

Future Home of ORRA

November 2021

	Year over Year Changes			Month to Month Changes		
	November	November	Percent	November	October	Percent
	2021	2020	chg	2021	2021	chg
Inventory	3,046	5,583	-45.4%	3,046	3,406	-10.6%
New Listings	3,226	3,145	2.6%	3,226	3,940	-18.1%
New Contracts	2,975	3,031	-1.8%	2,975	3,583	-17.0%
Total Pendings	4,762	4,688	1.6%	4,762	5,140	-7.4%
Closed Sales	3,664	3,251	12.7%	3,664	3,760	-2.6%
Average Price	\$378,907	\$326,855	15.9%	\$378,907	\$383,834	-1.3%
Median Price	\$330,000	\$275,000	20.0%	\$330,000	\$325,000	1.5%
Monthly Volume	\$1,388,314,394	\$1,062,604,910	30.7%	\$1,388,314,394	\$1,443,214,290	-3.8%
Avg Days on Mkt	28	44	-36.4%	28	27	3.7%
Avg Days to Sale	63	83	-24.1%	63	64	-1.6%
Months of Supply	0.83	1.72	-51.6%	0.83	0.91	-8.2%

State of the Market

- "New listings tend to decrease over the holidays and that's what we're seeing here with the drop in November", says Tansey Soderstrom, 2021 Orlando Regional REALTOR® Association President. "With lower inventory, we once again see the median home price increase - keeping the housing market competitive".
- November's median home price was recorded at \$330,000, a new record high, and increasing once again after October's median home price was recorded at \$325,000.
- ORRA members sold 3,664 homes in November 2021, a decrease of 2.55% from the 3,760 homes sold in October 2021. Sales were still 13% higher than November 2020.
- Orlando area inventory decreased by 10.57% from October 2021 to November 2021, from 3,406 homes to 3,046 homes. Inventory in November 2021 was 45% lower than in November 2020.
- Interest rates showed a slight decrease, as the average interest rate in November 2021 was 2.95%, a decrease of
- 24 distressed homes (bank-owned properties and short sales) accounted for .6% of all home sales in November 2021. That represents a 35% drop over November 2020, when 37 distressed homes sold.
- The number of new listings decreased in November 2021 from October 2021 by 18.12%, from 3,940 homes to 3,226 homes.

Complete stats and data may be found under Market Info at www.orlandorealtors.org. Comments or suggestions? Contact Mike Blinn, Statistician. Market Pulse™ data represents all listings, taken or sold, by ORRA brokers, regardless of location, and is exclusive to residential property, which includes townhomes, duplexes, single-family homes, and condos. It does not include vacant land, or commercial transactions.

November 2021

MARKET PULSE

18 Months - At A Glance

A quick look at the Orlando market over the last 18 months

ORRA Originated Sales	Average Mtg Rate	Inventory				New Listings	New Contracts	Total Pending	Back on Market	EXP	WDN	Sales Closed	Days on Market
		Total	Single Family Homes	Condos	Townhomes/ Villas								
Jun '20	3.04%	6,557	4,605	1,207	745	3,816	4,077	5,647	653	212	664	3,103	52
Jul '20	2.97%	6,220	4,219	1,242	759	4,156	3,702	5,564	568	202	698	3,679	54
Aug '20	2.85%	5,958	3,957	1,258	743	3,869	3,560	5,467	442	176	668	3,539	51
Sept '20	2.74%	5,972	3,986	1,240	746	3,870	3,400	5,429	548	190	597	3,478	48
Oct '20	2.72%	5,840	3,880	1,211	749	4,009	3,409	4,977	452	135	564	3,634	48
Nov '20	2.70%	5,583	3,592	1,261	730	3,145	3,031	4,688	414	116	517	3,251	44
Dec '20	2.70%	4,875	3,113	1,132	630	2,584	2,582	4,153	433	281	150	3,672	45
Jan '21	2.73%	4,233	2,592	1,087	554	3,394	3,582	4,979	282	152	644	2,727	49
Feb '21	2.88%	3,420	2,063	951	406	3,322	3,564	5,657	242	104	427	2,995	52
Mar '21	3.07%	2,878	1,814	762	302	3,959	3,973	5,839	264	107	456	4,268	48
Apr '21	2.98%	2,655	1,752	674	229	4,258	3,863	5,904	302	80	466	4,081	42
May '21	2.97%	2,822	1,983	613	226	4,315	3,988	5,852	306	79	423	3,872	36
Jun '21	2.95%	3,098	2,286	527	285	4,617	3,728	5,519	336	73	432	4,414	29
Jul '21	2.83%	3,524	2,610	585	329	4,710	3,700	5,260	433	83	462	4,183	26
Aug '21	2.84%	3,638	2,712	583	343	4,375	3,932	5,355	456	78	424	3,999	25
Sept '21	2.86%	3,667	2,741	578	348	4,026	3,523	5,240	397	92	416	3,789	27
Oct '21	3.01%	3,406	2,517	566	323	3,940	3,583	5,140	379	87	467	3,760	27
Nov '21	2.95%	3,046	2,292	509	245	3,226	2,975	4,762	297	88	411	3,664	28
ORRA Originated Sales	Average Mtg Rate	Total	Single Family Homes	Condos	Townhomes/ Villas	New Listings	New Contracts	Total Pending	Back on Market	EXP	WDN	Sales Closed	Days on Market
		Inventory											

Complete stats and data may be found under Market Info at www.orlandorealtors.org. Comments or suggestions? Contact Mike Blinn, Statistician. Market Pulse™ data represents all listings, taken or sold, by ORRA brokers, regardless of location, and is exclusive to residential property, which includes townhomes, duplexes, single-family homes, and condos. It does not include vacant land, or commercial transactions.

November 2021

MARKET PULSE

Mortgage Rates

Average mortgage rates paid by buyers in Central Florida

	Mortgage Rates	Prior yr	Change
Nov '20	2.70%	3.61%	-25.2%
Dec '20	2.70%	3.66%	-26.2%
Jan '21	2.73%	3.55%	-23.0%
Feb '21	2.88%	3.43%	-16.2%
Mar '21	3.07%	3.45%	-10.9%
Apr '21	2.98%	3.20%	-7.0%
May '21	2.97%	3.22%	-7.7%
Jun '21	2.95%	3.04%	-2.9%
Jul '21	2.83%	2.97%	-4.8%
Aug '21	2.84%	2.85%	-0.4%
Sept '21	2.86%	2.74%	4.3%
Oct '21	3.01%	2.72%	10.7%
Nov '21	2.95%	2.70%	9.3%

Months of Supply

Approximate number of months to deplete inventory, based on current sales

	Months of Supply	Prior yr	Change
Nov '20	1.72	2.80	-38.7%
Dec '20	1.33	2.32	-42.7%
Jan '21	1.55	3.10	-49.9%
Feb '21	1.14	2.71	-57.8%
Mar '21	0.67	2.29	-70.6%
Apr '21	0.65	3.20	-79.7%
May '21	0.73	3.41	-78.6%
Jun '21	0.70	2.11	-66.8%
Jul '21	0.84	1.69	-50.2%
Aug '21	0.91	1.68	-46.0%
Sept '21	0.97	1.72	-43.6%
Oct '21	0.91	1.61	-43.6%
Nov '21	0.83	1.72	-51.6%

November 2021

MARKET PULSE

New Listings

Number of properties that entered the market during November

	New Listings	Prior year	Change
Nov '20	3,145	3,268	-3.8%
Dec '20	2,584	2,538	1.8%
Jan '21	3,394	3,579	-5.2%
Feb '21	3,322	3,924	-15.3%
Mar '21	3,959	4,150	-4.6%
Apr '21	4,258	2,814	51.3%
May '21	4,315	3,717	16.1%
Jun '21	4,617	3,816	21.0%
Jul '21	4,710	4,156	13.3%
Aug '21	4,375	3,869	13.1%
Sept '21	4,026	3,870	4.0%
Oct '21	3,940	4,009	-1.7%
Nov '21	3,226	3,145	2.6%

Inventory

Number of properties currently available on the market

	Inventory	Prior year	Change
Nov '20	5,583	7,562	-26.2%
Dec '20	4,875	7,023	-30.6%
Jan '21	4,233	7,030	-39.8%
Feb '21	3,420	6,825	-49.9%
Mar '21	2,878	7,341	-60.8%
Apr '21	2,655	7,659	-65.3%
May '21	2,822	7,260	-61.1%
Jun '21	3,098	6,557	-52.8%
Jul '21	3,524	6,220	-43.3%
Aug '21	3,638	5,958	-38.9%
Sept '21	3,667	5,972	-38.6%
Oct '21	3,406	5,840	-41.7%
Nov '21	3,046	5,583	-45.4%

November 2021

MARKET PULSE

New Contracts

Number of properties that went under contract during November

	New Contracts	Prior year	Change
Nov '20	3,031	2,830	7.1%
Dec '20	2,582	2,188	18.0%
Jan '21	3,582	3,159	13.4%
Feb '21	3,564	3,604	-1.1%
Mar '21	3,973	2,914	36.3%
Apr '21	3,863	2,224	73.7%
May '21	3,988	3,572	11.6%
Jun '21	3,728	4,077	-8.6%
Jul '21	3,700	3,702	-0.1%
Aug '21	3,932	3,560	10.4%
Sept '21	3,523	3,400	3.6%
Oct '21	3,583	3,409	5.1%
Nov '21	2,975	3,031	-1.8%

Pending Properties

Total number of properties under contract

	Pending Properties	Prior year	Change
Nov '20	4,688	4,217	11.2%
Dec '20	4,153	3,434	20.9%
Jan '21	4,979	4,324	15.1%
Feb '21	5,657	5,204	8.7%
Mar '21	5,839	4,439	31.5%
Apr '21	5,904	3,679	60.5%
May '21	5,852	4,930	18.7%
Jun '21	5,519	5,647	-2.3%
Jul '21	5,260	5,564	-5.5%
Aug '21	5,355	5,467	-2.0%
Sept '21	5,240	5,429	-3.5%
Oct '21	5,140	4,977	3.3%
Nov '21	4,762	4,688	1.6%

November 2021

MARKET PULSE

Closed Sales

Number of properties that closed during November

	Closed Sales	Prior year	Change
Nov '20	3,251	2,701	20.4%
Dec '20	3,672	3,033	21.1%
Jan '21	2,727	2,270	20.1%
Feb '21	2,995	2,521	18.8%
Mar '21	4,268	3,204	33.2%
Apr '21	4,081	2,393	70.5%
May '21	3,872	2,127	82.0%
Jun '21	4,414	3,103	42.2%
Jul '21	4,183	3,679	13.7%
Aug '21	3,999	3,539	13.0%
Sept '21	3,789	3,478	8.9%
Oct '21	3,760	3,634	3.5%
Nov '21	3,664	3,251	12.7%

Average & Median Prices

Sold Property prices

	Avg Price	Prior year	Change	Median Price	Prior year	Change
Nov '20	\$326,855	\$284,271	-13.0%	\$275,000	\$240,000	-12.7%
Dec '20	\$322,622	\$289,412	-10.3%	\$275,000	\$249,000	-9.5%
Jan '21	\$325,454	\$281,726	-13.4%	\$275,000	\$245,000	-10.9%
Feb '21	\$340,273	\$290,368	-14.7%	\$280,000	\$250,000	-10.7%
Mar '21	\$347,119	\$295,257	-14.9%	\$285,000	\$253,500	-11.1%
Apr '21	\$362,439	\$300,812	-17.0%	\$295,000	\$263,750	-10.6%
May '21	\$361,646	\$289,197	-20.0%	\$300,000	\$259,900	-13.4%
Jun '21	\$383,113	\$303,437	-20.8%	\$315,000	\$265,000	-15.9%
Jul '21	\$378,016	\$317,839	-15.9%	\$320,000	\$270,000	-15.6%
Aug '21	\$379,382	\$318,651	-16.0%	\$320,000	\$275,000	-14.1%
Sept '21	\$373,487	\$325,018	-13.0%	\$318,000	\$270,000	-15.1%
Oct '21	\$383,834	\$319,806	-16.7%	\$325,000	\$269,950	-16.9%
Nov '21	\$378,907	\$326,855	-13.7%	\$330,000	\$275,000	-16.7%

