


Market Update

SEATTLE


Median Closed Sales Price > JANUARY


Months Supply of Inventory > JANUARY


less than 3 months = seller's market

3 -6 months = balanced market

more than 6 months = buyer's market


Closed Sales > JANUARY


Months Supply of Inventory: active inventory at the end of the month divided by pending.

Pending sales are mutual purchase agreements that haven't closed yet.

Graphs were created by Windermere Real Estate using NWMLS data, but information was not verified or published by NWMLS. Data reflects all new and resale single family home sales, which include town-homes and exclude condos.


Windermere
REAL ESTATE