

Aspen
Snowmass

Sotheby's
INTERNATIONAL REALTY

Market Report 2022 First Quarter

Aspen

Snowmass Village

Basalt

Carbondale

Glenwood Springs

Today's Real Estate in the Roaring Fork Valley

Welcome to the Aspen Snowmass Sotheby's International Realty 2022 First Quarter Market Report. Aspen Snowmass Sotheby's International Realty is the largest real estate brokerage in the Roaring Fork Valley. With 190+ broker associates, 20+ support staff, and twelve offices between Aspen, Snowmass and Glenwood Springs, we literally have the Roaring Fork Valley covered. Our business reach covers an even broader area to Rifle and beyond. We are consistently the top-producing real estate brokerage in the Valley.

This isn't your average market report. In one of the most insightful, comprehensive valley-wide market reports available today, we pull back the curtain on what's really happening in real estate in twelve towns from Aspen to Rifle.

The local real estate market has been dynamic over the past two years, to say the least. Last year resulted in several record sale prices, price per square foot achievements and notable sales.

Andrew Ernemann

President
Aspen Snowmass Sotheby's
International Realty

2022 has started off closely to where 2021 ended, with one notable exception - the pace of sales has started to show signs of tapering in some (but not all) neighborhoods. We continue to see strong price increases across the board, historically low listing inventory levels and more off-market sales occurring than any time in recent history.

The pace of sales has started to show signs of tapering in some (but not all) neighborhoods.

I hope you enjoy our 2022 First Quarter Market Report. Interested in learning more about the current market? Visit aspensnowmasssir.com or call 970.925.6060 to get in touch with one of our expert brokers.

Interested in additional information not included in the report? Wondering how this insight could be advantageous to you and your personal real estate goals? Our expert brokers are here to help.

Get in touch today.
AspenSnowmassSIR.com
970.925.6060

Aspen

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

74%[^] 2021 - \$10,523,446
2022 - \$18,309,167

Average Sold Price per Square Foot

68%[^] 2021 - \$1,940
2022 - \$3,258

Average Days on Market

-52%[∨] 2021 - 309
2022 - 148

% Sold Price to Original List Price

2%[^] 2021 - 94%
2022 - 96%

Lowest Price Sold

16%[^] 2021 - \$3,100,000
2022 - \$3,600,000

Highest Price Sold

83%[^] 2021 - \$27,371,000
2022 - \$50,000,000

Number of Properties Sold

-31%[∨] 2021 - 26
2022 - 18

Total Sales Volume

20%[^] 2021 - \$273,609,601
2022 - \$329,565,000

Advantage: Seller

Condominiums, Townhomes & Duplexes

● Advantage Seller ● Advantage Buyer

Average Sold Price

65%[^] 2021 - \$2,708,764
2022 - \$4,475,972

Average Sold Price per Square Foot

53%[^] 2021 - \$1,786
2022 - \$2,735

Average Days on Market

-54%[∨] 2021 - 190
2022 - 88

% Sold Price to Original List Price

2%[^] 2021 - 96%
2022 - 98%

Lowest Price Sold

9%[^] 2021 - \$244,000
2022 - \$265,000

Highest Price Sold

67%[^] 2021 - \$12,000,000
2022 - \$20,000,000

Number of Properties Sold

-25%[∨] 2021 - 48
2022 - 36

Total Sales Volume

24%[^] 2021 - \$130,020,669
2022 - \$161,135,000

Advantage: Seller

Snowmass Village

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

73%[^] 2021 - \$4,523,182
2022 - \$7,837,333

Average Sold Price per Square Foot

43%[^] 2021 - \$1,123
2022 - \$1,604

Average Days on Market

-40%[∨] 2021 - 284
2022 - 169

% Sold Price to Original List Price

0% 2021 - 95%
2022 - 95%

Lowest Price Sold

66%[^] 2021 - \$2,650,000
2022 - \$4,400,000

Highest Price Sold

72%[^] 2021 - \$8,495,000
2022 - \$14,625,000

Number of Properties Sold

-18%[∨] 2021 - 11
2022 - 9

Total Sales Volume

42%[^] 2021 - \$49,755,000
2022 - \$70,536,000

Advantage: Seller

Condominiums, Townhomes & Duplexes

● Advantage Seller ● Advantage Buyer

Average Sold Price

58%[^] 2021 - \$1,366,748
2022 - \$2,157,367

Average Sold Price per Square Foot

55%[^] 2021 - \$901
2022 - \$1,399

Average Days on Market

-57%[∨] 2021 - 159
2022 - 68

% Sold Price to Original List Price

3%[^] 2021 - 97%
2022 - 100%

Lowest Price Sold

-52%[∨] 2021 - \$301,000
2022 - \$145,000

Highest Price Sold

42%[^] 2021 - \$4,650,000
2022 - \$6,600,000

Number of Properties Sold

-55%[∨] 2021 - 60
2022 - 27

Total Sales Volume

-29%[∨] 2021 - \$82,004,862
2022 - \$58,248,900

Advantage: Seller

Aspen
Snowmass

Sotheby's
INTERNATIONAL REALTY

Aspen Shared Ownership

2021 vs. 2022 First Quarter

Shared Ownership

● Advantage Seller ● Advantage Buyer

Average Sold Price

40%[^] 2021 - \$373,005
2022 - \$523,583

Average Sold Price per Square Foot

56%[^] 2021 - \$153
2022 - \$238

Average Days on Market

-1%[∨] 2021 - 184
2022 - 182

% Sold Price to Original List Price

6%[^] 2021 - 90%
2022 - 95%

Lowest Price Sold

130%[^] 2021 - \$15,000
2022 - \$34,500

Highest Price Sold

-49%[∨] 2021 - \$2,650,000
2022 - \$1,340,000

Number of Properties Sold

46%[^] 2021 - 26
2022 - 38

Total Sales Volume

105%[^] 2021 - \$9,698,125
2022 - \$19,896,150

Advantage: Seller

Aspen
Snowmass

Sotheby's
INTERNATIONAL REALTY

Snowmass Shared Ownership

2021 vs. 2022 First Quarter

Shared Ownership

● Advantage Seller ● Advantage Buyer

Average Sold Price

37%[^] 2021 - \$265,235
2022 - \$362,944

Average Sold Price per Square Foot

3%[^] 2021 - \$171
2022 - \$176

Average Days on Market

30%[^] 2021 - 197
2022 - 256

% Sold Price to Original List Price

-1%[∨] 2021 - 98%
2022 - 97%

Lowest Price Sold

65%[^] 2021 - \$100,000
2022 - \$165,000

Highest Price Sold

-8%[∨] 2021 - \$585,000
2022 - \$540,000

Number of Properties Sold

59%[^] 2021 - 17
2022 - 27

Total Sales Volume

117%[^] 2021 - \$4,509,000
2022 - \$9,799,500

Advantage: Seller

Woody Creek

2021 vs. 2022 First Quarter

Single-Family Homes

Average Sold Price

2021 – \$585,000
2022 – \$0

Average Sold Price per Square Foot

2021 – \$440
2022 – \$0

Average Days on Market

2021 – 139
2022 – 0

% Sold Price to Original List Price

2021 – 97%
2022 – 0%

Lowest Price Sold

2021 – \$410,000
2022 – \$0

Highest Price Sold

2021 – \$760,000
2022 – \$0

Number of Properties Sold

2021 – 2
2022 – 0

Total Sales Volume

2021 – \$1,170,000
2022 – \$0

Aspen
Snowmass

Sotheby's
INTERNATIONAL REALTY

Old Snowmass

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

193%[^] 2021 - \$2,766,000
2022 - \$8,096,429

Average Sold Price per Square Foot

76%[^] 2021 - \$587
2022 - \$1,032

Average Days on Market

140%[^] 2021 - 121
2022 - 290

% Sold Price to Original List Price

-2%[∨] 2021 - 95%
2022 - 93%

Lowest Price Sold

-17%[∨] 2021 - \$780,000
2022 - \$650,000

Highest Price Sold

512%[^] 2021 - \$6,700,000
2022 - \$41,000,000

Number of Properties Sold

40%[^] 2021 - 5
2022 - 7

Total Sales Volume

310%[^] 2021 - \$13,830,000
2022 - \$56,675,000

Advantage: Seller

Basalt

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

-21% 2021 - \$1,876,614
2022 - \$1,491,033

Average Sold Price per Square Foot

18% 2021 - \$474
2022 - \$558

Average Days on Market

-46% 2021 - 243
2022 - 132

% Sold Price to Original List Price

3% 2021 - 96%
2022 - 99%

Lowest Price Sold

45% 2021 - \$593,500
2022 - \$860,000

Highest Price Sold

-73% 2021 - \$9,200,000
2022 - \$2,459,000

Number of Properties Sold

-32% 2021 - 22
2022 - 15

Total Sales Volume

-46% 2021 - \$41,285,500
2022 - \$22,365,500

Advantage: Seller

Condominiums, Townhomes & Duplexes

● Advantage Seller ● Advantage Buyer

Average Sold Price

71% 2021 - \$693,983
2022 - \$1,185,550

Average Sold Price per Square Foot

54% 2021 - \$479
2022 - \$738

Average Days on Market

75% 2021 - 134
2022 - 235

% Sold Price to Original List Price

3% 2021 - 97%
2022 - 100%

Lowest Price Sold

76% 2021 - \$320,000
2022 - \$563,000

Highest Price Sold

-20% 2021 - \$2,165,000
2022 - \$1,725,000

Number of Properties Sold

33% 2021 - 15
2022 - 20

Total Sales Volume

128% 2021 - \$10,409,750
2022 - \$23,711,000

Advantage: Seller

Carbondale

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

18%[^] 2021 - \$1,500,240
2022 - \$1,763,000

Average Sold Price per Square Foot

38%[^] 2021 - \$416
2022 - \$575

Average Days on Market

41%[^] 2021 - 107
2022 - 151

% Sold Price to Original List Price

0% 2021 - 98%
2022 - 98%

Lowest Price Sold

-3%[∨] 2021 - \$620,000
2022 - \$600,000

Highest Price Sold

42%[^] 2021 - \$2,500,000
2022 - \$3,550,000

Number of Properties Sold

-60%[∨] 2021 - 25
2022 - 10

Total Sales Volume

-53%[∨] 2021 - \$37,506,000
2022 - \$17,630,000

Advantage: Seller

Condominiums, Townhomes & Duplexes

● Advantage Seller ● Advantage Buyer

Average Sold Price

49%[^] 2021 - \$652,135
2022 - \$971,418

Average Sold Price per Square Foot

19%[^] 2021 - \$385
2022 - \$459

Average Days on Market

36%[^] 2021 - 207
2022 - 281

% Sold Price to Original List Price

0% 2021 - 100%
2022 - 100%

Lowest Price Sold

106%[^] 2021 - \$306,818
2022 - \$632,000

Highest Price Sold

-3%[∨] 2021 - \$1,550,000
2022 - \$1,505,000

Number of Properties Sold

-64%[∨] 2021 - 22
2022 - 8

Total Sales Volume

-46%[∨] 2021 - \$14,346,960
2022 - \$7,771,348

Advantage: Seller

Aspen
Snowmass

Sotheby's
INTERNATIONAL REALTY

Glenwood Springs

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

16%[^] 2021 - \$763,263
2022 - \$886,810

Average Sold Price per Square Foot

35%[^] 2021 - \$296
2022 - \$399

Average Days on Market

-11%[∨] 2021 - 112
2022 - 100

% Sold Price to Original List Price

2%[^] 2021 - 97%
2022 - 99%

Lowest Price Sold

10%[^] 2021 - \$400,000
2022 - \$440,000

Highest Price Sold

51%[^] 2021 - \$1,526,340
2022 - \$2,300,000

Number of Properties Sold

-15%[∨] 2021 - 39
2022 - 33

Total Sales Volume

-2%[∨] 2021 - \$29,767,240
2022 - \$29,264,734

Advantage: Seller

Condominiums, Townhomes & Duplexes

● Advantage Seller ● Advantage Buyer

Average Sold Price

21%[^] 2021 - \$426,250
2022 - \$516,500

Average Sold Price per Square Foot

15%[^] 2021 - \$293
2022 - \$336

Average Days on Market

295%[^] 2021 - 40
2022 - 158

% Sold Price to Original List Price

0% 2021 - 99%
2022 - 99%

Lowest Price Sold

-58%[∨] 2021 - \$318,000
2022 - \$135,000

Highest Price Sold

33%[^] 2021 - \$565,000
2022 - \$749,000

Number of Properties Sold

175%[^] 2021 - 8
2022 - 22

Total Sales Volume

233%[^] 2021 - \$3,410,000
2022 - \$11,363,000

Advantage: Seller

Aspen
Snowmass | Sotheby's
INTERNATIONAL REALTY

New Castle

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

8%[^] 2021 - \$529,394
2022 - \$571,875

Average Sold Price per Square Foot

30%[^] 2021 - \$240
2022 - \$311

Average Days on Market

-15%[∨] 2021 - 91
2022 - 77

% Sold Price to Original List Price

1%[^] 2021 - 99%
2022 - 100%

Lowest Price Sold

2%[^] 2021 - \$373,000
2022 - \$380,000

Highest Price Sold

-13%[∨] 2021 - \$895,636
2022 - \$775,000

Number of Properties Sold

-54%[∨] 2021 - 26
2022 - 12

Total Sales Volume

-50%[∨] 2021 - \$13,764,236
2022 - \$6,862,500

Advantage: Seller

Condominiums, Townhomes & Duplexes

● Advantage Seller ● Advantage Buyer

Average Sold Price

11%[^] 2021 - \$319,354
2022 - \$354,699

Average Sold Price per Square Foot

27%[^] 2021 - \$248
2022 - \$314

Average Days on Market

-15%[∨] 2021 - 55
2022 - 47

% Sold Price to Original List Price

-1%[∨] 2021 - 100%
2022 - 99%

Lowest Price Sold

17%[^] 2021 - \$217,500
2022 - \$255,000

Highest Price Sold

-4%[∨] 2021 - \$445,000
2022 - \$429,000

Number of Properties Sold

-38%[∨] 2021 - 13
2022 - 8

Total Sales Volume

-32%[∨] 2021 - \$4,151,600
2022 - \$2,837,590

Advantage: Seller

Silt

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

3%[^] 2021 - \$502,510
2022 - \$515,474

Average Sold Price per Square Foot

8%[^] 2021 - \$232
2022 - \$251

Average Days on Market

33%[^] 2021 - 83
2022 - 110

% Sold Price to Original List Price

-1%[∨] 2021 - 99%
2022 - 98%

Lowest Price Sold

9%[^] 2021 - \$281,000
2022 - \$305,000

Highest Price Sold

2%[^] 2021 - \$767,000
2022 - \$780,000

Number of Properties Sold

-5%[∨] 2021 - 20
2022 - 19

Total Sales Volume

-3%[∨] 2021 - \$10,050,200
2022 - \$9,794,000

Advantage: Seller

Condominiums, Townhomes & Duplexes

● Advantage Seller ● Advantage Buyer

Average Sold Price

26%[^] 2021 - \$288,000
2022 - \$363,500

Average Sold Price per Square Foot

76%[^] 2021 - \$146
2022 - \$258

Average Days on Market

9%[^] 2021 - 46
2022 - 50

% Sold Price to Original List Price

-4%[∨] 2021 - 100%
2022 - 96%

Lowest Price Sold

33%[^] 2021 - \$259,000
2022 - \$345,000

Highest Price Sold

21%[^] 2021 - \$317,000
2022 - \$382,000

Number of Properties Sold

0% 2021 - 2
2022 - 2

Total Sales Volume

26%[^] 2021 - \$576,000
2022 - \$727,000

Advantage: Seller

Rifle

2021 vs. 2022 First Quarter

Single-Family Homes

● Advantage Seller ● Advantage Buyer

Average Sold Price

20%[^] 2021 - \$386,749
2022 - \$463,520

Average Sold Price per Square Foot

21%[^] 2021 - \$210
2022 - \$254

Average Days on Market

11%[^] 2021 - 90
2022 - 100

% Sold Price to Original List Price

0% 2021 - 99%
2022 - 99%

Lowest Price Sold

35%[^] 2021 - \$200,000
2022 - \$270,000

Highest Price Sold

64%[^] 2021 - \$912,500
2022 - \$1,500,000

Number of Properties Sold

-7%[∨] 2021 - 45
2022 - 42

Total Sales Volume

12%[^] 2021 - \$17,403,683
2022 - \$19,467,830

Advantage: Seller

Condominiums, Townhomes & Duplexes

● Advantage Seller ● Advantage Buyer

Average Sold Price

9%[^] 2021 - \$242,167
2022 - \$262,794

Average Sold Price per Square Foot

31%[^] 2021 - \$160
2022 - \$209

Average Days on Market

7%[^] 2021 - 148
2022 - 158

% Sold Price to Original List Price

1%[^] 2021 - 99%
2022 - 100%

Lowest Price Sold

2%[^] 2021 - \$147,000
2022 - \$150,000

Highest Price Sold

4%[^] 2021 - \$336,400
2022 - \$349,250

Number of Properties Sold

42%[^] 2021 - 12
2022 - 17

Total Sales Volume

54%[^] 2021 - \$2,906,000
2022 - \$4,467,500

Advantage: Seller