

Top Ten Outperforming Metro Markets Report for the Next 3-5 Years

December 2019

National Association of REALTORS® Research Group

NAR Research Staff:

Lawrence Yun, Ph.D.

Chief Economist and Senior Vice President

Jessica Lautz, Dr.RealEst.

Vice President, Demographics and Behavioral Insights

Gay Cororaton

Senior Economist, Director of Housing and Commercial Research

Nadia Evangelou

Senior Economist, Director of Forecasting

Meredith Dunn

Research Manager

Amanda Riggs

Data Scientist

©2019 National Association of REALTORS®

All Rights Reserved.

May not be reprinted in whole or in part

without permission of the National

Association of REALTORS®.

For reprint information, contact

data@realtors.org.

REAL ESTATE FORECAST SUMMIT

TOP 10 OUTPERFORMING MARKETS
METRO AREAS NAR EXPECTS HOME PRICE
APPRECIATION TO OUTPACE IN THE NEXT 3 TO 5 YEARS

NAR identified the top metro areas taking into account a myriad of variables, including domestic migration into the area, housing affordability for new residents, consistent job growth outperforming the national average, age structure of the population, attractiveness for retirees, and the area's home price appreciation.

LINK TO THE DATA REPORTS FOR ALL METRO AREAS:

[https://public.tableau.com/views/Top10HomePriceAppreciation/
Dashboard23?:display_count=y&publish=yes&:origin=viz_share_link](https://public.tableau.com/views/Top10HomePriceAppreciation/Dashboard23?:display_count=y&publish=yes&:origin=viz_share_link)

MIGRATION

IN CHARLESTON-NORTH CHARLESTON, SC AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **787,643**
 Movers from a different state: **37,915**
 Movers from a different county, same state: **27,681**
 Movers within the same county: **55,988**

Recent Movers

Number of recent movers: **121,584**

Gender:

Median age: **29**

Household Type:

Median Income: **\$55,900**

Housing

Tenure:

Homeowners typically live for **9** years in their homes in CHARLESTON-NORTH CHARLESTON, SC.

36% of the recent movers are homeowners

64% of the recent movers are renters

Affordability:

45% of the recent movers who are renters can afford to buy the typical home in CHARLESTON-NORTH CHARLESTON, SC (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$281,400**

Origin of Recent Movers

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION

IN CHARLOTTE-CONCORD-GASTONIA, NC-SC AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **2,569,213**
 Movers from a different state: **90,250**
 Movers from a different county, same state: **80,457**
 Movers within the same county: **195,377**

Recent Movers

Number of recent movers: **366,084**

Gender:

Median age: **29**

Household Type:

Median Income: **\$58,000**

Housing

Tenure:

Homeowners typically live for **11** years in their homes in CHARLOTTE-CONCORD-GASTONIA, NC-SC.

30% of the recent movers are homeowners

70% of the recent movers are renters

Affordability:

56% of the recent movers who are renters can afford to buy the typical home in CHARLOTTE-CONCORD-GASTONIA, NC-SC (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$265,800**

Origin of Recent Movers

CHARLOTTE-CONCORD-GASTONIA, NC-SC

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION

IN COLORADO SPRINGS, CO AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **738,939**
 Movers from a different state: **54,364**
 Movers from a different county, same state: **20,137**
 Movers within the same county: **81,152**

Housing.....

Tenure:

Homeowners typically live for **8** years in their homes in COLORADO SPRINGS, CO.

32% of the recent movers are homeowners

68% of the recent movers are renters

Recent Movers.....

Number of recent movers: **155,653**

Gender:

Median age: **27**

Household Type:

Median Income: **\$51,600**

Affordability:

35% of the recent movers who are renters can afford to buy the typical home in COLORADO SPRINGS, CO (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$286,100**

Origin of Recent Movers.....

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION IN COLUMBUS, OH AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **2,106,541**
 Movers from a different state: **40,166**
 Movers from a different county, same state: **77,482**
 Movers within the same county: **206,288**

Housing.....

Tenure:

Homeowners typically live for **12** years in their homes in COLUMBUS, OH.

26% of the recent movers are homeowners

74% of the recent movers are renters

Recent Movers.....

Number of recent movers: **323,936**

Gender:

Median age: **28**

Household Type:

Median Income: **\$49,700**

Affordability:

53% of the recent movers who are renters can afford to buy the typical home in COLUMBUS, OH (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$213,400**

Origin of Recent Movers.....

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION

IN DALLAS-FORT WORTH-ARLINGTON, TX AT A GLANCE

Metro Area Statistics

Population (1 yr and over): 7,540,371
 Movers from a different state: 169,104
 Movers from a different county, same state: 284,984
 Movers within the same county: 640,163

Recent Movers

Number of recent movers: 1,094,251

Gender:

Median age: 29

Household Type:

Median Income: \$57,900

Housing

Tenure:

Homeowners typically live for 10 years in their homes in DALLAS-FORT WORTH-ARLINGTON, TX.

25% of the recent movers are homeowners

75% of the recent movers are renters

Affordability:

51% of the recent movers who are renters can afford to buy the typical home in DALLAS-FORT WORTH-ARLINGTON, TX (assuming 20% down payment)

Median Value of homes that recent movers bought: \$289,700

Origin of Recent Movers

DALLAS-FORT WORTH-ARLINGTON, TX

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION

IN DURHAM-CHAPEL HILL, NC AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **575,412**
 Movers from a different state: **21,453**
 Movers from a different county, same state: **27,877**
 Movers within the same county: **35,089**

Housing.....

Tenure:

Homeowners typically live for **11** years in their homes in DURHAM-CHAPEL HILL, NC.

28% of the recent movers are homeowners

72% of the recent movers are renters

Recent Movers.....

Number of recent movers: **84,419**

Gender:

Median age: **28**

Household Type:

Median Income: **\$48,800**

Affordability:

36% of the recent movers who are renters can afford to buy the typical home in DURHAM-CHAPEL HILL, NC (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$274,300**

Origin of Recent Movers.....

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

DURHAM-CHAPEL HILL, NC

MIGRATION IN FORT COLLINS, CO AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **350,518**
 Movers from a different state: **14,091**
 Movers from a different county, same state: **15,941**
 Movers within the same county: **28,269**

Housing.....

Tenure:

Homeowners typically live for **8** years in their homes in FORT COLLINS, CO.

26% of the recent movers are homeowners

74% of the recent movers are renters

Recent Movers.....

Number of recent movers: **58,301**

Gender:

Median age: **28**

Household Type:

Median Income: **\$50,000**

Affordability:

15% of the recent movers who are renters can afford to buy the typical home in FORT COLLINS, CO (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$404,700**

Origin of Recent Movers.....

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION

IN LAS VEGAS-HENDERSON-PARADISE, NV AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **2,231,647**
 Movers from a different state: **92,351**
 Movers from a different county, same state: **6,103**
 Movers within the same county: **264,262**

Recent Movers.....

Number of recent movers: **362,716**

Gender:

Median age: **32**

Household Type:

Median Income: **\$46,500**

Housing.....

Tenure:

Homeowners typically live for **7** years in their homes in LAS VEGAS-HENDERSON-PARADISE, NV.

29% of the recent movers are homeowners

71% of the recent movers are renters

Affordability:

34% of the recent movers who are renters can afford to buy the typical home in LAS VEGAS-HENDERSON-PARADISE, NV (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$291,600**

Origin of Recent Movers.....

LAS VEGAS-HENDERSON-PARADISE, NV

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION

IN OGDEN-CLEARFIELD, UT AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **676,948**

Movers from a different state: **15,777**

Movers from a different county, same state: **29,695**

Movers within the same county: **40,838**

Recent Movers.....

Number of recent movers: **86,310**

Gender:

Median age: **26**

Household Type:

Median Income: **\$55,500**

Housing.....

Tenure:

Homeowners typically live for **10** years in their homes in OGDEN-CLEARFIELD, UT.

37% of the recent movers are homeowners

63% of the recent movers are renters

Affordability:

41% of the recent movers who are renters can afford to buy the typical home in OGDEN-CLEARFIELD, UT (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$271,100**

Origin of Recent Movers.....

OGDEN-CLEARFIELD, UT

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION IN RALEIGH, NC AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **1,362,540**
 Movers from a different state: **37,978**
 Movers from a different county, same state: **57,776**
 Movers within the same county: **125,095**

Recent Movers

Number of recent movers: **220,849**

Gender:

Median age: **29**

Household Type:

Median Income: **\$64,300**

Housing

Tenure:

Homeowners typically live for **10** years in their homes in RALEIGH, NC.

27% of the recent movers are homeowners

73% of the recent movers are renters

Affordability:

50% of the recent movers who are renters can afford to buy the typical home in RALEIGH, NC (assuming 20% down payment)

Median Value of homes that recent movers bought: **\$283,300**

Origin of Recent Movers

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

MIGRATION

IN TAMPA-ST. PETERSBURG-CLEARWATER, FL AT A GLANCE

Metro Area Statistics

Population (1 yr and over): **3,142,663**
 Movers from a different state: **99,417**
 Movers from a different county, same state: **102,563**
 Movers within the same county: **299,435**

Recent Movers

Number of recent movers: **501,415**

Gender:

Median age: **32**

Household Type:

Median Income: **\$50,000**

Housing

Tenure:

Homeowners typically live for **10** years in their homes in TAMPA-ST. PETERSBURG-CLEARWATER, FL.

35% of the recent movers are homeowners

65% of the recent movers are renters

Affordability:

49% of the recent movers who are renters can afford to buy the typical home in TAMPA-ST. PETERSBURG-CLEARWATER, FL (assuming 20% down payment)

Median Value of homes that recent movers bought:

\$220,800

Origin of Recent Movers

TAMPA-ST. PETERSBURG-CLEARWATER, FL

Sources: NAR Calculations of the 1-yr PUMS ACS data, ACS (2013-2017) migration flows

©2019 National Association of REALTORS®. All Rights Reserved. May not be reprinted in whole or in part without permission of the National Association of REALTORS®. For reprint information, contact data@realtors.org.

Methodology

The National Association of REALTORS® identified the top metro areas based on a myriad of factors, including domestic migration, housing affordability for new residents, consistent job growth relative to the national average, population age structure, attractiveness for retirees and home price appreciation, among other variables.

Data for this study comes primarily from the American Community Survey (ACS) 2018. Using the Public Use Microdata Sample (PUMS) 1-year estimates, the National Association of REALTORS® estimated the characteristics of the people who moved into these metro areas.

The current study defines recent movers as people who moved into the metro area from the same county, different county but same state, different state. To define the origin of the recent movers, the study used the Metro Area-to-Metro Area Migration Flows: 2013-2017 ACS data provided by the U.S. Census.

For this report, the National Association of REALTORS® calculated how many of the renters who moved recently can afford to buy the typical home in each of these metro areas. To calculate the share of these renters, the following assumptions were made:

- 30-year fixed rate mortgage
- 20 percent down payment
- monthly principal and interest payment limited to 25 percent of income
- 4.72 percent mortgage rate for all metropolitan areas

©2019 National Association of REALTORS®

All Rights Reserved.

May not be reprinted in whole or in part without permission of the National Association of REALTORS®.

For reprint information, contact data@realtors.org.

The National Association of REALTORS® is America's largest trade association, representing more than 1.4 million members, including NAR's institutes, societies and councils, involved in all aspects of the real estate industry. NAR membership includes brokers, salespeople, property managers, appraisers, counselors and others engaged in both residential and commercial real estate.

The term REALTOR® is a registered collective membership mark that identifies a real estate professional who is a member of the National Association of REALTORS® and subscribes to its strict Code of Ethics.

Working for America's property owners, the National Association provides a facility for professional development, research and exchange of information among its members and to the public and government for the purpose of preserving the free enterprise system and the right to own real property.

NATIONAL ASSOCIATION OF REALTORS® RESEARCH GROUP

The Mission of the NATIONAL ASSOCIATION OF REALTORS® Research Group is to produce timely, data-driven market analysis and authoritative business intelligence to serve members, and inform consumers, policymakers and the media in a professional and accessible manner.

To find out about other products from NAR's Research Group, visit nar.realtor/research-and-statistics

NATIONAL ASSOCIATION OF REALTORS®

Research Group
500 New Jersey Avenue, NW
Washington, DC 20001
202-383-1000
data@realtors.org