

TEXAS LUXURY HOME SALES REPORT

2019 Edition

TEXAS LUXURY HOME SALES REPORT | 2019 EDITION

ABOUT THE TEXAS LUXURY HOME SALES REPORT

The 2019 edition of the **Texas Luxury Home Sales Report** is provided by the Data Relevance Project, a partnership among Texas REALTORS® and local REALTOR® associations throughout the state. Data analysis is provided by the Real Estate Center at Texas A&M University. The report analyzes single-family home sales priced \$1 million and higher from November 2018 through October 2019 for the Austin, Dallas-Fort Worth, Houston and San Antonio metropolitan statistical areas. Texas REALTORS® distributes insights about the Texas housing market each month, including quarterly market statistics, trends among homebuyers and sellers, condominium sales, international trends, and more. To view these reports, visit www.texasrealestate.com.

ABOUT TEXAS REALTORS®

With more than 130,000 members, Texas REALTORS® is a professional membership organization that represents all aspects of real estate in Texas. We are the advocate for REALTORS® and private property rights in Texas. Visit texasrealestate.com to learn more.

MEDIA CONTACT

Hunter Dodson
Pierpont Communications
hdodson@piercom.com
512.448.4950

EXECUTIVE SUMMARY

Texas homes that sold for \$1 million or higher from November 2018 to October 2019 increased 4.4% to 5,149 sales, according to the 2019 *Texas Luxury Home Sales Report* released today by Texas Realtors. The annual report examining housing statistics for luxury homes in the Austin, Dallas-Fort Worth, Houston and San Antonio metropolitan areas also showed that total sales of million-dollar and higher homes reached \$8.3 billion, a 5.1% increase from the previous year.

From October 2018 to November 2019, luxury homes in Texas accounted for 8.2% of all sales dollar volume.

The median price for Texas luxury homes in the first 10 months of 2019 was \$1,375,000, 2.0% higher than the previous year. The average price per square foot for luxury homes was \$364, a 7.4% increase from the first 10 months of 2018 and more than triple the \$120 average price per square foot for all residential Texas homes.

From January to October 2019, luxury homes in Texas spent an average of 87 days on the market, a decrease of eight days from the same time frame in 2018. On average, luxury homes spend more time on the market than lower-priced homes.

STATEWIDE HOME SALES \$1M+

NOVEMBER 2018-OCTOBER 2019

5,149 Luxury home sales
in Texas

\$8.3B Sales dollar volume
of luxury home sales
(\$8,392,126,841)

4.4% Year-over-year
increase in luxury sales
volume

8.2% Percentage of all
residential sales dollar volume in
Texas (\$102,407,137,282)

2005 Median year built
January-October 2019

87 Average days on market
January-October 2019

12,546 New listings
November 2018-October 2019

11.7 Months of inventory
as of October 2019

STATEWIDE HOME SALES \$1M+

12-MONTH COMPARISON: SALES VOLUME

AVERAGE PRICE PER SQUARE FOOT STATEWIDE JANUARY - OCTOBER 2019

AUSTIN-ROUND ROCK MSA

AUSTIN-ROUND ROCK MSA HOME SALES \$1M+ NOVEMBER 2018-OCTOBER 2019

1,085 Luxury home sales
in the Austin-Round Rock
MSA

\$1.7B Sales dollar volume of
luxury home sales
(\$1,744,204,734)

14.9% Year-over-year increase
in luxury sales volume

12.4% Percentage of all
residential sales dollar volume in
the Austin-Round Rock MSA
(\$14,113,399,852)

2002 Median year built
January-October 2019

74 Average days on market
January-October 2019

1,913 New listings
November 2018-October 2019

6.6 Months of inventory
as of October 2019

AUSTIN-ROUND ROCK MSA

12-MONTH COMPARISON: SALES VOLUME AUSTIN-ROUND ROCK MSA

AVERAGE PRICE PER SQUARE FOOT AUSTIN-ROUND ROCK MSA JANUARY - OCTOBER 2019

DALLAS-FORT WORTH-ARLINGTON MSA

DALLAS-FORT WORTH-ARLINGTON MSA HOME SALES \$1M+ NOVEMBER 2018-OCTOBER 2019

1,785 Luxury home sales
in the Dallas-Fort Worth-
Arlington MSA

\$2.9B Sales dollar volume
of luxury home sales
(\$2,957,467,631)

0.8% Year-over-year
increase in luxury sales
volume

8.8% Percentage of all
residential sales dollar volume in
the Dallas-Fort Worth-Arlington
MSA (\$33,405,849,503)

2005 Median year built
January-October 2019

77 Average days on market
January-October 2019

3,840 New listings
November 2018-October 2019

9.4 Months of inventory
as of October 2019

DALLAS-FORT WORTH-ARLINGTON MSA

12-MONTH COMPARISON: SALES VOLUME DALLAS-FORT WORTH-ARLINGTON MSA

AVERAGE PRICE PER SQUARE FOOT DALLAS-FORT WORTH-ARLINGTON MSA JANUARY - OCTOBER 2019

HOUSTON-THE WOODLANDS-SUGAR LAND MSA

HOUSTON-THE WOODLANDS- SUGAR LAND MSA HOME SALES \$1M+ NOVEMBER 2018-OCTOBER 2019

1,715 Luxury home sales in the Houston-The Woodlands-Sugar Land MSA

\$2.8B Sales dollar volume of luxury home sales (\$2,842,278,440)

3.3% Year-over-year increase in luxury sales volume

10.5% Percentage of all residential sales dollar volume in Houston-The Woodlands-Sugar Land MSA (\$27,051,720,843)

2005 Median year built January-October 2019

92 Average days on market January-October 2019

4,944 New listings November 2018-October 2019

12.6 Months of inventory as of October 2019

HOUSTON-THE WOODLANDS-SUGAR LAND MSA

12-MONTH COMPARISON: SALES VOLUME HOUSTON-THE WOODLANDS-SUGAR LAND MSA

AVERAGE PRICE PER SQUARE FOOT HOUSTON-THE WOODLANDS-SUGAR LAND MSA JANUARY - OCTOBER 2019

SAN ANTONIO-NEW BRAUNFELS MSA

SAN ANTONIO-NEW BRAUNFELS MSA HOME SALES \$1M+ NOVEMBER 2018-OCTOBER 2019

211 Luxury home sales in the San Antonio-New Braunfels MSA

\$319M Sales dollar volume of luxury home sales (\$319,572,805)

10.8% Year-over-year increase in luxury sales volume

3.4% Percentage of all residential sales dollar volume in the San Antonio-New Braunfels MSA (\$9,308,480,305)

2002 Median year built
January-October 2019

93 Average days on market
January-October 2019

560 New listings
November 2018-October 2019

18.8 Months of inventory
as of October 2019

SAN ANTONIO-NEW BRAUNFELS MSA

12-MONTH COMPARISON: SALES VOLUME SAN ANTONIO-NEW BRAUNFELS MSA

AVERAGE PRICE PER SQUARE FOOT SAN ANTONIO-NEW BRAUNFELS MSA JANUARY - OCTOBER 2019

