

SPOKANE COUNTY MARKET REPORT

JUNE 2021

Trends, Opportunities and Challenges in the
Spokane County Real Estate Market

COLDWELL BANKER | TOMLINSON

Inventory lows continue to drive increasingly high demand and high prices.

Average Sales Price

\$415,005

Up 33.6%

Current Listing Inventory

265

Down 51.2%

Average Days On Market

6

Down 57.1%

Median Sales Price

\$380,000

Up 28.8%

Residential Closed Sales

717

Up 3.5%

Annual Residential Sales

3,550

Up 6.4%

June 2021, as compared to June 2020. Information pulled on 07/01/2021

The information in this report is compiled from a report given by the Spokane Association of REALTORS® and to the best of our knowledge is accurate and current.

Average Days On Market

For the month of June 2021, month/year comparison

Annual Average Sales Price

Year-to-date as of June

Monthly Mortgage Rates

Monthly 30-year fixed mortgage rates

Active Residential Listings

As of 7/1/2021, month/year comparison

Active Listings By Price Range

As of 7/1/2021

Residential Closed Sales

For the month of June 2021, month/year comparison

Sold Listings By Price Range

Year-over-year comparison for the month of June

Annual Residential Sales

Year-to-date as of June

Annual Residential Sales

Year-to-date Re-Sale vs New Construction as of June

Annual Average Sales Price

Year-to-date Re-Sale vs New Construction as of June

Average Price Per Square Foot

Monthly Re-Sale vs New Construction comparison

Annual New Construction Sales

Year-to-date as of June

Comparison New Construction Sales

YTD year-over-year comparison as of June

COLDWELL BANKER
TOMLINSON

cbspokane.com

The information in this report is compiled from a report given by the Spokane Association of REALTORS® and to the best of our knowledge is accurate and current.

©2021 Coldwell Banker Real Estate LLC. All Rights Reserved. Coldwell Banker Real Estate LLC fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Each Office Is Independently Owned And Operated. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. Information deemed reliable but not guaranteed and should be independently verified.

