11 21 23 25 15 20 21 24 22 18 15
0

5

10

15

20

25

30

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

18 6 18 26 20 28 18 15 20 20 20 24 16 15 19 20 26 24 25 24 23 25 23 22
0

5

10

15

20

25

30

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 23 of 32

Windward Coast
1-4-8 to 1-5-5

2019 2018 Change 2019 2018 Change 2019 2018 Change 2019 2018 Change

New Listings 4 9 -56% 132 94 40% New Listings 0 5 - 46 43 7%

Closed Sales 8 5 60% 59 54 9% Closed Sales 5 0 - 23 27 -15%

Median Sales Price $800,000 $820,000 -2% $782,500 $797,000 -2% Median Sales Price $265,000 $0 - $270,000 $253,000 7%

Percent of Original List Price Received 91.8% 86.8% 6% 96.9% 96.6% 0% Percent of Original List Price Received 92.9% 0.0% - 95.2% 97.7% -3%

Median Days on Market 97 47 106% 27 35 -23% Median Days on Market 73 0 - 26 27 -4%

Inventory of Homes for Sale 43 31 39% - - - Inventory of Homes for Sale 18 20 -10% - - -

Local Market Update
December 2019

Single Family Homes
December Year to Date

Condos
December Year to Date

7
9

7
,0

0
0

9
2

5
,0

0
0

8
3

2
,0

0
0

6
7

0
,0

0
0

7
3

0
,0

0
0

7
7

7
,5

0
0

6
2

2
,5

0
0

8
1

7
,0

0
0

7
5

9
,5

0
0

9
2

5
,0

0
0

7
1

7
,5

0
0

8
2

0
,0

0
0

8
6

0
,0

0
0

1
,5

5
0

,0
0

0

8
5

1
,0

0
0

6
6

2
,5

0
0

8
9

9
,0

0
0

8
8

6
,9

4
4

6
0

0
,0

0
0

6
5

5
,0

0
0

7
6

3
,0

0
0

6
5

5
,0

0
0

8
5

2
,5

0
0

8
0

0
,0

0
0

$0

$200,000

$400,000

$600,000

$800,000

$1,000,000

$1,200,000

$1,400,000

$1,600,000

$1,800,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Single Family Homes

2
4

5
,0

0
0

2
5

8
,8

0
0

0 2
5

2
,0

0
0

2
0

1
,0

0
0

1
6

7
,0

0
0

3
3

5
,0

0
0

7
5

,2
5

0

2
9

8
,0

0
0

2
5

3
,0

0
0

3
6

5
,0

0
0

0 3
5

5
,0

0
0

2
3

5
,0

0
0

1
6

4
,9

4
7

1
5

4
,5

0
0

3
7

5
,0

0
0

2
7

4
,5

0
0

2
3

5
,0

0
0

2
7

5
,0

0
0

5
3

0
,0

0
0

2
7

0
,0

0
0

3
1

0
,0

0
0

2
6

5
,0

0
0

$0

$100,000

$200,000

$300,000

$400,000

$500,000

$600,000

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Median Sales Price: Condos

6 2 2 5 7 2 4 5 6 4 6 5 1 3 2 4 7 6 5 5 5 7 6 8
0

1

2

3

4

5

6

7

8

9

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Single Family Homes

3 3 0 5 2 2 4 2 1 3 2 0 1 3 1 2 1 2 2 1 1 1 3 5
0

1

2

3

4

5

6

Ja
n

-1
8

Fe
b

-1
8

M
a

r-
1

8

A
p

r-
1

8

M
a

y-
1

8

Ju
n

-1
8

Ju
l-

1
8

A
u

g
-1

8

Se
p

-1
8

O
ct

-1
8

N
o

v-
1

8

D
e

c-
1

8

Ja
n

-1
9

Fe
b

-1
9

M
a

r-
1

9

A
p

r-
1

9

M
a

y-
1

9

Ju
n

-1
9

Ju
l-

1
9

A
u

g
-1

9

Se
p

-1
9

O
ct

-1
9

N
o

v-
1

9

D
e

c-
1

9

Closed Sales: Condos

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.
©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 24 of 32

Single Family Homes Sold - December 2019 vs 2018

(Based on region and neighborhood groupings as listed in MLS)

2019 Median 2018 Median +/- +/- 2019 Sold 2018 Sold +/- +/-

Central Region

LAUNANI VALLEY 670,000$ -- -- -- 1 -- -- --

MILILANI AREA 745,500$ 780,000$ -4.4% (34,500)$ 8 8 0.0% 0

MILILANI MAUKA 909,600$ 829,000$ 9.7% 80,600$ 8 6 33.3% 2

WAHIAWA AREA 675,000$ 604,250$ 11.7% 70,750$ 3 2 50.0% 1

WAHIAWA HEIGHTS 798,000$ -- -- -- 1 -- -- --

WAHIAWA PARK -- 625,000$ -- -- -- 1 -- --

WAIPIO ACRES/WAIKALANI WOODLANDS -- 500,000$ -- -- -- 1 -- --

WHITMORE VILLAGE 515,000$ 500,000$ 3.0% 15,000$ 1 1 0.0% 0

Central Region 799,000$ 760,000$ 5.1% 39,000$ 22 19 15.8% 3

Diamond Head Region

AINA HAINA AREA 905,000$ 810,000$ 11.7% 95,000$ 7 1 600.0% 6

AINA HAINA BEACH -- 15,845,000$ -- -- -- 1 -- --

HAWAII LOA RIDGE 2,000,000$ 1,654,000$ 20.9% 346,000$ 1 2 -50.0% -1

KAHALA AREA 1,680,000$ 2,065,000$ -18.6% (385,000)$ 5 2 150.0% 3

KAHALA KUA 1,530,000$ 2,380,000$ -35.7% (850,000)$ 1 1 0.0% 0

KAHALA-BLACK POINT 4,900,000$ -- -- -- 1 -- -- --

KAHALA-PUUPANINI -- 3,375,000$ -- -- -- 1 -- --

KAIMUKI 1,450,000$ 1,225,000$ 18.4% 225,000$ 3 4 -25.0% -1

KAPAHULU 850,000$ -- -- -- 2 -- -- --

KULIOUOU 958,000$ 765,000$ 25.2% 193,000$ 2 1 100.0% 1

MAUNALANI HEIGHTS 1,087,800$ -- -- -- 2 -- -- --

NIU BEACH 3,770,000$ -- -- -- 1 -- -- --

PAIKO LAGOON 1,075,000$ -- -- -- 1 -- -- --

PALOLO 802,200$ 788,000$ 1.8% 14,200$ 3 3 0.0% 0

ST. LOUIS 1,310,000$ 825,000$ 58.8% 485,000$ 2 1 100.0% 1

WAIALAE IKI 1,450,000$ -- -- -- 5 -- -- --

WAIALAE NUI RDGE 1,283,750$ -- -- -- 2 -- -- --

WAIALAE NUI VLY -- 1,600,000$ -- -- -- 1 -- --

WAIALAE NUI-LWR 750,000$ -- -- -- 1 -- -- --

WILHELMINA 615,000$ 1,525,000$ -59.7% (910,000)$ 2 1 100.0% 1

Diamond Head Region 1,288,000$ 1,333,000$ -3.4% (45,000)$ 41 19 115.8% 22

Ewa Plain Region

EWA BEACH 593,500$ 663,000$ -10.5% (69,500)$ 6 3 100.0% 3

EWA GEN ALII COURT 595,000$ 528,000$ 12.7% 67,000$ 1 1 0.0% 0

EWA GEN CORTEBELLA -- 545,000$ -- -- -- 1 -- --

EWA GEN KULA LEI -- 670,000$ -- -- -- 1 -- --

EWA GEN LAS BRISAS 535,000$ 590,000$ -9.3% (55,000)$ 1 1 0.0% 0

EWA GEN LAULANI 615,000$ -- -- -- 1 -- -- --

EWA GEN LAULANI-TIDES 605,000$ 595,000$ 1.7% 10,000$ 2 1 100.0% 1

EWA GEN LAULANI-TRADES 670,000$ 650,000$ 3.1% 20,000$ 1 1 0.0% 0

EWA GEN LOMBARD WAY -- 506,500$ -- -- -- 1 -- --

EWA GEN MONTECITO/TUSCANY 575,000$ 628,500$ -8.5% (53,500)$ 1 2 -50.0% -1

EWA GEN PARKSIDE 665,000$ -- -- -- 4 -- -- --

EWA GEN PRESCOTT 782,500$ -- -- -- 1 -- -- --

EWA GEN SANDALWOOD 796,000$ -- -- -- 2 -- -- --

EWA GEN SEA BREEZE 650,000$ -- -- -- 1 -- -- --

EWA GEN SODA CREEK 624,500$ 639,000$ -2.3% (14,500)$ 2 1 100.0% 1

EWA GEN SONOMA 844,000$ -- -- -- 1 -- -- --

EWA GEN SUMMERHILL -- 660,000$ -- -- -- 1 -- --

EWA GEN SUN TERRA 605,000$ 695,000$ -12.9% (90,000)$ 3 1 200.0% 2

EWA GEN TERRAZZA 619,000$ -- -- -- 3 -- -- --

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 25 of 32

Single Family Homes Sold - December 2019 vs 2018

(Based on region and neighborhood groupings as listed in MLS)

2019 Median 2018 Median +/- +/- 2019 Sold 2018 Sold +/- +/-

EWA GEN TIBURON -- 595,500$ -- -- -- 2 -- --

EWA GEN WOODBRIDGE -- 811,000$ -- -- -- 1 -- --

EWA GEN-SEABRIDGE 604,000$ -- -- -- 3 -- -- --

EWA VILLAGES 737,000$ 662,500$ 11.2% 74,500$ 1 4 -75.0% -3

HOAKALEI-KA MAKANA 762,500$ 832,888$ -8.5% (70,388)$ 2 3 -33.3% -1

HOAKALEI-KIPUKA 887,500$ 770,000$ 15.3% 117,500$ 2 1 100.0% 1

HOOPILI-HAAKEA 707,500$ -- -- -- 1 -- -- --

KAPOLEI -- 640,000$ -- -- -- 1 -- --

KAPOLEI KNOLLS 790,500$ 735,000$ 7.6% 55,500$ 2 1 100.0% 1

KAPOLEI-IWALANI 692,500$ -- -- -- 2 -- -- --

KAPOLEI-KAI 690,000$ 615,000$ 12.2% 75,000$ 1 1 0.0% 0

KAPOLEI-KEKUILANI 670,000$ 632,000$ 6.0% 38,000$ 1 2 -50.0% -1

KAPOLEI-MALANAI 675,000$ -- -- -- 1 -- -- --

KAPOLEI-MEHANA-KUKUNA 650,000$ -- -- -- 1 -- -- --

LEEWARD ESTATES -- 692,000$ -- -- -- 1 -- --

NANAKAI GARDENS 540,000$ -- -- -- 1 -- -- --

OCEAN POINTE 685,000$ 677,500$ 1.1% 7,500$ 8 6 33.3% 2

WESTLOCH ESTATES 720,000$ 694,500$ 3.7% 25,500$ 2 2 0.0% 0

WESTLOCH FAIRWAY 709,500$ 585,000$ 21.3% 124,500$ 4 1 300.0% 3

Ewa Plain Region 669,000$ 660,000$ 1.4% 9,000$ 62 41 51.2% 21

Hawaii Kai Region

HAHAIONE-LOWER -- 1,087,500$ -- -- -- 2 -- --

HAHAIONE-UPPER -- 926,250$ -- -- -- 1 -- --

KALAMA VALLEY 937,500$ 1,142,500$ -17.9% (205,000)$ 4 2 100.0% 2

KAMILOIKI -- 854,000$ -- -- -- 2 -- --

KOKO HEAD TERRACE 870,000$ 940,000$ -7.4% (70,000)$ 3 1 200.0% 2

KOKO KAI -- 1,710,000$ -- -- -- 3 -- --

LAULIMA -- 1,038,000$ -- -- -- 1 -- --

MARINA WEST 1,390,000$ -- -- -- 1 -- -- --

MARINERS COVE 1,100,000$ -- -- -- 3 -- -- --

MARINERS RIDGE 1,110,000$ 1,440,000$ -22.9% (330,000)$ 3 1 200.0% 2

PORTLOCK 1,900,000$ 3,100,000$ -38.7% (1,200,000)$ 1 1 0.0% 0

QUEENS GATE -- 1,184,500$ -- -- -- 2 -- --

SPINNAKER ISLE 1,250,000$ -- -- -- 1 -- -- --

WEST MARINA 1,260,000$ 1,550,000$ -18.7% (290,000)$ 1 1 0.0% 0

Hawaii Kai Region 1,079,000$ 1,174,000$ -8.1% (95,000)$ 17 17 0.0% 0

Kailua Region

AIKAHI PARK 1,015,000$ -- -- -- 1 -- -- --

BEACHSIDE -- 1,900,000$ -- -- -- 3 -- --

COCONUT GROVE 945,000$ 832,500$ 13.5% 112,500$ 4 4 0.0% 0

ENCHANTED LAKE 1,120,750$ 937,500$ 19.5% 183,250$ 4 2 100.0% 2

GOVT/AG 2,635,875$ -- -- -- 1 -- -- --

HILLCREST 1,250,000$ 1,250,000$ 0.0% -$ 1 1 0.0% 0

KAILUA BLUFFS 1,350,000$ 945,000$ 42.9% 405,000$ 1 1 0.0% 0

KAIMALINO 1,890,000$ 1,385,000$ 36.5% 505,000$ 1 1 0.0% 0

KALAHEO HILLSIDE -- 660,000$ -- -- -- 1 -- --

KALAMA TRACT 1,562,500$ -- -- -- 2 -- -- --

KAOPA 1,350,000$ -- -- -- 1 -- -- --

KAWAILOA-KAILUA -- 1,250,000$ -- -- -- 1 -- --

KEOLU HILLS 1,024,900$ 825,000$ 24.2% 199,900$ 2 1 100.0% 1

KUKANONO 835,000$ -- -- -- 1 -- -- --

LANIKAI 1,799,000$ 1,595,000$ 12.8% 204,000$ 2 1 100.0% 1

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 26 of 32

Single Family Homes Sold - December 2019 vs 2018

(Based on region and neighborhood groupings as listed in MLS)

2019 Median 2018 Median +/- +/- 2019 Sold 2018 Sold +/- +/-

MAUNAWILI 1,095,000$ -- -- -- 3 -- -- --

OLOMANA 865,000$ 900,000$ -3.9% (35,000)$ 1 1 0.0% 0

POHAKUPU 985,000$ -- -- -- 1 -- -- --

WAIMANALO 1,262,500$ 652,000$ 93.6% 610,500$ 2 3 -33.3% -1

Kailua Region 1,147,500$ 957,500$ 19.8% 190,000$ 28 20 40.0% 8

Kaneohe Region

AHUIMANU AREA 1,425,059$ -- -- -- 2 -- -- --

ALII SHORES -- 950,000$ -- -- -- 1 -- --

BAY VIEW GARDEN -- 1,100,000$ -- -- -- 1 -- --

CASTLE HILL -- 850,000$ -- -- -- 1 -- --

CLUB VIEW ESTATE 985,000$ 785,000$ 25.5% 200,000$ 1 1 0.0% 0

COUNTRY CLUB 1,400,000$ -- -- -- 1 -- -- --

CROWN TERRACE -- 1,051,500$ -- -- -- 2 -- --

HAIKU VILLAGE -- 859,000$ -- -- -- 1 -- --

HALE KOU 949,500$ -- -- -- 4 -- -- --

HALEKAUWILA 1,300,000$ 720,000$ 80.6% 580,000$ 1 1 0.0% 0

HAUULA 800,000$ 740,000$ 8.1% 60,000$ 3 3 0.0% 0

KAAAWA 630,000$ 820,000$ -23.2% (190,000)$ 1 1 0.0% 0

KAALAEA 940,000$ 375,000$ 150.7% 565,000$ 1 1 0.0% 0

KAHANAHOU -- 1,100,000$ -- -- -- 1 -- --

KANEOHE BAY 920,000$ -- -- -- 1 -- -- --

KANEOHE TOWN -- 734,000$ -- -- -- 2 -- --

KEAPUKA -- 765,000$ -- -- -- 1 -- --

KOKOKAHI -- 1,145,000$ -- -- -- 1 -- --

LILIPUNA 1,379,000$ -- -- -- 1 -- -- --

LULANI OCEAN 1,200,000$ 780,000$ 53.8% 420,000$ 3 3 0.0% 0

MAHALANI 1,075,000$ 1,225,000$ -12.2% (150,000)$ 1 1 0.0% 0

MAHINUI 1,359,000$ 935,000$ 45.3% 424,000$ 2 1 100.0% 1

MIKIOLA 883,500$ 880,000$ 0.4% 3,500$ 1 1 0.0% 0

MIOMIO -- 1,300,000$ -- -- -- 1 -- --

MOKULELE -- 815,500$ -- -- -- 2 -- --

PIKOILOA 825,000$ -- -- -- 1 -- -- --

PUNALUU 715,000$ -- -- -- 1 -- -- --

PUOHALA VILLAGE -- 850,000$ -- -- -- 1 -- --

VALLEY ESTATES -- 675,000$ -- -- -- 1 -- --

WAIHEE 1,100,000$ -- -- -- 1 -- -- --

WAIKALUA -- 780,000$ -- -- -- 1 -- --

WOODRIDGE 685,000$ 626,000$ 9.4% 59,000$ 1 1 0.0% 0

Kaneohe Region 985,000$ 841,000$ 17.1% 144,000$ 27 31 -12.9% -4

Leeward Region

LUALUALEI 532,450$ 490,000$ 8.7% 42,450$ 4 5 -20.0% -1

MAILI 480,000$ 525,000$ -8.6% (45,000)$ 7 6 16.7% 1

MAILI SEA-KAIMALINO 474,888$ -- -- -- 1 -- -- --

MAILI SEA-MAKALAE 1 630,000$ 607,000$ 3.8% 23,000$ 1 1 0.0% 0

MAILI SEA-MAKALAE 2 605,000$ -- -- -- 1 -- -- --

MAILI SEA-NOHOKAI 640,000$ -- -- -- 1 -- -- --

MAILI SEA-PALEKAI 579,000$ -- -- -- 1 -- -- --

MAKAHA 377,500$ 372,500$ 1.3% 5,000$ 4 6 -33.3% -2

MAKAHA OCEANVIEW ESTATES 675,000$ 677,000$ -0.3% (2,000)$ 2 1 100.0% 1

WAIANAE 366,500$ 440,000$ -16.7% (73,500)$ 2 3 -33.3% -1

Leeward Region 487,500$ 474,500$ 2.7% 13,000$ 24 22 9.1% 2

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 27 of 32

Single Family Homes Sold - December 2019 vs 2018

(Based on region and neighborhood groupings as listed in MLS)

2019 Median 2018 Median +/- +/- 2019 Sold 2018 Sold +/- +/-

Makakilo Region

MAKAKILO-ANUHEA 765,000$ -- -- -- 1 -- -- --

MAKAKILO-KAHIWELO 890,000$ -- -- -- 3 -- -- --

MAKAKILO-LOWER 498,750$ -- -- -- 1 -- -- --

MAKAKILO-STARSEDGE 922,500$ 698,000$ 32.2% 224,500$ 2 1 100.0% 1

MAKAKILO-UPPER 710,000$ 665,000$ 6.8% 45,000$ 2 4 -50.0% -2

MAKAKILO-WAI KALOI 1,055,000$ -- -- -- 1 -- -- --

MAKAKILO-WEST HILLS -- 760,000$ -- -- -- 1 -- --

Makakilo Region 877,500$ 686,500$ 27.8% 191,000$ 10 6 66.7% 4

Metro Region

ALEWA HEIGHTS 926,900$ -- -- -- 4 -- -- --

ALIAMANU 1,040,000$ 720,000$ 44.4% 320,000$ 2 2 0.0% 0

DOWSETT 1,058,000$ 1,900,000$ -44.3% (842,000)$ 1 3 -66.7% -2

KALIHI VALLEY -- 320,000$ -- -- -- 1 -- --

KALIHI-LOWER 855,000$ 762,500$ 12.1% 92,500$ 4 2 100.0% 2

KALIHI-UPPER 690,000$ 798,000$ -13.5% (108,000)$ 2 3 -33.3% -1

KAMEHAMEHA HEIGHTS 870,000$ 1,247,000$ -30.2% (377,000)$ 1 3 -66.7% -2

KAPALAMA 900,000$ 1,150,000$ -21.7% (250,000)$ 1 1 0.0% 0

LILIHA -- 715,000$ -- -- -- 1 -- --

MAKIKI 809,000$ -- -- -- 1 -- -- --

MANOA AREA 945,000$ 1,315,000$ -28.1% (370,000)$ 8 4 100.0% 4

MANOA-LOWER 1,260,000$ 1,380,000$ -8.7% (120,000)$ 1 1 0.0% 0

MANOA-WOODLAWN 1,213,450$ 1,275,000$ -4.8% (61,550)$ 2 1 100.0% 1

MOANALUA GARDENS 892,500$ -- -- -- 2 -- -- --

MOANALUA VALLEY -- 1,186,000$ -- -- -- 1 -- --

MOILIILI 1,400,000$ 1,046,500$ 33.8% 353,500$ 1 2 -50.0% -1

NUUANU AREA 985,000$ 750,000$ 31.3% 235,000$ 1 1 0.0% 0

NUUANU PALI -- 4,100,000$ -- -- -- 1 -- --

NUUANU-LOWER -- 338,000$ -- -- -- 1 -- --

PACIFIC HEIGHTS 729,000$ 938,000$ -22.3% (209,000)$ 1 1 0.0% 0

PAUOA VALLEY -- 720,000$ -- -- -- 1 -- --

PAWAA -- 800,000$ -- -- -- 1 -- --

PUNAHOU -- 1,111,000$ -- -- -- 1 -- --

PUNCHBOWL AREA 775,000$ -- -- -- 1 -- -- --

UNIVERSITY 920,000$ -- -- -- 1 -- -- --

WAIKIKI -- 850,000$ -- -- -- 1 -- --

Metro Region 915,000$ 950,000$ -3.7% (35,000)$ 34 33 3.0% 1

North Shore Region

HALEIWA -- 925,000$ -- -- -- 1 -- --

KAWAILOA-NORTH SHORE 4,200,000$ -- -- -- 1 -- -- --

KAWELA BAY -- 1,650,000$ -- -- -- 1 -- --

LAIE 1,060,000$ 1,205,000$ -12.0% (145,000)$ 3 1 200.0% 2

MOKULEIA 1,798,952$ -- -- -- 2 -- -- --

PAALAAKAI -- 609,500$ -- -- -- 2 -- --

PUPUKEA 1,127,500$ 1,255,000$ -10.2% (127,500)$ 4 1 300.0% 3

SUNSET/VELZY -- 1,240,000$ -- -- -- 1 -- --

WAIALUA 690,000$ 1,025,000$ -32.7% (335,000)$ 1 3 -66.7% -2

North Shore Region 1,155,000$ 1,062,500$ 8.7% 92,500$ 11 10 10.0% 1

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 28 of 32

Single Family Homes Sold - December 2019 vs 2018

(Based on region and neighborhood groupings as listed in MLS)

2019 Median 2018 Median +/- +/- 2019 Sold 2018 Sold +/- +/-

Pearl City Region

AIEA AREA 617,500$ 760,000$ -18.8% (142,500)$ 2 2 0.0% 0

AIEA HEIGHTS 1,094,500$ 794,000$ 37.8% 300,500$ 2 1 100.0% 1

FOSTER VILLAGE 859,000$ -- -- -- 1 -- -- --

HALAWA 975,000$ 845,000$ 15.4% 130,000$ 1 3 -66.7% -2

MOMILANI 780,000$ 982,500$ -20.6% (202,500)$ 1 2 -50.0% -1

NEWTOWN 895,000$ 1,015,000$ -11.8% (120,000)$ 4 2 100.0% 2

PACIFIC PALISADES 700,000$ 750,000$ -6.7% (50,000)$ 1 5 -80.0% -4

PEARL CITY-UPPER 687,500$ 774,000$ -11.2% (86,500)$ 4 5 -20.0% -1

PEARLRIDGE 850,000$ 1,003,750$ -15.3% (153,750)$ 1 4 -75.0% -3

ROYAL SUMMIT 1,363,000$ -- -- -- 1 -- -- --

WAIAU -- 779,500$ -- -- -- 2 -- --

Pearl City Region 814,000$ 794,500$ 2.5% 19,500$ 18 26 -30.8% -8

Waipahu Region

HARBOR VIEW 745,000$ -- -- -- 1 -- -- --

ROYAL KUNIA 684,000$ 757,500$ -9.7% (73,500)$ 4 4 0.0% 0

SEAVIEW 757,450$ -- -- -- 2 -- -- --

VILLAGE PARK 663,882$ 683,000$ -2.8% (19,118)$ 3 3 0.0% 0

WAIKELE 745,000$ 867,500$ -14.1% (122,500)$ 3 4 -25.0% -1

WAIPAHU TRIANGLE 700,000$ 525,000$ 33.3% 175,000$ 1 1 0.0% 0

WAIPAHU-LOWER 657,500$ 490,000$ 34.2% 167,500$ 1 1 0.0% 0

WAIPIO GENTRY -- 657,500$ -- -- -- 2 -- --

 Waipahu Region 693,000$ 685,000$ 1.2% 8,000$ 15 15 0.0% 0

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 29 of 32

Condos Sold - December 2019 vs 2018

(Based on region and neighborhood groupings as listed in MLS)

2019 Median 2018 Median +/- +/- 2019 Sold 2018 Sold +/- +/-

Central Region

LAUNANI VALLEY 388,500$ 388,500$ 0.0% -$ 4 2 100.0% 2

MILILANI AREA 433,500$ 405,000$ 7.0% 28,500$ 10 10 0.0% 0

MILILANI MAUKA 470,000$ 450,000$ 4.4% 20,000$ 7 9 -22.2% -2

WAIPIO ACRES/WAIKALANI WOODLANDS 288,000$ 281,000$ 2.5% 7,000$ 7 11 -36.4% -4

WHITMORE VILLAGE -- 235,000$ -- -- -- 3 -- --

WILIKINA 215,000$ 180,000$ 19.4% 35,000$ 1 3 -66.7% -2

Central Region 385,000$ 353,500$ 8.9% 31,500$ 29 38 -23.7% -9

Diamond Hd Region

DIAMOND HEAD 1,100,000$ 1,330,000$ -17.3% (230,000)$ 7 1 600.0% 6

KAHALA AREA 1,850,000$ -- -- -- 1 -- -- --

PAIKO LAGOON 670,000$ -- -- -- 1 -- -- --

PALOLO 345,000$ -- -- -- 1 -- -- --

WAIALAE G/C 53,500$ 120,000$ -55.4% (66,500)$ 1 2 -50.0% -1

WAIALAE NUI VLY 597,500$ 640,000$ -6.6% (42,500)$ 4 1 300.0% 3

Diamond Hd Region 620,000$ 387,500$ 60.0% 232,500$ 15 4 275.0% 11

Ewa Plain Region

AG/INDL/NAVY 338,000$ 290,000$ 16.6% 48,000$ 1 1 0.0% 0

EWA 401,000$ 407,000$ -1.5% (6,000)$ 9 8 12.5% 1

EWA GEN -- 355,000$ -- -- -- 1 -- --

EWA GEN SODA CREEK 370,000$ 375,000$ -1.3% (5,000)$ 2 6 -66.7% -4

EWA GEN SUN TERRA ON THE PARK 345,000$ 360,000$ -4.2% (15,000)$ 1 1 0.0% 0

HOAKALEI-KA MAKANA 565,000$ 583,750$ -3.2% (18,750)$ 1 2 -50.0% -1

KAPOLEI 370,000$ 475,000$ -22.1% (105,000)$ 4 6 -33.3% -2

KAPOLEI-KAHIKU AT MEHANA -- 550,000$ -- -- -- 1 -- --

KAPOLEI-MALANAI 365,000$ 360,000$ 1.4% 5,000$ 1 1 0.0% 0

KAPOLEI-MEHANA-AWAKEA 699,000$ 720,000$ -2.9% (21,000)$ 1 1 0.0% 0

KAPOLEI-MEHANA-MANAWA 630,000$ 529,000$ 19.1% 101,000$ 1 1 0.0% 0

KAPOLEI-MEHANA-OLINO 620,000$ 583,000$ 6.3% 37,000$ 1 2 -50.0% -1

KAPOLEI-POHAKALA AT MEHANA 692,500$ -- -- -- 2 -- -- --

KO OLINA 575,000$ 580,000$ -0.9% (5,000)$ 7 7 0.0% 0

OCEAN POINTE 533,500$ 506,250$ 5.4% 27,250$ 4 8 -50.0% -4

WESTLOCH FAIRWAY 435,000$ 315,000$ 38.1% 120,000$ 1 1 0.0% 0

Ewa Plain Region 509,500$ 499,000$ 2.1% 10,500$ 36 47 -23.4% -11

Hawaii Kai Region

HAHAIONE-LOWER 592,500$ 559,500$ 5.9% 33,000$ 4 6 -33.3% -2

MARINERS VALLEY -- 585,000$ -- -- -- 1 -- --

WEST MARINA 720,000$ 885,500$ -18.7% (165,500)$ 15 4 275.0% 11

Hawaii Kai Region 679,000$ 587,900$ 15.5% 91,100$ 19 11 72.7% 8

Kailua Region

AIKAHI PARK 695,000$ -- -- -- 1 -- -- --

KAILUA TOWN 706,900$ 643,250$ 9.9% 63,650$ 2 8 -75.0% -6

Kailua Region 695,000$ 643,250$ 8.0% 51,750$ 3 8 -62.5% -5

Kaneohe Region

COUNTRY CLUB 661,500$ 747,000$ -11.4% (85,500)$ 4 1 300.0% 3

GOVERNMENT -- 510,000$ -- -- -- 1 -- --

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 30 of 32

Condos Sold - December 2019 vs 2018

(Based on region and neighborhood groupings as listed in MLS)

2019 Median 2018 Median +/- +/- 2019 Sold 2018 Sold +/- +/-

HAIKU PLANTATION -- 619,000$ -- -- -- 1 -- --

HALE KOU -- 406,000$ -- -- -- 1 -- --

KAAAWA 395,000$ -- -- -- 1 -- -- --

LILIPUNA 577,500$ -- -- -- 4 -- -- --

LULANI OCEAN -- 780,000$ -- -- -- 1 -- --

MAHINUI -- 499,000$ -- -- -- 1 -- --

PARKWAY 565,000$ -- -- -- 1 -- -- --

PUNALUU 253,500$ -- -- -- 4 -- -- --

PUUALII 580,000$ 620,000$ -6.5% (40,000)$ 3 5 -40.0% -2

TEMPLE VALLEY 425,500$ 575,000$ -26.0% (149,500)$ 2 3 -33.3% -1

WINDWARD ESTATES 515,000$ 435,000$ 18.4% 80,000$ 6 8 -25.0% -2

Kaneohe Region 545,000$ 546,500$ -0.3% (1,500)$ 25 22 13.6% 3

Leeward Region

MAILI 160,000$ 349,000$ -54.2% (189,000)$ 6 5 20.0% 1

MAKAHA 195,000$ 192,000$ 1.6% 3,000$ 5 7 -28.6% -2

MAKAHA OCEANVIEW ESTATES 230,000$ -- -- -- 1 -- -- --

WAIANAE 137,750$ 142,500$ -3.3% (4,750)$ 2 7 -71.4% -5

Leeward Region 180,000$ 185,000$ -2.7% (5,000)$ 14 19 -26.3% -5

Makakilo Region

MAKAKILO-UPPER 417,000$ 400,000$ 4.3% 17,000$ 11 18 -38.9% -7

Makakilo Region 417,000$ 400,000$ 4.3% 17,000$ 11 18 -38.9% -7

Metro Region

ALA MOANA 365,000$ 272,000$ 34.2% 93,000$ 13 7 85.7% 6

CHINATOWN 364,000$ 505,000$ -27.9% (141,000)$ 1 3 -66.7% -2

DILLINGHAM -- 486,250$ -- -- -- 2 -- --

DOWNTOWN 361,500$ 550,000$ -34.3% (188,500)$ 8 9 -11.1% -1

HOLIDAY MART 403,500$ 299,500$ 34.7% 104,000$ 4 2 100.0% 2

KAKAAKO 822,500$ 729,000$ 12.8% 93,500$ 44 21 109.5% 23

KALIHI AREA 365,000$ -- -- -- 1 -- -- --

KALIHI-LOWER -- 270,500$ -- -- -- 2 -- --

KAPAHULU -- 429,000$ -- -- -- 2 -- --

KAPALAMA 338,900$ 225,000$ 50.6% 113,900$ 3 2 50.0% 1

KAPIOLANI 482,000$ 540,000$ -10.7% (58,000)$ 6 7 -14.3% -1

LILIHA 245,000$ -- -- -- 1 -- -- --

MAKIKI 361,500$ 148,000$ 144.3% 213,500$ 4 3 33.3% 1

MAKIKI AREA 348,500$ 322,500$ 8.1% 26,000$ 16 18 -11.1% -2

MCCULLY 229,000$ 150,000$ 52.7% 79,000$ 4 1 300.0% 3

MOANALUA VALLEY 650,000$ -- -- -- 1 -- -- --

MOILIILI 372,000$ 343,000$ 8.5% 29,000$ 10 5 100.0% 5

NUUANU-LOWER 400,000$ 383,000$ 4.4% 17,000$ 3 5 -40.0% -2

PAWAA 308,050$ 380,000$ -18.9% (71,950)$ 4 7 -42.9% -3

PUNAHOU -- 350,000$ -- -- -- 3 -- --

PUNCHBOWL AREA 360,000$ 355,000$ 1.4% 5,000$ 1 2 -50.0% -1

PUNCHBOWL-LOWER 288,500$ 342,500$ -15.8% (54,000)$ 2 2 0.0% 0

SALT LAKE 432,500$ 354,500$ 22.0% 78,000$ 10 12 -16.7% -2

WAIKIKI 405,000$ 350,000$ 15.7% 55,000$ 83 99 -16.2% -16

Metro Region 425,000$ 379,500$ 12.0% 45,500$ 219 214 2.3% 5

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 31 of 32

Condos Sold - December 2019 vs 2018

(Based on region and neighborhood groupings as listed in MLS)

2019 Median 2018 Median +/- +/- 2019 Sold 2018 Sold +/- +/-

North Shore Region

KUILIMA 562,500$ 633,500$ -11.2% (71,000)$ 2 2 0.0% 0

WAIALUA 315,000$ 371,500$ -15.2% (56,500)$ 6 2 200.0% 4

North Shore Region 367,500$ 496,500$ -26.0% (129,000)$ 8 4 100.0% 4

Pearl City Region

AIEA HEIGHTS 592,500$ -- -- -- 2 -- -- --

HALAWA 464,000$ 275,000$ 68.7% 189,000$ 7 1 600.0% 6

MANANA 389,500$ 326,450$ 19.3% 63,050$ 2 4 -50.0% -2

NEWTOWN 447,000$ -- -- -- 2 -- -- --

PEARL CITY-LOWER -- 365,000$ -- -- -- 1 -- --

PEARL CITY-UPPER -- 181,250$ -- -- -- 2 -- --

PEARLRIDGE 327,000$ 391,000$ -16.4% (64,000)$ 11 18 -38.9% -7

WAIAU 410,000$ 445,000$ -7.9% (35,000)$ 3 4 -25.0% -1

WAIMALU -- 340,000$ -- -- -- 1 -- --

Pearl City Region 410,000$ 365,000$ 12.3% 45,000$ 27 31 -12.9% -4

Waipahu Region

ROYAL KUNIA -- 407,000$ -- -- -- 1 -- --

VILLAGE PARK 355,000$ -- -- -- 2 -- -- --

WAIKELE 425,000$ 427,500$ -0.6% (2,500)$ 3 8 -62.5% -5

WAIPAHU-LOWER 231,000$ 242,500$ -4.7% (11,500)$ 11 9 22.2% 2

WAIPIO GENTRY 360,000$ 350,000$ 2.9% 10,000$ 6 6 0.0% 0

Waipahu Region 334,000$ 350,000$ -4.6% (16,000)$ 22 24 -8.3% -2

SOURCE: Honolulu Board of REALTORS®, compiled from MLS data.

©Copyright 2020. Honolulu Board of REALTORS®. All Rights Reserved. Information herein deemed reliable but not guaranteed.

Page 32 of 32

