

Chicago

31 Neighborhoods

Monthly Report - November 2016

KEY TAKEAWAYS...

- Median sales price for all type of properties in November decreased to \$215,000 from \$215,500 compared to last month, but were up 9.7% from last year, according to the data from MRED. Median sales price for attached single-family kept the same price \$189,000 as to last month and for detached single-family decreased to \$230,000, which were 7.1% and 9.1% increased compared with last year respectively.
- Total number of homes for sale in November dropped 12.3% to 34,443 and it was 17.9% lower than last year. There were 9,431 attached single-family properties (including townhouse and condo) for sale and 25,012 detached single family housing for sale. It continued to be a seller-market in real estate industry.
- Median market times for all type of properties increased from 44 days in October to 46 days in November. Starting from the nadir in June, median market time showed an up trend in the second half year. However, 46 days were still 13.2% lower than last year. In average, it took 70 days to sell an attached single-family property and 98 days to sell a detached one.
- The real estate market performed exhausted during this Fall season since the prices declined started from June. However, an overall increasing trend in housing price can be observed since 2012 and the trend is predicted to be continued.

Our Monthly Report covers 30 Chicago neighborhoods and market areas by providing detailed information on market activity to keep you informed.

Cook, DeKalb, DuPage, Grundy, Kane, Kendall, Lake, McHenry, and Will

Chicagoland PMSA— November 2016

+0.8%

Change in
New Listing
All properties

+16.2%

Change in
Closed Sales
All properties

-17.9%

Change in
Inventory of Homes
All properties

Overview

Average Median Sales Prices From Jan 2011

After comparing average of 31 neighborhoods' median sales price from Jan 2011 to November 2016, Lincoln Park has the highest price and South Shore has the lowest price.

TABLE OF CONTENTS:

ALBANY PARK	3	ROGERS PARK	19
AVONDALE	4	SOUTH SHORE	20
EDGEWATER	5	UPTOWN	21
FOREST GLEN	6	WEST TOWN	22
HYDE PARK	7	BELMONT CRAGIN	23
IRVING PARK	8	CHICAGO LAWN	24
KENWOOD	9	DOUGLAS	25
LAKEVIEW	10	EAST GARFIELD PARK	26
LINCOLN PARK	11	HERMOSA	27
LINCOLN SQUARE	12	HUMBOLDT PARK	28
LOGAN SQUARE	13	NORTH PARK	29
LOOP	14	OAKLAND	30
NEAR NORTH SIDE	15	WASHINGTON PARK	31
NEAR SOUTH SIDE	16	MCKINLEY PARK	32
NEAR WEST SIDE	17	EDISON PARK	33
NORTH CENTER	18		

PahRoo Appraisal & Consultancy is an award-winning Chicago real estate appraisal firm founded and operating on the ethos that real estate valuation and analysis is best provided by professionals who have substantive experience in the valuation of real estate, as well as in real estate ownership, management, development, and financing.

Recent PahRoo clients include:

Homeowners, commercial property owners, investors, brokers and Realtors, mortgage lenders, banks, accountants, attorneys, executors, receivers, special asset groups, trustees, portfolio managers, to [the Internal Revenue Service \(IRS\)](#), Fannie Mae, Freddie Mac, and [the Federal Deposit Insurance Corporation \(FDIC\)](#).

Based in city of Chicago, PahRoo serves residential and commercial clients throughout the area including:

- **Cook County**
- **DuPage County**
- **Lake County**
- **Kane County**
- **Kendall County**
- **McHenry County**
- **Will County**

PahRoo is the only Chicago Real Estate appraisal firm with LEED Accredited and Green designated real estate appraisal professionals.

Rated as a Top Chicagoland Appraisal Firm by Angie's List!

We're here to help you (773) 388-0003 or Appraisal@PahRoo.com!

INTRODUCTION & METHODOLOGY

Monthly Update—November 2016

This report creates a comprehensive picture of the real market for each neighborhood based on monthly metrics. The metrics allow the reader comprehension and insight into the demand and supply influences of the real estate market. The data-provider *Infosparks*, by *MRED LLC*, has been used for data analysis.

Our purpose of this informative monthly report is to describe the condition of the Chicago-land real estate market by analyzing the statistical data from 30 representative Chicago neighborhoods and identifying the market trends. Understanding the market fluctuations are a significant benefit to clients seeking cutting edge information market-leading industries. For all Chicago neighborhoods, detached and attached Single Family properties are segmented.

We hope this report provides market insights that allow for timely decisions and informed planning based on the latest market sales activity for Chicago neighborhoods and suburbs.

P.S. We appreciate any feedback you might have to offer. Please leave comments or suggestions about the monthly report to help us benefit from your experience Email us at

appraisal@Pahroo.com

We'd more than Welcome it.

Albany Park

Monthly Update 2016-11

-17.2%

Changes in
New Listings
All Properties

+39.1%

Changes in
Closed Sale
All Properties

-26.5%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	99	63	-36.36%
Home for Sale	53	37	-30.19%
New Listing	13	12	-7.69%
Closed Sale	9	18	100.00%
Under Contract	16	11	-31.25%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	44	38	-13.64%
Home for Sale	45	40	-11.11%
New Listing	16	12	-25.00%
Closed Sale	14	14	0.00%
Under Contract	15	8	-46.67%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Avondale

Monthly Update 2016-11

-39.4%

Changes in
New Listings
All Properties

+200.0%

Changes in
Closed Sale
All Properties

-40.5%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

\$382,000

2016-11

N/A

2015-11

\$452,500

2016-11

+32.3%

\$342,000

2015-11

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time		27	
Home for Sale	45	25	-44.44%
New Listing	22	8	-63.64%
Closed Sale	0	10	
Under Contract	9	8	-11.11%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	59	17	-71.19%
Home for Sale	38	31	-18.42%
New Listing	11	12	9.09%
Closed Sale	8	14	75.00%
Under Contract	2	6	200.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Edgewater

Monthly Update 2016-11

+1.5%	+21.3%	-24.4%
Changes in New Listings All Properties	Changes in Closed Sale All Properties	Changes in Months Supply All Properties

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	58	61	5.17%
Home for Sale	251	187	-25.50%
New Listing	60	64	6.67%
Closed Sale	44	52	18.18%
Under Contract	35	43	22.86%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	5	26	420.00%
Home for Sale	29	32	10.34%
New Listing	8	5	-37.50%
Closed Sale	3	5	66.67%
Under Contract	10	3	-70.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Forest Glen

Monthly Update 2016-11

-16.7%

Changes in
New Listings
All Properties

0.0%

Changes in
Closed Sale
All Properties

-14.0%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	64	14	-78.13%
Home for Sale	11	5	-54.55%
New Listing	3	2	-33.33%
Closed Sale	2	2	0.00%
Under Contract	2	2	0.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	42	54	28.57%
Home for Sale	87	75	-13.79%
New Listing	27	23	-14.81%
Closed Sale	15	15	0.00%
Under Contract	17	15	-11.76%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Hyde Park

Monthly Update 2016-11

-14.3%

Changes in
New Listings
All Properties

+46.2%

Changes in
Closed Sale
All Properties

-34.0%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	48	46	-4.17%
Home for Sale	119	79	-33.61%
New Listing	19	15	-21.05%
Closed Sale	12	18	50.00%
Under Contract	20	18	-10.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	151	38	-74.83%
Home for Sale	14	12	-14.29%
New Listing	2	3	50.00%
Closed Sale	1	1	0.00%
Under Contract	2	2	0.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Irving Park

Monthly Update 2016-11

-36.8%

Changes in
New Listings
All Properties

+58.3%

Changes in
Closed Sale
All Properties

-40.0%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	52	31	-40.38%
Home for Sale	85	50	-41.18%
New Listing	22	14	-36.36%
Closed Sale	14	20	+42.86%
Under Contract	27	17	-37.04%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	26	33	+26.92%
Home for Sale	108	87	-19.44%
New Listing	35	22	-37.14%
Closed Sale	10	18	+80.00%
Under Contract	22	21	-4.55%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Kenwood

Monthly Update 2016-11

+5.3%

Changes in
New Listings
All Properties

+83.3%

Changes in
Closed Sale
All Properties

-25.0%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	56	84	50.00%
Home for Sale	84	71	-15.48%
New Listing	15	19	26.67%
Closed Sale	5	5	0.00%
Under Contract	13	11	-15.38%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	174	45	-74.14%
Home for Sale	21	23	9.52%
New Listing	4	1	-75.00%
Closed Sale	1	6	500.00%
Under Contract	2	2	0.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Wednesday, December 7, 2016

Lake View

Monthly Update 2016-11

+12.9%

Changes in
New Listings
All Properties

+0.9%

Changes in
Closed Sale
All Properties

-6.7%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	38	27	-28.95%
Home for Sale	483	410	-15.11%
New Listing	151	162	7.28%
Closed Sale	101	105	3.96%
Under Contract	100	116	16.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	40	138	245.00%
Home for Sale	71	95	33.80%
New Listing	19	30	57.89%
Closed Sale	13	10	-23.08%
Under Contract	10	10	0.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Lincoln Park

Monthly Update 2016-11

+27.4%

Changes in
New Listings
All Properties

+19.4%

Changes in
Closed Sale
All Properties

+9.1%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	54	33	-38.89%
Home for Sale	312	314	0.64%
New Listing	114	134	17.54%
Closed Sale	64	71	10.94%
Under Contract	70	68	-2.86%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	94	106	12.77%
Home for Sale	99	130	31.31%
New Listing	21	38	80.95%
Closed Sale	3	9	200.00%
Under Contract	17	8	-52.94%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Lincoln Square

Monthly Update 2016-11

+64.3%

Changes in
New Listings
All Properties

-8.7%

Changes in
Closed Sale
All Properties

-8.8%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	67	27	-59.70%
Home for Sale	93	76	-18.28%
New Listing	15	30	100.00%
Closed Sale	37	37	0.00%
Under Contract	15	21	40.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	9	76	744.44%
Home for Sale	39	53	35.90%
New Listing	13	16	23.08%
Closed Sale	5	5	0.00%
Under Contract	4	8	100.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Logan Square

Monthly Update 2016-11

+7.1%	+52.8%	+4.5%
Changes in New Listings All Properties	Changes in Closed Sale All Properties	Changes in Months Supply All Properties

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	23	44	91.30%
Home for Sale	97	107	10.31%
New Listing	54	55	1.85%
Closed Sale	24	44	83.33%
Under Contract	36	29	-19.44%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	20	24	20.00%
Home for Sale	65	70	7.69%
New Listing	30	35	16.67%
Closed Sale	12	11	-8.33%
Under Contract	17	23	35.29%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Loop

Monthly Update 2016-11

-25.3%

Changes in
New Listings
All Properties

-7.1%

Changes in
Closed Sale
All Properties

-30.2%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Each data point is monthly activity 2011-01—2016-11

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	53	24	-54.72%
Home for Sale	295	251	-14.92%
New Listing	95	71	-25.26%
Closed Sale	56	52	-7.14%
Under Contract	45	58	+28.89%

ASF including Townhouse & Condo

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6 2016

Near North Side

Monthly Update 2016-11

-5.5%	-2.4%	-7.0%
Changes in New Listings All Properties	Changes in Closed Sale All Properties	Changes in Months Supply All Properties

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	50	35	-30.00%
Home for Sale	963	919	-4.57%
New Listing	267	254	-4.87%
Closed Sale	167	164	-1.80%
Under Contract	182	184	1.10%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	128	307	139.84%
Home for Sale	43	31	-27.91%
New Listing	4	2	-50.00%
Closed Sale	2	1	-50.00%
Under Contract	3	1	-66.67%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Near South Side

Monthly Update 2016-11

+31.3%	-15.2%	-7.7%
Changes in New Listings All Properties	Changes in Closed Sale All Properties	Changes in Months Supply All Properties

N/A

2016-11

N/A

2015-11

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	59	43	-27.12%
Home for Sale	196	188	-4.08%
New Listing	67	88	31.34%
Closed Sale	46	39	-15.22%
Under Contract	54	72	33.33%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	N/A		
Home for Sale	2	2	0.00%
New Listing	0	0	
Closed Sale	0	0	
Under Contract	0	0	

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Near West Side

Monthly Update 2016-11

+19.2%

Changes in
New Listings
All Properties

+15.1%

Changes in
Closed Sale
All Properties

+5.3%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	27	32	18.52%
Home for Sale	171	196	14.62%
New Listing	69	92	33.33%
Closed Sale	69	82	18.84%
Under Contract	64	58	-9.38%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	103	30	-70.87%
Home for Sale	20	5	-75.00%
New Listing	9	1	-88.89%
Closed Sale	4	2	-50.00%
Under Contract	5	2	-60.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Wednesday, December 7, 2016

North Center

Monthly Update 2016-11

+39.7%

Changes in
New Listings
All Properties

-7.5%

Changes in
Closed Sale
All Properties

+12.5%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	30	12	-60.00%
Home for Sale	83	82	-1.20%
New Listing	28	39	39.29%
Closed Sale	22	17	-22.73%
Under Contract	22	32	45.45%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	75	79	5.33%
Home for Sale	95	119	25.26%
New Listing	30	42	40.00%
Closed Sale	18	20	11.11%
Under Contract	13	12	-7.69%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Wednesday, December 7, 2016

Rogers Park

Monthly Update 2016-11

-4.3%	+26.7%	-30.6%
Changes in New Listings All Properties	Changes in Closed Sale All Properties	Changes in Months Supply All Properties

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	86	65	-24.42%
Home for Sale	164	131	-20.12%
New Listing	44	41	-6.82%
Closed Sale	26	34	30.77%
Under Contract	24	30	25.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	95	82	-13.68%
Home for Sale	19	13	-31.58%
New Listing	3	4	33.33%
Closed Sale	4	4	0.00%
Under Contract	2	2	0.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Wednesday, December 7, 2016

South Shore

Monthly Update 2016-11

+17.4%

Changes in
New Listings
All Properties

+15.0%

Changes in
Closed Sale
All Properties

-42.0%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	44	78	77.27%
Home for Sale	80	56	-30.00%
New Listing	15	9	-40.00%
Closed Sale	12	11	-8.33%
Under Contract	9	17	88.89%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	67	71	5.97%
Home for Sale	81	58	-28.40%
New Listing	8	18	125.00%
Closed Sale	8	12	50.00%
Under Contract	4	8	100.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Uptown

Monthly Update 2016-11

+20.6%

Changes in
New Listings
All Properties

+47.6%

Changes in
Closed Sale
All Properties

-20.6%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	46	22	-52.17%
Home for Sale	221	197	-10.86%
New Listing	65	80	23.08%
Closed Sale	41	60	46.34%
Under Contract	50	52	4.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	1	98	+9700.00%
Home for Sale	19	18	-5.26%
New Listing	3	2	-33.33%
Closed Sale	4	1	-75.00%
Under Contract	1	2	100.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

West Town

Monthly Update 2016-11

+23.5%

Changes in
New Listings
All Properties

+24.7%

Changes in
Closed Sale
All Properties

+4.5%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	22	19	-13.64%
Home for Sale	254	262	3.15%
New Listing	112	138	23.21%
Closed Sale	70	89	27.14%
Under Contract	67	81	20.90%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	10	79	690.00%
Home for Sale	65	70	7.69%
New Listing	20	25	25.00%
Closed Sale	15	17	13.33%
Under Contract	10	19	90.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Wednesday, December 7, 2016

Belmont Cragin

Monthly Update 2016-11

-23.4%

Changes in
New Listings
All Properties

-12.9%

Changes in
Closed Sale
All Properties

-10.3%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	120	44	-63.33%
Home for Sale	14	9	-35.71%
New Listing	5	3	-40.00%
Closed Sale	5	2	-60.00%
Under Contract	4	2	-50.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	38	51	34.21%
Home for Sale	121	112	-7.44%
New Listing	42	33	-21.43%
Closed Sale	26	25	-3.85%
Under Contract	28	22	-21.43%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Chicago Lawn

Monthly Update 2016-11

-34.3%

Changes in
New Listings
All Properties

+28.0%

Changes in
Closed Sale
All Properties

-27.5%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

\$35,000

2016-11

N/A

2015-11

\$85,000

2015-11

-1.2%

\$84,000

2016-11

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time		65	
Home for Sale		5	
New Listing		2	
Closed Sale		1	
Under Contract	1	0	-100.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	37	43	16.22%
Home for Sale	136	90	-33.82%
New Listing	35	21	-40.00%
Closed Sale	25	31	24.00%
Under Contract	26	29	11.54%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, November 6, 2016

+70.0%

Changes in
New Listings
All Properties

+83.3%

Changes in
Closed Sale
All Properties

+27.9%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	28	33	17.86%
Home for Sale	32	38	18.75%
New Listing	7	14	100.00%
Closed Sale	4	8	100.00%
Under Contract	3	7	133.33%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	41	87	112.20%
Home for Sale	6	7	16.67%
New Listing	3	3	0.00%
Closed Sale	2	3	50.00%
Under Contract	1	1	0.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Wednesday, December 7, 2016

East Garfield Park

Monthly Update 2016-11

-28.6%

Changes in
New Listings
All Properties

-57.1%

Changes in
Closed Sale
All Properties

-51.6%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	21	156	642.86%
Home for Sale	21	10	-52.38%
New Listing	3	1	-66.67%
Closed Sale	5	2	-60.00%
Under Contract	1	2	100.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	172	156	-9.30%
Home for Sale	13	10	-23.08%
New Listing	4	4	0.00%
Closed Sale	2	1	-50.00%
Under Contract	3	3	0.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Hermosa

Monthly Update 2016-11

+11.1%

Changes in
New Listings
All Properties

-50.0%

Changes in
Closed Sale
All Properties

+33.3%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

N/A 2016-11

N/A 2015-11

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	N/A	N/A	
Home for Sale	2	3	50.00%
New Listing	0	1	
Closed Sale	0	0	
Under Contract	1	1	

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	56	43	-23.21%
Home for Sale	19	22	15.79%
New Listing	9	9	0.00%
Closed Sale	8	4	-50.00%
Under Contract	10	7	-30.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Wednesday, December 7, 2016

Humboldt Park

Monthly Update 2016-08

+19.0%

Changes in
New Listings
All Properties

+66.7%

Changes in
Closed Sale
All Properties

-20.0%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	102	25	-75.49%
Home for Sale	9	14	55.56%
New Listing	1	5	400.00%
Closed Sale	1	1	0.00%
Under Contract	1	3	200.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	68	111	63.24%
Home for Sale	66	60	-9.09%
New Listing	20	20	0.00%
Closed Sale	8	14	75.00%
Under Contract	7	13	85.71%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

North Park

Monthly Update 2016-11

+150.0%

Changes in
New Listings
All Properties

-33.3%

Changes in
Closed Sale
All Properties

+75.0%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	12	12	0.00%
Home for Sale	9	17	88.89%
New Listing	3	5	66.67%
Closed Sale	5	6	20.00%
Under Contract	1	1	0.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	76	53	-30.26%
Home for Sale	21	27	28.57%
New Listing	3	10	233.33%
Closed Sale	7	2	-71.43%
Under Contract	4	6	50.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Oakland

Monthly Update 2016-11

-33.3%

Changes in
New Listings
All Properties

-66.7%

Changes in
Closed Sale
All Properties

-15.6%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	126	86	-31.75%
Home for Sale	18	9	-50.00%
New Listing	5	1	-80.00%
Closed Sale	5	1	-80.00%
Under Contract	1	4	300.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	28	98	250.00%
Home for Sale	11	7	-36.36%
New Listing	1	3	200.00%
Closed Sale	1	1	0.00%
Under Contract	1	0	-100.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Washington Park

Monthly Update 2016-11

+12.5%

Changes in
New Listings
All Properties

+300.00%

Changes in
Closed Sale
All Properties

-12.7%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	161	53	-67.08%
Home for Sale	27	17	-37.04%
New Listing	7	8	14.29%
Closed Sale	1	3	200.00%
Under Contract	1	7	600.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time		42	
Home for Sale	1	4	300.00%
New Listing	1	1	0.00%
Closed Sale	0	1	
Under Contract	1	1	0.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

McKinley Park

Monthly Update 2016-11

+50.0%

Changes in
New Listings
All Properties

-20.0%

Changes in
Closed Sale
All Properties

+14.8%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	178	29	-83.71%
Home for Sale	3	5	66.67%
New Listing		4	
Closed Sale	1	1	0.00%
Under Contract	2	0	-100.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	46	10	-78.26%
Home for Sale	12	13	8.33%
New Listing	6	5	-16.67%
Closed Sale	4	3	-25.00%
Under Contract	5	3	-40.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

Edison Park

Monthly Update 2016-11

+15.0%

Changes in
New Listings
All Properties

+40.0%

Changes in
Closed Sale
All Properties

-14.7%

Changes in
Months Supply
All Properties

Attached Single Family Median Sales Price

Detached Single Family Median Sales Price

Attached Single Family (ASF)

	2015-11	2016-11	Changes
Median Market Time	35	46	31.43%
Home for Sale	19	11	-42.11%
New Listing	9	3	-66.67%
Closed Sale	4	5	25.00%
Under Contract	4	2	-50.00%

ASF including Townhouse & Condo

Detached Single Family (DSF)

	2015-11	2016-11	Changes
Median Market Time	55	20	-63.64%
Home for Sale	31	30	-3.23%
New Listing	11	20	81.82%
Closed Sale	6	9	50.00%
Under Contract	8	6	-25.00%

All data based on monthly activity. Data from MRED, deemed reliable but not guaranteed. Powered by 10K Research and Marketing.

Tuesday, December 6, 2016

*PahRoo Appraisal & Consultancy
1440 N Dayton, Suite 202
Chicago, IL 60642*

Phone: 773.388.0003

Email: appraisal@pahroo.com

Website: www.pahroo.com

