

**For Immediate
Release:**
February 9, 2016

CONTACT:

Cathy Erchull
MLSSAZ President
(520) 444-6546

Sean Murphy
Executive Vice President
(520) 382-8792

Marc Lebowitz, RCE, CAE
CEO, MLSSAZ
(520) 327-4218

Multiple Listing Service of Southern Arizona

Monthly Statistics January 2016

The Rental Statistics summarize the active inventory, rented inventory, and days on market for each rental property type.

Below are some highlights from the January Rental Statistics:

- Total Active listings for January were 614.
- The number of properties rented this month was 290.
- The Average monthly rent for Apartments was \$550.
- The Average monthly rent for Condominiums was \$856.
- The Average monthly rent for Mobile Homes was \$687.
- The Average monthly rent for Manufactured Single Family Residence's was \$0.
- The Average monthly rent for Patio Homes was \$1,625.
- The Average monthly rent for Plex's was \$628.
- The Average monthly rent for Single Family Residence's was \$1,239.
- The Average monthly rent for Townhomes was \$958.
- Average Days on Market was 48.

Cathy Erchull
2016 MLSSAZ President

Lifestyle Opportunities:
No matter what area or type of home you are interested in, you have a variety of options.

Financial:
Multiple financing opportunities are available

Talk to a REALTOR®!
With the complexity of a real estate transaction, you need a REALTOR®.

The MLS of Southern Arizona is a wholly owned subsidiary of the Tucson Association of REALTORS®, dedicated to providing a reliable real estate database for members and the public. The Association represents the interests of 5,400 professionals in the real estate industry, and is affiliated with the National Association of REALTORS®. REALTOR® is a registered collective membership mark which may only be used by professionals who are members and subscribe to its strict code of ethics.

Rentals - Unfurnished Only

Active Listings January 2016 - 614

Rented During January 2016 - 290

PLEASE NOTE: The data contained in this report is dynamic in nature and therefore subject to change and adjustment with the passage of time. These figures and charts are an approximation of the flow of business as observed through the Multiple Listing Service of Southern Arizona. This report does not represent all real estate activity in the area as it does not include unrepresented sales, commercial sales or a substantial portion of new home sales. Though the data and materials presented here are deemed to be substantially correct, neither the Tucson Association of REALTORS® nor the Multiple Listing Service of Southern Arizona guarantees, or is in any way responsible for its accuracy.

Rented Listings for January 2016

Area	# of Listings
C	75
E	25
N	28
NE	8
NW	70
S	12
SE	38
SW	6
W	11
XNE	0
XNW	0
XS	17
XSW	0
XW	0

Avg Rent for Apartments January 2016

PLEASE NOTE: The data contained in this report is dynamic in nature and therefore subject to change and adjustment with the passage of time. These figures and charts are an approximation of the flow of business as observed through the Multiple Listing Service of Southern Arizona. This report does not represent all real estate activity in the area as it does not include unrepresented sales, commercial sales or a substantial portion of new home sales. Though the data and materials presented here are deemed to be substantially correct, neither the Tucson Association of REALTORS® nor the Multiple Listing Service of Southern Arizona guarantees, or is in any way responsible for its accuracy.

Avg Rent for Condos January 2016

Avg Rent for Mobile Homes January 2016

PLEASE NOTE: The data contained in this report is dynamic in nature and therefore subject to change and adjustment with the passage of time. These figures and charts are an approximation of the flow of business as observed through the Multiple Listing Service of Southern Arizona. This report does not represent all real estate activity in the area as it does not include unrepresented sales, commercial sales or a substantial portion of new home sales. Though the data and materials presented here are deemed to be substantially correct, neither the Tucson Association of REALTORS® nor the Multiple Listing Service of Southern Arizona guarantees, or is in any way responsible for its accuracy.

Avg Rent for MSFR January 2016

Avg Rent for Patio Homes January 2016

PLEASE NOTE: The data contained in this report is dynamic in nature and therefore subject to change and adjustment with the passage of time. These figures and charts are an approximation of the flow of business as observed through the Multiple Listing Service of Southern Arizona. This report does not represent all real estate activity in the area as it does not include unrepresented sales, commercial sales or a substantial portion of new home sales. Though the data and materials presented here are deemed to be substantially correct, neither the Tucson Association of REALTORS® nor the Multiple Listing Service of Southern Arizona guarantees, or is in any way responsible for its accuracy.

Avg Rent for Multiplex Homes January 2016

Avg Rent for SFR Homes January 2016

PLEASE NOTE: The data contained in this report is dynamic in nature and therefore subject to change and adjustment with the passage of time. These figures and charts are an approximation of the flow of business as observed through the Multiple Listing Service of Southern Arizona. This report does not represent all real estate activity in the area as it does not include unrepresented sales, commercial sales or a substantial portion of new home sales. Though the data and materials presented here are deemed to be substantially correct, neither the Tucson Association of REALTORS® nor the Multiple Listing Service of Southern Arizona guarantees, or is in any way responsible for its accuracy.

Avg Rent for Townhomes - January 2016

Average Days on Market/Listing

Area	Avg. DOM
C	51
E	37
N	60
NE	60
NW	40
S	37
SE	52
SW	34
W	69
XNE	0
XNW	0
XS	41
XSW	0
XW	0

PLEASE NOTE: The data contained in this report is dynamic in nature and therefore subject to change and adjustment with the passage of time. These figures and charts are an approximation of the flow of business as observed through the Multiple Listing Service of Southern Arizona. This report does not represent all real estate activity in the area as it does not include unrepresented sales, commercial sales or a substantial portion of new home sales. Though the data and materials presented here are deemed to be substantially correct, neither the Tucson Association of REALTORS® nor the Multiple Listing Service of Southern Arizona guarantees, or is in any way responsible for its accuracy.

Average Single Family price per # of bedrooms – January 2016

Average Attached Home price per # of bedrooms – January 2016

PLEASE NOTE: The data contained in this report is dynamic in nature and therefore subject to change and adjustment with the passage of time. These figures and charts are an approximation of the flow of business as observed through the Multiple Listing Service of Southern Arizona. This report does not represent all real estate activity in the area as it does not include unrepresented sales, commercial sales or a substantial portion of new home sales. Though the data and materials presented here are deemed to be substantially correct, neither the Tucson Association of REALTORS® nor the Multiple Listing Service of Southern Arizona guarantees, or is in any way responsible for its accuracy.

Average 2-Plex & Apartment price per # of bedrooms – January 2016

Average Days on Market/Listing for January 2016 Breakdown

PLEASE NOTE: The data contained in this report is dynamic in nature and therefore subject to change and adjustment with the passage of time. These figures and charts are an approximation of the flow of business as observed through the Multiple Listing Service of Southern Arizona. This report does not represent all real estate activity in the area as it does not include unrepresented sales, commercial sales or a substantial portion of new home sales. Though the data and materials presented here are deemed to be substantially correct, neither the Tucson Association of REALTORS® nor the Multiple Listing Service of Southern Arizona guarantees, or is in any way responsible for its accuracy.