

December, 2020
Housing Market

Total Volume Sold

\$33.5 Million

Average Sold price

\$205,824

Total Close Sales

163

Total New Listings

81

New Listings

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

December 2020

Year to Date

Historical Market Activity

Closed Sales

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

Late Sales recorded in MLS figured in
Year to Date Totals

December, 2020

Year to Date

Historical Market Activity

Dollar Volume of Closed Sales (in millions)

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

December 2020

Year to Date

Late Sales recorded in MLS figured in Year to Date Totals

Historical Dollar Volume (in millions)

Average Sales Price

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

December, 2020

Year to Date

Late Sales recorded in MLS
figured in Year to Date Totals

Historical Average Prices

Median Sales Price

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

December, 2020

Year to Date

Late Sales recorded in MLS figured in
Year to Date Totals

Historical Median Prices

Percent of Original List Price Received at Sale

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

REALTOR® ASSOCIATION OF SOUTHERN MINNESOTA

December, 2020

The Percent of Original List Price Received at Sale is calculated by comparing the final sales prices of closed sales to their original list prices. This does not account for list prices from any previous listing contracts. The sales price does not account for seller concessions.

Historical Percent of Original List Price Received at Sale

New Listings in Zip Codes 56001 & 56003

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

December, 2020

Year to Date

Historical Market Activity

Closed Sales in Zip Codes 56001 & 56003

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

December, 2020

Year to Date

Late Sales recorded in MLS figured in Year to Date Totals

Historical Market Activity

Dollar Volume of Closed Sales (in millions) in Zip Codes 56001 & 56003

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

December, 2020

Year to Date

Late Sales recorded in MLS figured in Year to Date Totals
\$224.3

Historical Dollar Volume (in millions)

Average Sales Price in Zip Codes 56001 & 56003

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

Figures do not take into account seller concession:

Late Sales recorded in MLS
figured in Year to Date Totals

December, 2020

Year to Date

Historical Average Prices

Median Sales Price in Zip Codes 56001 & 56003

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

Figures do not take into account seller concessions

December, 2020

Year to Date

Late Sales recorded in MLS figured in
Year to Date Totals

Historical Median Prices

Percent of Original List Price Received at Sale in Zip Codes 56001 & 56003

A Statistical Market Report from the REALTOR® Association of Southern Minnesota

REALTOR® ASSOCIATION OF SOUTHERN MINNESOTA

December, 2020

The Percent of Original List Price Received at Sale is calculated by comparing the final sales prices of closed sales to their original list prices. This does not account for list prices from any previous listing contracts. The sales price does not account for seller concessions.

Historical Percent of Original List Price Received at Sale

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Blue Earth/Winnebago/Wells/Kiester/Bricelyn

December, 2020

Year to Date

Faribault County, MN	2019	2020	Change	2019	2020	Change
New Listings	4	5	25.0%	159	123	-22.6%
Closed Sales	10	11	10.0%	122	134	9.8%
Average Sales Price	\$ 96,170	\$ 112,213	16.7%	\$ 106,476	\$ 118,576	11.4%
Percent of Original Last Price Received at Sale*	88.0%	91.0%	3.4%	89.0%	92.0%	3.4%
Average Days on Market Until Sale	132	138	4.5%	165	145	-12.1%
Total Current Inventory**	41	20	-51.2%		.	.
Single-Family Detached Inventory	40	18	-55.0%		.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

REALTOR® Association of Southern Minnesota Multiple Listing Service.

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Eagle Lake/Madison Lake

December, 2020

Year to Date

Blue Earth County, MN	2019	2020	Change	2019	2020	Change
New Listings	3	3	0.0%	119	82	-31.1%
Closed Sales	6	6	0.0%	92	81	-12.0%
Average Sales Price	\$ 240,833	\$ 252,066	4.7%	\$ 308,637	\$ 335,148	8.6%
Percent of Original Last Price Received at Sale*	95.0%	96.0%	1.1%	96.0%	95.0%	-1.0%
Average Days on Market Until Sale	122	76	-37.7%	101	110	8.9%
Total Current Inventory**	20	11	-45.0%	.	.	.
Single-Family Detached Inventory	18	11	-38.9%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

REALTOR® Association of Southern Minnesota Multiple Listing Service.

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Elysian/Waterville

December, 2020

Year to Date

Le Sueur County, MN	2019	2020	Change	2019	2020	Change
New Listings	3	1	-66.7%	65	57	-12.3%
Closed Sales	2	3	50.0%	44	63	43.2%
Average Sales Price	\$ 510,000	\$ 258,333	-49.3%	\$ 241,712	\$ 272,640	12.8%
Percent of Original Last Price Received at Sale*	93.0%	96.0%	3.2%	92.0%	95.0%	3.3%
Average Days on Market Until Sale	144	79	-45.1%	116	118	1.7%
Total Current Inventory**	13	4	-69.2%	.	.	.
Single-Family Detached Inventory	13	4	-69.2%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Lake Crystal

December 2020

Year to Date

Blue Earth County, MN	2019	2020	Change	2019	2020	Change
New Listings	2	4	100.0%	53	71	34.0%
Closed Sales	3	3	0.0%	52	58	11.5%
Average Sales Price	\$ 118,433	\$ 214,200	80.9%	\$ 208,630	\$ 195,168	-6.5%
Percent of Original Last Price Received at Sale*	97.0%	99.0%	2.1%	96.0%	98.0%	2.1%
Average Days on Market Until Sale	67	76	13.4%	96	68	-29.2%
Total Current Inventory**	5	4	-20.0%	.	.	.
Single-Family Detached Inventory	5	4	-20.0%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

REALTOR® Association of Southern Minnesota Multiple Listing Service.

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

LeSueur/LeCenter/Henderson

December, 2020

Year to Date

Le Sueur County, MN	2019	2020	Change	2019	2020	Change
New Listings	4	2	-50.0%	105	115	9.5%
Closed Sales	5	8	60.0%	67	110	64.2%
Average Sales Price	\$ 246,800	\$ 230,987	-6.4%	\$ 185,421	\$ 223,329	20.4%
Percent of Original Last Price Received at Sale*	98.0%	86.0%	-12.2%	97.0%	97.0%	0.0%
Average Days on Market Until Sale	113	102	-9.7%	82	94	14.6%
Total Current Inventory**	21	5	-76.2%	.	.	.
Single-Family Detached Inventory	21	5	-76.2%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

such, the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Lower North Mankato

December, 2020

Year to Date

Nicollet County, MN	2019	2020	Change	2019	2020	Change
New Listings	2	3	50.0%	69	79	14.5%
Closed Sales	5	6	20.0%	56	80	42.9%
Average Sales Price	\$ 159,830	\$ 205,583	28.6%	\$ 169,758	\$ 187,706	10.6%
Percent of Original List Price Received at Sale*	96.0%	96.0%	0.0%	97.0%	98.0%	1.0%
Average Days on Market Until Sale	62	78	25.8%	65	65	0.0%
Total Current Inventory**	9	3	-66.7%	.	.	.
Single-Family Detached Inventory	9	3	-66.7%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Madelia/St. James

December, 2020

Year to Date

Watonwan County, MN	2019	2020	Change	2019	2020	Change
New Listings	3	3	0.0%	107	93	-13.1%
Closed Sales	4	11	175.0%	77	92	19.5%
Average Sales Price	\$ 86,966	\$120,354	38.4%	\$ 105,568	\$124,754	18.2%
Percent of Original Last Price Received at Sale*	89.0%	93.0%	4.5%	92.0%	92.0%	0.0%
Average Days on Market Until Sale	156	87	-44.2%	131	161	22.9%
Total Current Inventory**	46	13	-71.7%	.	.	.
Single-Family Detached Inventory	46	13	-71.7%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions

**City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Mankato Central

December, 2020

Year to Date

Blue Earth County, MN	2019	2020	Change	2019	2020	Change
New Listings	2	3	50.0%	98	91	-7.1%
Closed Sales	8	7	-12.5%	87	87	0.0%
Average Sales Price	\$ 156,712	\$ 148,071	-5.5%	\$ 151,159	\$ 154,192	2.0%
Percent of Original List Price Received at Sale*	94.0%	88.0%	-6.4%	96.0%	95.0%	-1.0%
Average Days on Market Until Sale	75	75	0.0%	75	70	-6.7%
Total Current Inventory**	9	8	-11.1%	.	.	.
Single-Family Detached Inventory	9	8	-11.1%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

REALTOR® Association of Southern Minnesota Multiple Listing Service.

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Mankato Hilltop

December, 2020

Year to Date

Blue Earth County, MN	2019	2020	Change	2019	2020	Change
New Listings	8	12	50.0%	420	389	-7.4%
Closed Sales	24	15	-37.5%	354	382	7.9%
Average Sales Price	\$ 262,191	\$ 231,186	-11.8%	\$ 254,363	\$ 271,721	6.8%
Percent of Original Last Price Received at Sale*	97.0%	99.0%	2.1%	97.0%	99.0%	2.1%
Average Days on Market Until Sale	84	82	-2.4%	66	98	48.5%
Total Current Inventory**	62	28	-54.8%	.	.	.
Single-Family Detached Inventory	38	13	-65.8%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

REALTOR® Association of Southern Minnesota Multiple Listing Service.

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Mankato-James/SouthView/Viking Terrace/Kensington

December 2020

Year to Date

Blue Earth County, MN	2019	2020	Change	2019	2020	Change
New Listings	0	1	#DIV/0!	27	26	-3.7%
Closed Sales	2	0	-100.0%	20	20	0.0%
Average Sales Price	\$ 370,000	\$ -	-100.0%	\$ 412,711	\$ 379,299	-8.1%
Percent of Original Last Price Received at Sale*	87.0%	0.0%	-100.0%	94.0%	98.0%	4.3%
Average Days on Market Until Sale	143	0	-100.0%	135	103	-23.7%
Total Current Inventory**	7	6	-14.3%	.	.	.
Single-Family Detached Inventory	7	6	-14.3%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Mankato and North Mankato

December, 2020

Year to Date

Blue Earth/Nicollet County, MN	2019	2020	Change	2019	2020	Change
New Listings	24	27	12.5%	938	907	-3.3%
Closed Sales	64	49	-23.4%	776	882	13.7%
Average Sales Price	\$ 238,705	\$ 235,867	-1.2%	\$ 247,835	\$ 254,307	2.6%
Percent of Original Last Price Received at Sale*	95.0%	96.0%	1.1%	97.0%	98.0%	1.0%
Average Days on Market Until Sale	93	76	-18.3%	95	89	-6.3%
Total Current Inventory**	141	53	-62.4%	.	.	.
Single-Family Detached Inventory	113	38	-66.4%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Mapleton/Amboy/Minnesota Lake/Good Thunder

December 2020

Year to Date

Blue Earth County, MN	2019	2020	Change	2019	2020	Change
New Listings	4	5	25.0%	81	82	1.2%
Closed Sales	6	9	50.0%	59	79	33.9%
Average Sales Price	\$ 156,250	\$ 170,444	9.1%	\$ 133,367	\$ 169,141	26.8%
Percent of Original Last Price Received at Sale*	97.0%	95.0%	-2.1%	94.0%	95.0%	1.1%
Average Days on Market Until Sale	138	145	5.1%	121	121	0.0%
Total Current Inventory**	20	5	-75.0%	.	.	.
Single-Family Detached Inventory	18	5	-72.2%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

REALTOR® Association of Southern Minnesota Multiple Listing Service.

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

New Ulm/Hanska/Lafayette/Courtland

December, 2020

Year to Date

Brown County, MN	2019	2020	Change	2019	2020	Change
New Listings	12	9	-25.0%	266	253	-4.9%
Closed Sales	15	16	6.7%	228	258	13.2%
Average Sales Price	\$ 149,453	\$ 175,650	17.5%	\$ 173,888	\$ 196,537	13.0%
Percent of Original Last Price Received at Sale*	95.0%	97.0%	2.1%	96.0%	96.0%	0.0%
Average Days on Market Until Sale	81	84	3.7%	96	105	9.4%
Total Current Inventory**	53	13	-75.5%	.	.	.
Single-Family Detached Inventory	45	10	-77.8%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions

**City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Nicollet/Judson

December, 2020

Year to Date

Late Sales recorded in
MLS figured in Year to
Date Totals

Multiple Counties, MN	2019	2020	Change	2019	2020	Change
New Listings	0	0	#DIV/0!	21	12	-42.9%
Closed Sales	0	2	#DIV/0!	16	15	-6.3%
Average Sales Price	\$ -	\$223,250	#DIV/0!	\$ 165,968	\$224,866	35.5%
Percent of Original Last Price Received at Sale*	0.0%	78.0%	#DIV/0!	96.0%	100.0%	4.2%
Average Days on Market Until Sale	0	81	#DIV/0!	91	64	-29.7%
Total Current Inventory**	1	1	0.0%	.	.	.
Single-Family Detached Inventory	1	1	0.0%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

New Listings
Closed Sales

Activity-Year to Date

New Listings
Closed Sales

Average Sales Price

\$223,250

2019
2020

\$-

December

\$224,866

\$165,968

Year to Date

Ratio of Sales Price to Original List Price

2019
2020

0.0%

December

78.0%

96.0% 100.0%

Year to Date

Average Days on Market Until Sale

81

2019
2020

0

December

91

64

Year to Date

Current Inventory

1

0

Single-Family Detached

Townhouse/Condo

h, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Rural Mankato and North Mankato

December, 2020

Year to Date

Multiple Counties, MN	2019	2020	Change	2019	2020	Change
New Listings	2	0	-100.0%	60	59	-1.7%
Closed Sales	5	4	-20.0%	52	58	11.5%
Average Sales Price	\$ 266,500	\$ 382,475	43.5%	\$ 320,184	\$ 329,613	2.9%
Percent of Original Last Price Received at Sale*	93.0%	97.0%	4.3%	93.0%	96.0%	3.2%
Average Days on Market Until Sale	91	71	-22.0%	129	99	-23.3%
Total Current Inventory**	9	3	-66.7%	.	.	.
Single-Family Detached Inventory	8	3	-62.5%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Sleepy Eye/Comfrey

December, 2020

Year to Date

Brown County, MN	2019	2020	Change	2019	2020	Change
New Listings	0	5	#DIV/0!	62	59	-4.8%
Closed Sales	2	1	-50.0%	48	50	4.2%
Average Sales Price	\$ 59,000	\$ 50,505	-14.4%	\$ 118,873	\$ 127,114	6.9%
Percent of Original Last Price Received at Sale*	76.0%	127.0%	67.1%	92.0%	92.0%	0.0%
Average Days on Market Until Sale	93	35	-62.4%	94	111	18.1%
Total Current Inventory**	15	5	-66.7%	.	.	.
Single-Family Detached Inventory	15	5	-66.7%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions

**City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

REALTOR® Association of Southern Minnesota Multiple Listing Service.

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

St. Clair/Waldorf/Pemberton/Janesville

December, 2020 Year to Date

Late Sales recorded in
MLS figured in Year to
Date Totals

Multiple Counties, MN	2019	2020	Change	2019	2020	Change
New Listings	4	2	-50.0%	88	52	-40.9%
Closed Sales	4	3	-25.0%	72	52	-27.8%
Average Sales Price	\$ 142,325	\$ 98,966	-30.5%	\$ 163,403	\$ 192,469	17.8%
Percent of Original Last Price Received at Sale*	89.0%	87.0%	-2.2%	95.0%	97.0%	2.1%
Average Days on Market Until Sale	99	88	-11.1%	90	94	4.4%
Total Current Inventory**	16	4	-75.0%	.	.	.
Single-Family Detached Inventory	13	4	-69.2%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

REALTOR® Association of Southern Minnesota Multiple Listing Service.

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

St. Peter/Kasota/Cleveland

December, 2020

Year to Date

Multiple Counties, MN	2019	2020	Change	2019	2020	Change
New Listings	12	6	-50.0%	226	206	-8.8%
Closed Sales	4	16	300.0%	187	209	11.8%
Average Sales Price	\$ 173,100	\$ 253,156	46.2%	\$ 229,299	\$ 258,400	12.7%
Percent of Original Last Price Received at Sale*	96.0%	96.0%	0.0%	96.0%	96.0%	0.0%
Average Days on Market Until Sale	66	122	84.8%	77	103	33.8%
Total Current Inventory**	39	13	-66.7%	.	.	.
Single-Family Detached Inventory	35	11	-68.6%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

Upper North Mankato

December, 2020

Year to Date

Nicollet County, MN	2019	2020	Change	2019	2020	Change
New Listings	9	5	-44.4%	193	178	-7.8%
Closed Sales	14	8	-42.9%	149	173	16.1%
Average Sales Price	\$ 278,321	\$ 283,981	2.0%	\$ 285,187	\$ 286,410	0.4%
Percent of Original Last Price Received at Sale*	91.0%	99.0%	8.8%	96.0%	97.0%	1.0%
Average Days on Market Until Sale	137	64	-53.3%	101	91	-9.9%
Total Current Inventory**	32	2	-93.8%	.	.	.
Single-Family Detached Inventory	29	2	-93.1%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions **City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

Some of the figures referenced in this report are for only one month worth of activity. As such, they can sometimes look extreme due to small sample size involved. All data from the

Local Market Updates

A free research tool from the REALTOR® Association of Southern Minnesota

West Mankato/Skyline

December, 2020

Year to Date

Blue Earth County, MN	2019	2020	Change	2019	2020	Change
New Listings	1	3	200.0%	67	78	16.4%
Closed Sales	5	9	80.0%	56	75	33.9%
Average Sales Price	\$ 168,426	\$ 224,216	33.1%	\$ 210,195	\$ 193,695	-7.8%
Percent of Original Last Price Received at Sale*	94.0%	97.0%	3.2%	97.0%	97.0%	0.0%
Average Days on Market Until Sale	69	76	10.1%	83	72	-13.3%
Total Current Inventory**	10	2	-80.0%	.	.	.
Single-Family Detached Inventory	10	2	-80.0%	.	.	.

*Does not account for list prices from any previous listing contracts or seller concessions

**City inventory figures were first tracked in June 2007

Activity-Most Recent Month

Activity-Year to Date

Average Sales Price

Ratio of Sales Price to Original List Price

Average Days on Market Until Sale

Current Inventory

