

Eastside (NWMLS Areas: 500, 510, 520, 530, 540, 550, 560, 600) Summary

RESIDENTIAL & CONDOMINIUM

Active, Pending, & Months Supply of Inventory

Median Closed Sales Price for Current Month Closings

Created by Windermere Real Estate/East Inc. using NWMLS data, but information was not verified or published by NWMLS.

Eastside (NWMLS Areas: 500, 510, 520, 530, 540, 550, 560, 600) Summary

RESIDENTIAL & CONDOMINIUM

What Are The Odds of Selling?

Percentage of Pending Sales that do not Close

Eastside (NWMLS Areas: 500, 510, 520, 530, 540, 550, 560, 600) Summary
RESIDENTIAL & CONDOMINIUM

SOLD ABOVE LIST PRICE (Current Month)

% Sold Above List Price

384
Properties

% Above List Price
MEDIAN

4%

Average Days

8

SOLD AT LIST PRICE (Current Month)

% Sold At List Price

167
Properties

Average Days

17

SOLD BELOW LIST PRICE (Current Month)

% Sold Below List Price

204
Properties

% Below List Price
MEDIAN

-3%

Average Days

23

PRICE CHANGE BEFORE SALE (Current Month)

% Sold With Price Change

256
Properties

Average Days

64

MARKET UPDATE

Data Current Through: September, 2016

Area	Months Inventory		Area	Months Inventory	
	2016	2015		2016	2015
100	2.2	1.7	530	0.7	1.0
110	1.4	1.5	540	1.0	1.1
120	1.4	1.3	550	1.0	1.2
130	1.4	1.3	560	1.0	1.2
140	1.0	0.9	600	0.9	1.2
300	1.8	1.7	610	1.1	1.8
310	1.3	1.6	700	1.2	1.2
320	1.6	1.5	705	0.8	0.6
330	1.3	1.2	710	0.8	0.7
340	1.3	1.3	715	1.1	0.8
350	1.4	1.2	720	0.9	1.1
360	1.8	1.9	730	1.0	1.2
380	1.1	1.0	740	1.3	1.5
385	1.0	0.6	750	1.4	2.1
390	1.3	1.3	760	1.7	2.0
500	1.3	1.3	770	1.8	1.6
510	2.6	1.7	800	2.1	3.3
520	2.3	2.0			

Months Supply of Inventory

- CURRENT MONTH
- KING & SNOHOMISH COUNTY
- Residential & Condominium

3 YEARS AGO

2 YEARS AGO

1 YEAR AGO

Monthly Payments Vs. Appreciation Trendline King County (RESIDENTIAL ONLY)

The Cost of Waiting a Year

Eastside

RESIDENTIAL & CONDOMINIUM

King County	Median Price	Rate 30-Year-Fixed	P&I Principal & Interest
September, 2016	\$650,000	3.46%	\$2,904
September, 2015	\$580,000	3.90%	\$2,735
	-\$70,000	0.44%	\$169
			Per Month
			\$2,031
			Per Year

Sales Price to List Price based on Market Time

Eastside

RESIDENTIAL & CONDOMINIUM

Market Time (DOM)	Median SP to Original LP %	Median SP to Last LP %	Total Units	% of Total
< 15	101.1%	101.2%	616	60.9%
15 - 30	97.8%	98.8%	175	17.3%
31 - 60	95.5%	98.6%	110	10.9%
61 - 90	95.8%	98.6%	61	6.0%
90+	90.7%	98.1%	49	4.8%
Totals			1,011	100.0%

MARKET UPDATE

Data Current Through: September, 2016

Eastside (NWMLS Areas: 500, 510, 520, 530, 540, 550, 560, 600) Summary Report RESIDENTIAL & CONDOMINIUM

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	MTD % Change	YTD Summary	YTD % Change
2016															
# of Active Listings	742	788	932	1,123	1,130	1,341	1,493	1,371	1,352				-8%	1,141	AVG -21%
# of Pending Transactions	749	967	1,176	1,251	1,451	1,412	1,267	1,275	1,214				0%	10,762	YTD -6%
Months Supply of Inventory	1.0	0.8	0.8	0.9	0.8	0.9	1.2	1.1	1.1				-9%	1.0	AVG -17%
# of Closed Sales	551	543	801	937	1,030	1,247	1,183	1,160	1,013				-4%	8,465	YTD -3%
Median Closed Price	585,000	630,000	616,100	625,000	665,181	658,000	662,500	667,250	650,000				12%	645,647	WA 11%
2015															
# of Active Listings	1,147	1,235	1,268	1,425	1,577	1,629	1,659	1,594	1,472	1,277	921	682	-29%	1,445	AVG -17%
# of Pending Transactions	825	1,030	1,351	1,386	1,481	1,471	1,383	1,303	1,208	1,111	869	566	8%	11,438	YTD 9%
Months Supply of Inventory	1.4	1.2	0.9	1.0	1.1	1.1	1.2	1.2	1.2	1.1	1.1	1.2	-34%	1.2	AVG -23%
# of Closed Sales	550	569	881	970	1,087	1,268	1,230	1,144	1,053	995	753	848	10%	8,752	YTD 10%
Median Closed Price	550,000	539,950	542,995	575,000	591,000	592,500	600,000	600,000	580,000	560,000	560,000	595,650	7%	579,834	WA 9%
2014															
# of Active Listings	1,194	1,265	1,368	1,474	1,820	1,974	2,189	2,284	2,087	1,893	1,499	1,149	0%	1,739	AVG 4%
# of Pending Transactions	867	876	1,186	1,309	1,401	1,315	1,262	1,157	1,123	1,070	879	671	6%	10,496	YTD -4%
Months Supply of Inventory	1.4	1.4	1.2	1.1	1.3	1.5	1.7	2.0	1.9	1.8	1.7	1.7	-6%	1.5	AVG 8%
# of Closed Sales	543	537	730	879	1,020	1,053	1,180	1,057	960	946	762	838	-5%	7,959	YTD -6%
Median Closed Price	495,000	482,500	495,000	515,000	535,000	559,900	574,500	548,000	540,500	530,000	544,995	543,169	9%	534,392	WA 8%
2013															
# of Active Listings	1,263	1,259	1,292	1,422	1,661	1,844	2,015	2,147	2,092	1,836	1,521	1,230	-4%	1,666	AVG -29%
# of Pending Transactions	944	1,047	1,229	1,319	1,386	1,338	1,328	1,263	1,062	1,091	830	601	0%	10,916	YTD 7%
Months Supply of Inventory	1.3	1.2	1.1	1.1	1.2	1.4	1.5	1.7	2.0	1.7	1.8	2.0	-4%	1.4	AVG -35%
# of Closed Sales	619	605	823	909	1,077	1,069	1,153	1,172	1,007	978	807	822	19%	8,434	YTD 19%
Median Closed Price	439,000	450,000	479,000	490,000	499,000	516,000	520,500	525,000	497,700	500,000	485,000	488,385	10%	496,712	WA 14%

MONTHLY AVERAGES BASED ON HISTORICAL DATA | 2006 - 2015

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	Annual Totals	
# of Active Listings	2,609	2,726	2,859	3,048	3,292	3,382	3,510	3,491	3,447	3,205	2,850	2,359	3,065	AVG
% of 12 Month Avg.	85%	89%	93%	99%	107%	110%	115%	114%	112%	105%	93%	77%		
# of Pending Transactions	733	864	1,099	1,129	1,154	1,137	1,078	1,041	927	922	745	579	11,406	T
% of 12 Month Avg.	77%	91%	116%	119%	121%	120%	113%	109%	98%	97%	78%	61%		
Months Supply of Inventory	3.6	3.2	2.6	2.7	2.9	3.0	3.3	3.4	3.7	3.5	3.8	4.1	3.3	AVG
% of 12 Month Avg.	108%	96%	79%	82%	87%	90%	99%	102%	113%	105%	116%	124%		
# of closed units	507	510	740	790	879	973	944	946	816	787	666	678	9,235	T
% of 12 Month Avg.	66%	66%	96%	103%	114%	126%	123%	123%	106%	102%	87%	88%		

Created by Windermere Real Estate/East Inc. using NWMLS data, but information was not verified or published by NWMLS.
AVG = Average, YTD = Year to Date, WA = Weighted Average, T = Total

Eastside (NWMLS Areas: 500, 510, 520, 530, 540, 550, 560, 600) Summary Report

RESIDENTIAL & CONDOMINIUM

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	MTD % Change	YTD Summary	YoY % Change	
2012																
# of Active Listings	2,514	2,412	2,291	2,329	2,360	2,334	2,322	2,323	2,181	1,821	1,570	1,246	-40%	2,341	AVG -36%	
# of Pending Transactions	805	1,015	1,304	1,232	1,303	1,194	1,151	1,126	1,060	1,202	855	699	21%	10,190	YTD 21%	
Months Supply of Inventory	3.1	2.4	1.8	1.9	1.8	2.0	2.0	2.1	2.1	1.5	1.8	1.8	-51%	2.1	AVG -47%	
# of Closed Sales	496	519	715	786	873	948	940	994	844	873	801	801	20%	7,115	YTD 21%	
Median Closed Price	399,000	360,000	406,000	429,190	440,000	452,750	452,500	459,125	453,400	441,982	479,950	455,000	3%	434,307	WA 0%	
2011																
# of Active Listings	3,372	3,402	3,557	3,694	3,839	3,932	3,921	3,796	3,634	3,340	2,979	2,551	-25%	3,683	AVG -18%	
# of Pending Transactions	700	838	994	1,002	1,045	995	1,015	959	873	911	804	627	22%	8,421	YTD 12%	
Months Supply of Inventory	4.8	4.1	3.6	3.7	3.7	4.0	3.9	4.0	4.2	3.7	3.7	4.1	-38%	4.0	AVG -28%	
# of Closed Sales	435	435	623	655	734	808	724	786	703	588	669	604	42%	5,903	YTD 11%	
Median Closed Price	430,000	430,000	435,000	430,000	425,000	444,500	445,000	440,000	438,500	415,000	412,000	407,000	-6%	436,074	WA -4%	
2010																
# of Active Listings	3,742	3,944	4,173	4,404	4,565	4,724	4,992	4,899	4,825	4,454	3,926	3,325	1%	4,474	AVG -9%	
# of Pending Transactions	723	835	1,106	1,187	751	749	734	738	713	742	718	598	-21%	7,536	YTD 12%	
Months Supply of Inventory	5.2	4.7	3.8	3.7	6.1	6.3	6.8	6.6	6.8	6.0	5.5	5.6	29%	5.6	AVG -23%	
# of Closed Sales	379	409	669	689	678	805	580	595	496	519	416	612	-20%	5,300	YTD 26%	
Median Closed Price	445,000	437,500	444,000	425,000	445,000	480,000	491,500	467,500	465,500	465,000	452,871	459,745	-1%	456,544	WA 0%	
2009																
# of Active Listings	4,407	4,736	4,927	5,007	5,249	5,144	5,190	4,920	4,780	4,441	4,156	3,460	-14%	4,929	AVG -6%	
# of Pending Transactions	428	431	569	777	825	942	872	948	908	926	643	573	32%	6,700	YTD 8%	
Months Supply of Inventory	10.3	11.0	8.7	6.4	6.4	5.5	6.0	5.2	5.3	4.8	6.5	6.0	-35%	7.2	AVG -6%	
# of Closed Sales	238	265	334	361	448	660	683	612	620	742	623	594	6%	4,221	YTD -21%	
Median Closed Price	447,500	435,000	422,500	429,950	464,975	476,000	458,750	459,002	468,500	433,750	445,000	465,000	-3%	456,120	WA -11%	
2008																
# of Active Listings	4,022	4,533	4,914	5,377	5,821	5,581	5,808	5,696	5,531	5,299	4,881	4,235	19%	5,254	AVG 51%	
# of Pending Transactions	495	593	701	734	733	829	730	698	686	473	427	320	5%	6,199	YTD -34%	
Months Supply of Inventor	8.1	7.6	7.0	7.3	7.9	6.7	8.0	8.2	8.1	11.2	11.4	13.2	14%	7.7	AVG 117%	
# of Closed Sales	445	431	605	648	637	677	661	640	583	505	320	354	-27%	5,327	YTD -38%	
Median Closed Price	520,000	479,000	525,000	510,817	505,000	539,000	525,000	519,495	481,950	465,000	489,500	470,000	-3%	513,150	WA -1%	
2007																
# of Active Listings	2,402	2,425	2,661	3,065	3,584	3,947	4,171	4,338	4,648	4,519	4,217	3,543	44%	3,471	AVG 38%	
# of Pending Transactions	794	1,027	1,231	1,111	1,247	1,223	1,105	952	655	663	595	430	-33%	9,345	YTD -10%	
Months Supply of Inventor	3.0	2.4	2.2	2.8	2.9	3.2	3.8	4.6	7.1	6.8	7.1	8.2	116%	3.5	AVG 58%	
# of Closed Sales	703	648	1,029	950	1,072	1,118	1,157	1,087	796	705	598	513	-27%	8,560	YTD -10%	
Median Closed Price	485,000	499,975	526,000	510,500	529,950	531,000	550,000	524,760	494,975	499,975	494,000	500,000	8%	520,292	WA 8%	
2006																
# of Active Listings	2,031	2,051	2,134	2,282	2,441	2,711	2,835	2,917	3,218	3,168	2,833	2,165	21%	2,513	AVG -2%	
# of Pending Transactions	744	948	1,322	1,235	1,367	1,315	1,196	1,261	981	1,028	831	701	-13%	10,369	YTD -13%	
Months Supply of Inventor	2.7	2.2	1.6	1.8	1.8	2.1	2.4	2.3	3.3	3.1	3.4	3.1	40%	2.2	AVG 12%	
# of Closed Sales	657	683	990	1,055	1,161	1,327	1,127	1,368	1,095	1,023	908	796	-11%	9,463	YTD -12%	
Median Closed Price	449,950	464,500	476,475	478,500	484,500	514,975	496,405	475,000	460,000	495,000	490,000	513,495	2%	480,632	WA 16%	

Created by Windermere Real Estate/East Inc. using NWMLS data, but information was not verified or published by NWMLS.

AVG = Average, YTD = Year to Date, WA = Weighted Average