

Eastside Market Review

Q4

Eastside real estate statistics
for the fourth quarter of 2017

2017 closed out the year with historically low inventory and record-breaking price gains on the Eastside. The median price of a single-family home soared 17 percent over a year ago to \$938,240 — an all-time high for the region. Appreciation in higher-end areas, like West Bellevue and Mercer Island, topped 20 percent. A strong local economy and brisk population growth has helped fuel a steep discrepancy between supply and demand. As long as this imbalance remains, 2018 is on track to remain a very strong seller's market.

[Cover photo: listing #1168905 on page 22]

• Eastside (Areas 500-600)	4
• Bellevue:	
• Bellevue / East of I-405	6
• Bellevue / West of I-405	8
• Eastside / South of I-90	10
• East of Lake Sammamish / Issaquah	12
• Kirkland / Bridle Trails	14
• Mercer Island	16
• Redmond / Carnation	18
• Renton Highlands	20
• Woodinville / Juanita / Duvall	22
• Market Share	24
• Why Windermere	25-27
• Local Expertise, Global Connections	28

[click on area to jump to that page]

Eastside (Areas 500-600)

High Price Listing

West Bellevue

1035 89th Ave NE

\$4,688,000

5 Bed / 5.25 Bath / 6,700 SQFT

MLS #: 1229593

Lot Size: 0.51 acres

Year Built: 2015

Style: 1 Story with Basement

Views: None

School District: Bellevue

Medium Price Listing

Kirkland

13928 131st Lane NE

\$1,229,990

5 Bed / 2.75 Bath / 3,630 SQFT

MLS #: 1219665

Lot Size: 7,942 SQFT

Year Built: 2017

Style: 2 Story

Views: None

School District: Lake Washington

Low Price Listing

Trilogy

12829 Sun Break Way NE

\$770,000

2 Bed / 1.75 Bath / 1,930 SQFT

MLS #: 1232052

Lot Size: 4,500 SQFT

Year Built: 2005

Style: 1 Story

Views: Territorial

School District: Lake Washington

Median Closed Sales Price > DECEMBER

Months Supply of Inventory > DECEMBER

(includes pending sales)

less than 3 months = seller's market

3 -6 months = balanced market

more than 6 months = buyer's market

Closed Sales > DECEMBER

All figures are based on single family home sales, which include townhomes and exclude condos.

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 residences sold.

Bellevue / East of I-405

High Price Listing

East Lake Sammamish

415 E Lake Sammamish Shore Lane NE

\$5,498,000

5 Bed / 4.0 Bath / 5,612 SQFT

MLS #: 1232543

Lot Size: 0.51 acres

Year Built: 2013

Style: 2 Story

Views: Lake

School District: Lake Washington

Medium Price Listing

East Bellevue

207 142nd Ave NE

\$1,200,000

4 Bed / 2.5 Bath / 2,770 SQFT

MLS #: 1230715

Lot Size: 9,968 SQFT

Year Built: 1978

Style: 2 Story

Views: None

School District: Bellevue

Low Price Listing

Crossroads

68 165th Ave SE

\$929,888

5 Bed / 3.0 Bath / 2,630 SQFT

MLS #: 1226902

Lot Size: 0.32 acres

Year Built: 1961

Style: 1 Story with Basement

Views: None

School District: Bellevue

Median Closed Sales Price > DECEMBER

Months Supply of Inventory > DECEMBER

(includes pending sales)

less than 3 months = seller's market

3 -6 months = balanced market

more than 6 months = buyer's market

Closed Sales > DECEMBER

All figures are based on single family home sales, which include townhomes and exclude condos.

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 residences sold.

Bellevue / West of I-405

High Price Listing

Clyde Hill

9404 NE 20th St

\$6,788,000

5 Bed / 6.5 Bath / 6,516 SQFT

MLS #: 1229411

Lot Size: 0.33 acres

Year Built: 2017

Style: 2 Story

Views: City, Mountain, Lake, Golf Course

School District: Bellevue

Medium Price Listing

Medina

827 80th Ave NE

\$3,499,900

5 Bed / 4.25 Bath / 4,706 SQFT

MLS #: 1228044

Lot Size: 9,908 SQFT

Year Built: 2007

Style: 2 Stories with Basement

Views: Territorial

School District: Bellevue

Low Price Listing

Downtown

10662 NE 9th Place

\$1,270,000

2 Bed / 2.25 Bath / 1,880 SQFT

MLS #: 1225568

Lot Size: 2.36 acres

Year Built: 2008

Style: Townhouse

Views: Territorial

School District: Bellevue

Median Closed Sales Price > DECEMBER**Months Supply of Inventory > DECEMBER***(includes pending sales)*

less than 3 months = seller's market
 3 -6 months = balanced market
 more than 6 months = buyer's market

Closed Sales > DECEMBER

All figures are based on single family home sales, which include townhomes and exclude condos.

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 residences sold.

Eastside / South of I-90

High Price Listing

Lakemont

4439 173rd Ave SE

\$1,588,000

4 Bed / 3.25 Bath / 4,206 SQFT

MLS #: 1225523

Lot Size: 0.3 acres

Year Built: 1987

Style: 2 Stories with Basement

Views: Mountain, Lake

School District: Issaquah

Medium Price Listing

Newport Hills

6227 112th Ave SE

\$989,000

4 Bed / 2.5 Bath / 2,904 SQFT

MLS #: 1236963

Lot Size: 6,600 SQFT

Year Built: 2001

Style: 2 Story

Views: Territorial

School District: Renton

Low Price Listing

Lakemont

18501 SE Newport Wy F126

\$495,000

2 Bed / 2.5 Bath / 1,290 SQFT

MLS #: 1234412

Lot Size: 7.96 acres

Year Built: 1997

Style: Townhouse

Views: Territorial, Partial, Lake

School District: Issaquah

Median Closed Sales Price > DECEMBER

Months Supply of Inventory > DECEMBER

(includes pending sales)

less than 3 months = seller's market

3 -6 months = balanced market

more than 6 months = buyer's market

Closed Sales > DECEMBER

All figures are based on single family home sales, which include townhomes and exclude condos.

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 residences sold.

East of Lake Sammamish / Issaquah

High Price Listing

Sammamish

1424 238th Ave SE

\$2,900,000

5 Bed / 5.5 Bath / 6,512 SQFT

MLS #: 1218292

Lot Size: 4.94 acres

Year Built: 2009

Style: 2 Story

Views: Territorial

School District: Issaquah

Medium Price Listing

Snoqualmie Ridge

35708 SE Kendall Peak St

\$1,150,000

4 Bed / 2.5 Bath / 3,449 SQFT

MLS #: 1231974

Lot Size: 0.29 acres

Year Built: 2008

Style: 2 Story

Views: Territorial, Mountain

School District: Snoqualmie Valley

Low Price Listing

Downtown Snoqualmie

8751 Falls Ave SE

\$360,000

2 Bed / 1.0 Bath / 890 SQFT

MLS #: 1211926

Lot Size: 6,720 SQFT

Year Built: 1947

Style: 1 Story with Basement

Views: None

School District: Snoqualmie Valley

Median Closed Sales Price > DECEMBER

Months Supply of Inventory > DECEMBER

(includes pending sales)

less than 3 months = seller's market

3 -6 months = balanced market

more than 6 months = buyer's market

Closed Sales > DECEMBER

All figures are based on single family home sales, which include townhomes and exclude condos.

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 residences sold.

Kirkland / Bridle Trails

High Price Listing

Bridle Trails

3200 130th Ave NE

\$2,680,000

4 Bed / 2.5 Bath / 4,130 SQFT

MLS #: 1230936

Lot Size: 2.58 acres

Year Built: 1978

Style: 2 Story

Views: None

School District: Bellevue

Medium Price Listing

Forbes Creek

10812 102nd Ave NE

\$1,888,000

5 Bed / 3.5 Bath / 4,361 SQFT

MLS #: 1223357

Lot Size: 0.29 acres

Year Built: 2017

Style: 2 Stories with Basement

Views: Territorial

School District: Lake Washington

Low Price Listing

Totem Lake

11215 NE 128th St L204

\$365,000

2 Bed / 1.75 Bath / 905 SQFT

MLS #: 1231887

Lot Size: 0 SQFT

Year Built: 1990

Style: Condo: 1 level unit

Views: Territorial

School District: Lake Washington

Median Closed Sales Price > DECEMBER**Months Supply of Inventory > DECEMBER***(includes pending sales)**less than 3 months = seller's market**3 -6 months = balanced market**more than 6 months = buyer's market***Closed Sales > DECEMBER***All figures are based on single family home sales, which include townhomes and exclude condos.**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 residences sold.*

Mercer Island

High Price Listing

West Mercer

4041 West Mercer Way

\$9,450,000

5 Bed / 5.0 Bath / 9,200 SQFT

MLS #: 1219074

Lot Size: 0.48 acres

Year Built: 2018

Style: Tri-Level

Views: City, Lake, Mountain

School District: Mercer Island

Medium Price Listing

North End

7220 N Mercer Wy

\$6,500,000

4 Bed / 4.0 Bath / 4,540 SQFT

MLS #: 1184030

Lot Size: 0.57 acres

Year Built: 1991

Style: Multi Level

Views: City, Lake, Mountain

School District: Mercer Island

Low Price Listing

Mid Island

8431 SE 47th Place

\$1,390,000

4 Bed / 2.5 Bath / 3,630 SQFT

MLS #: 1233045

Lot Size: 0.25 acres

Year Built: 1972

Style: 2 Story

Views: Mountain, Lake

School District: Mercer Island

Median Closed Sales Price > DECEMBER

Months Supply of Inventory > DECEMBER

(includes pending sales)

less than 3 months = seller's market

3 -6 months = balanced market

more than 6 months = buyer's market

Closed Sales > DECEMBER

All figures are based on single family home sales, which include townhomes and exclude condos.

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 residences sold.

Redmond / Carnation

High Price Listing

Fall City

1316 289th Ave NE

\$2,183,000

4 Bed / 5.0 Bath / 5,880 SQFT

MLS #: 1233395

Lot Size: 4.25 acres

Year Built: 2017

Style: 2 Story

Views: Territorial

School District: Snoqualmie Valley

Medium Price Listing

Ames Lake

6511 W Snoqualmie Valley Rd NE

\$975,000

4 Bed / 3.0 Bath / 3,600 SQFT

MLS #: 1207120

Lot Size: 10.1 acres

Year Built: 2004

Style: Tri-Level

Views: Territorial

School District: Riverview

Low Price Listing

Swiftwater

32860 NE 43rd Cir

\$600,000

4 Bed / 2.5 Bath / 2,090 SQFT

MLS #: 1231829

Lot Size: 0.5 acres

Year Built: 1992

Style: 2 Story

Views: None

School District: Riverview

Median Closed Sales Price > DECEMBER

Months Supply of Inventory > DECEMBER

(includes pending sales)

less than 3 months = seller's market

3 -6 months = balanced market

more than 6 months = buyer's market

Closed Sales > DECEMBER

All figures are based on single family home sales, which include townhomes and exclude condos.

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 residences sold.

Renton Highlands

High Price Listing

Lower Kenndale

1110 N 33rd St

\$1,099,000

4 Bed / 3.5 Bath / 3,840 SQFT

MLS #: 1214952

Lot Size: 5,100 SQFT

Year Built: 2010

Style: 2 Stories with Basement

Views: Lake, Territorial

School District: Renton

Medium Price Listing

Highlands

5120 NE 10th St

\$825,000

5 Bed / 2.5 Bath / 3,230 SQFT

MLS #: 1233910

Lot Size: 7,187 SQFT

Year Built: 2008

Style: 2 Story

Views: Territorial

School District: Renton

Low Price Listing

Highlands

16627 SE 128th St

\$495,000

3 Bed / 2.0 Bath / 1,680 SQFT

MLS #: 1226287

Lot Size: 0.76 acres

Year Built: 1959

Style: 1 Story with Basement

Views: None

School District: Issaquah

Median Closed Sales Price > DECEMBER

Months Supply of Inventory > DECEMBER

(includes pending sales)

less than 3 months = seller's market

3 -6 months = balanced market

more than 6 months = buyer's market

Closed Sales > DECEMBER

All figures are based on single family home sales, which include townhomes and exclude condos.

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 residences sold.

Woodinville / Juanita / Duvall

High Price Listing

Hollywood Hill

17116 159th Ave NE

\$2,988,000

4 Bed / 5.5 Bath / 5,790 SQFT

MLS #: 1168905

Lot Size: 1.65 acres

Year Built: 1998

Style: 2 Story

Views: None

School District: Northshore

Medium Price Listing

Duvall

15806 Manion Wy NE

\$860,000

6 Bed / 3.5 Bath / 3,300 SQFT

MLS #: 1231810

Lot Size: 0.56 acres

Year Built: 1999

Style: 2 Story

Views: Territorial, Mountain

School District: Riverview

Low Price Listing

Duvall In Town

16313 (Lot 10) Main View Lane NE

\$599,900

4 Bed / 3.5 Bath / 2,316 SQFT

MLS #: 1233169

Lot Size: 2,192 SQFT

Year Built: 2018

Style: 2 Stories with Basement

Views: Territorial, River

School District: Riverview

Median Closed Sales Price > DECEMBER**Months Supply of Inventory > DECEMBER***(includes pending sales)**less than 3 months = seller's market**3 -6 months = balanced market**more than 6 months = buyer's market***Closed Sales > DECEMBER***All figures are based on single family home sales, which include townhomes and exclude condos.**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 residences sold.*

Market Share by Company 2017

Eastside > by number of transactions

Bellevue, Bothell, Duvall, Issaquah, Kenmore, Kirkland, Mercer Island, Newcastle, North Bend, Redmond, Sammamish, Snoqualmie, Woodinville, and surrounding neighborhoods.

KEY

- **Windermere Real Estate**
- John L. Scott
- Coldwell Banker
- RE/MAX
- Keller Williams
- Skyline
- Redfin Corp
- Sothebys International Realty
- The Cascade Team
- Avenue Properties
- Agency One
- Cascadian King Company
- RSVP Real Estate
- Berkshire Hathaway HomeServices
- Best Choice Realty
- Kelly Right Real Estate
- All other competitors with less than 1% market share

Graphs were created by Windermere using NWMLS data, but information was not verified or published by NWMLS. Data reflects all new and resale single-family residences and condominiums sold from 1/1/2017–12/31/2017 in areas 500, 510, 520, 530, 540, 550, 560, 600. Companies not shown have less than 1% market share in buyers or sellers or both.

The Sign in Your Yard Matters

A recent study shows that NWMLS brokers in King County are more confident working with Windermere brokers than any other brand.

Percent of respondents indicating they were *completely confident or confident* in doing a transaction.

The study was conducted by a third party in 2015 and included brokers who closed six or more transactions in the previous year.

Multiple offers? Your broker can make or break your deal.

53% of home sales involve multiple offers.*

Buyers working with a Windermere broker are 15% more likely to be the selected buyer in multiple offers.*

Success in multiple offers*

Change in buyer market share in multiple offers vs. non-multiple offers.

TOP TEN FIRMS CHOSEN BY BUYERS

Why Windermere brokers are most successful:

- Windermere brokers help position their buyer's offer to have the greatest appeal to the seller.
- Windermere brokers receive extensive training on how to create the most competitive offer and negotiate successfully in a multiple offer situation..
- Brokers are more confident in completing a transaction with a broker from Windermere than they are with any other real estate company.**

*Multiple offers estimated at listings that sold above list price. Based on single family home sales in King County in 2016. New construction, condominiums and short sales were excluded.

**Based on a 2015 independent study of NWMLS brokers who closed six or more transactions in the previous year.

A Brighter Future Because of You!

The Windermere Foundation benefits local nonprofits in our neighborhoods. Together we can give homeless and low-income children in our communities an opportunity for a brighter future. Below are the nonprofits that received Eastside Windermere Foundation funds in 2016.

Acres of Diamonds

Provides women and children transitional housing and support programs to rebuild lives from domestic abuse and/or substance abuse.

Assistance League of the Eastside

Operation School Bell provides new Back-To-School clothing for disadvantaged students on the Eastside.

Attain Housing

Transitioning homeless families with children into stable, permanent housing.

Backpack Meals

Provides weekend's worth of food to low income students in the Bellevue School District.

Bellevue Lifespring

Provides meals to children on free and reduced cost lunch programs when school is not in session.

Boys & Girls Club of Bellevue

Funds going to Project Learn — serving kids from 3 East Bellevue low-income housing developments.

Eastside Academy

Pays for food expenses for homeless and poverty-level students while they attend this alternative school.

Eastside Baby Corner

Distributes basic need items for infants and children.

Escape to Peace

Creates awareness of sex trafficking of Eastside minors and helps fund a healing center.

Friends of Youth

Funds emergency response and shelter, then long-term placement to children experiencing trauma or abuse in east King County.

Hopelink

Supports the Pantry Pack Program which provides lunches to poverty-level children.

Imagine Housing

Targets under 18-year-olds in their Support Services Program that provides affordable housing and life skill case management in East King County.

Issaquah Community Services

Provides emergency aid in the form of utility payments to low-income families.

Issaquah Food Bank

Helps maintain a refrigerated box truck utilized as a mobile food bank to remote Eastside communities that have difficulty accessing food bank services.

Kinderling

Provides parent coaching at transitional housing sites.

LifeWire

Provides emergency housing and support services for those fleeing abusive home situations.

Mamma's Hands

The House of Hope program supports three shelters for homeless women and children in crisis.

Pantry Packs

Supports Lake Washington Schools Foundation's program that provides weekend, child-friendly food packs to children of qualified low-income families.

Royal Family Kids Camp

Provides summer camp experiences for abused foster children.

Treehouse

Supports the Little Wishes Program which allows foster care youth to participate in extracurricular arts, athletic and other educational experiences.

Village Theatre

Supports outreach to the youth of low-income families so they can have access to theater and arts education, regardless of their ability to pay.

Youth Eastside Services

Supports YES Lifeline, which provides free mental health counseling and substance abuse treatment.

We Market Your Property to the World

When selling your home, you need global exposure in addition to the strong marketing expertise we deliver locally. As an affiliate of Leading Real Estate Companies of the World®, we have the resources to market your property to the highest possible number of potential buyers. With 120,000 talented associates around the world, we expose your property to buyers on six continents, ensuring more eyes on your property. In addition, we receive inbound clients from other affiliates around the globe who are interested in purchasing a home.

Leading Real Estate Companies of the World® is a pedigree denoting the very best companies who represent qualified clientele and wish to do business with similar firms. Each year our network is collectively responsible for over one million transactions on a global basis.

When your home is posted to our website locally, it is immediately promoted on the LeadingRE.com website. It is also immediately connected to the websites of over 500 of our affiliated real estate firms in the world.

OVER 500 FIRMS ■ 3,500 OFFICES ■ 120,000 ASSOCIATES ■ NEARLY 50 COUNTRIES
OVER ONE MILLION TRANSACTIONS ■ \$314 BILLION IN ANNUAL HOME SALES

