

BERKSHIRE HATHAWAY

HomeServices

Gallo Realty

Real Estate Market Watch

Month Ending January 2021

View Market Statistics For Sussex County, Delaware

Welcome to the monthly issue of *Real Estate Market Watch*. As a prospective buyer or seller, you'll find it to be an extremely useful tool. The statistical analysis contained in this publication will give you valuable market information and trends for real estate in Sussex County, Delaware.

For **Buyers**, *Real Estate Market Watch* will be a valuable tool for making an offer on a property. Having up-to-date information on selling prices of comparable homes will allow you to make the smartest offer.

For **Sellers**, *Real Estate Market Watch* will afford you the knowledge to determine the listing price for your property, allowing you to obtain the best possible sale price in the shortest amount of time.

Current Market Conditions For Sussex County, DE

(as of 1/31/2021—based on sales of single-family homes)

Total Single Family Homes on the Market as of 1/31/2021 743

▼10% from last month

Inventory Breakdown: Resale Homes—49% New Const.—51%

Total Single Family Homes Sold Current Year 328

Total Single Family Homes Sold Previous Year 262

% Change in Homes Sold ▲25%

Average Price of Homes Sold Current Year \$484,345

Average Price of Homes Sold Previous Year \$394,390

% Change in Average Price ▲23%

Median Price of Homes Sold Current Year \$345,000

Median Price of Homes Sold Previous Year \$307,445

% Change in Median Price ▲12%

Average Days on Market of Homes Sold Current Year 55

Average Days on Market of Homes Sold Previous Year 91

% Change in Average Days on Market ▼40%

Statistics compiled from the Bright Multiple Listing Service, and may not reflect all homes on the market.

Lewes Office

16712 Kings Highway
Lewes, DE 19958

(302) 645-6661

Rehoboth Office

37230 Rehoboth Ave. Ext.
Rehoboth Beach, DE 19971

(302) 227-6101

Bethany Office

33292 Coastal Highway #1
Bethany Beach, DE 19930

(302) 537-2616

GoToGallo.com

Real Estate and Lifestyle Planning Guide

Your Real Estate and Lifestyle
Planning Guide

It's our belief that real estate decisions are primarily made in response to life events that trigger significant changes in living requirements. Through our *Real Estate Planning and Lifestyle Guide*, we propose a more strategic planning process to help consumers organize their thoughts and pinpoint their real estate priorities in advance of life's ongoing changes.

The guide helps people assess their present and future lifestyles and the considerations for life stages, such as renting vs. buying, considering move-up opportunities, moving with children and pets, downsizing by design, transitioning with multigenerational and special needs family members, and staging/merchandising your home. It helps them manage the inevitable uncertainties that may cause them to change their real estate holdings, and to better prepare for the related decisions.

The guide also includes steps to identify and set lifestyle planning goals and to memorialize all in a lifestyle plan.

To receive a copy of the *Real Estate and Lifestyle Planning Guide* contact one of our agents, or visit our website.

Lewes, Rehoboth & Dewey Area (Jan 2021)

Total Units Sold		Total Units Sold By Price Range in 2021	
2020	71 ▲11%	Under \$100,000	0
2019	64	\$100,000-\$200,000	0
Average Sales Price		\$200,000-\$300,000	2
2020	\$851,799 ▲35%	\$300,000-\$400,000	5
2019	\$629,137	\$400,000-\$500,000	12
Median Sales Price		\$500,000-\$600,000	8
2020	\$642,500 ▲4%	\$600,000-\$700,000	16
2019	\$618,882	\$700,000-\$800,000	7
		\$800,000-\$900,000	1
		\$900,000-\$1,000,000	3
		Over \$1,000,000	17

Current Active Inventory			
Units Active ..	192	Resale Homes	81
Average List Price	\$893,683	New Const.....	111
		Median List Price	\$534,900

12-Month Analysis: New Vs. Pending Listings Lewes, Rehoboth & Dewey Area

Bethany, Ocean View, & Fenwick Area (Jan 2021)

Total Units Sold		Total Units Sold By Price Range in 2021	
2020	72 ▲47%	Under \$100,000	1
2019	49	\$100,000-\$200,000	4
Average Sales Price		\$200,000-\$300,000	11
2020	\$629,724 ▲36%	\$300,000-\$400,000	8
2019	\$461,838	\$400,000-\$500,000	16
Median Sales Price		\$500,000-\$600,000	10
2020	\$468,250 ▲34%	\$600,000-\$700,000	6
2019	\$350,000	\$700,000-\$800,000	0
		\$800,000-\$900,000	2
		\$900,000-\$1,000,000	2
		Over \$1,000,000	12

Current Active Inventory			
Units Active ..	108	Resale Homes	71
Average List Price	\$968,145	New Const.....	37
		Median List Price	\$502,450

12-Month Analysis: New Vs. Pending Listings Bethany, Ocean View & Fenwick Area

Angola, Long Neck & Millsboro Area (Jan 2021)

Total Units Sold		Total Units Sold By Price Range in 2021	
2020	40 ▲54%	Under \$100,000	1
2019	26	\$100,000-\$200,000	4
Average Sales Price		\$200,000-\$300,000	10
2020	\$387,208 ▲1%	\$300,000-\$400,000	9
2019	\$381,605	\$400,000-\$500,000	6
Median Sales Price		\$500,000-\$600,000	4
2020	\$351,050 ▼1%	\$600,000-\$700,000	2
2019	\$353,042	\$700,000-\$800,000	4
		\$800,000-\$900,000	0
		\$900,000-\$1,000,000	0
		Over \$1,000,000	0

Current Active Inventory			
Units Active ..	178	Resale Homes	66
Average List Price	\$447,479	New Const.....	112
		Median List Price	\$399,945

12-Month Analysis: New Vs. Pending Listings Angola, Long Neck & Millsboro Area

Milton, Harbeson & Broadkill Area (Jan 2021)

Total Units Sold		Total Units Sold By Price Range in 2021	
2020	24 ▲60%	Under \$100,000	0
2019	15	\$100,000-\$200,000	2
Average Sales Price		\$200,000-\$300,000	8
2020	\$341,075 ▲1%	\$300,000-\$400,000	8
2019	\$338,925	\$400,000-\$500,000	4
Median Sales Price		\$500,000-\$600,000	1
2020	\$344,950 ▲11%	\$600,000-\$700,000	1
2019	\$310,000	\$700,000-\$800,000	0
		\$800,000-\$900,000	0
		\$900,000-\$1,000,000	0
		Over \$1,000,000	0

Current Active Inventory			
Units Active	40	Resale Homes	22
Average List Price	\$424,314	New Const.....	18
		Median List Price	\$394,945

12-Month Analysis: New Vs. Pending Listings Milton, Harbeson & Broadkill Area

Georgetown Area (Jan 2021)

Total Units Sold		Total Units Sold By Price Range in 2021	
2020	6 ▲50%	Under \$100,000	0
2019	4	\$100,000-\$200,000	0
Average Sales Price		\$200,000-\$300,000	6
2020	\$237,867 ▼21%	\$300,000-\$400,000	0
2019	\$301,598	\$400,000-\$500,000	0
Median Sales Price		\$500,000-\$600,000	0
2020	\$236,100 ▼6%	\$600,000-\$700,000	0
2019	\$252,445	\$700,000-\$800,000	0
		\$800,000-\$900,000	0
		\$900,000-\$1,000,000	0
		Over \$1,000,000	0

Current Active Inventory			
Units Active.....	39	Resale Homes	10
Average List Price	\$385,679	New Const.....	29
		Median List Price	\$346,900

12-Month Analysis: New Vs. Pending Listings Georgetown Area

Milford, Lincoln & Slaughter Beach Area (Jan 2021)

Total Units Sold		Total Units Sold By Price Range in 2021	
2020	25 ▼14%	Under \$100,000	0
2019	29	\$100,000-\$200,000	7
Average Sales Price		\$200,000-\$300,000	5
2020	\$291,328 ▲14%	\$300,000-\$400,000	8
2019	\$255,536	\$400,000-\$500,000	5
Median Sales Price		\$500,000-\$600,000	0
2020	\$306,400 ▲20%	\$600,000-\$700,000	0
2019	\$256,385	\$700,000-\$800,000	0
		\$800,000-\$900,000	0
		\$900,000-\$1,000,000	0
		Over \$1,000,000	0

Current Active Inventory			
Units Active.....	42	Resale Homes	23
Average List Price	\$341,513	New Const.....	19
		Median List Price	\$315,873

12-Month Analysis: New Vs. Pending Listings Milford, Lincoln & Slaughter Beach Area

Dagsboro & Millsboro Area (Jan 2021)

Total Units Sold		Total Units Sold By Price Range in 2021	
2020	15 ▼32%	Under \$100,000	1
2019	22	\$100,000-\$200,000	5
Average Sales Price		\$200,000-\$300,000	8
2020	\$213,990 ▼23%	\$300,000-\$400,000	1
2019	\$277,791	\$400,000-\$500,000	0
Median Sales Price		\$500,000-\$600,000	0
2020	\$217,500 ▼22%	\$600,000-\$700,000	0
2019	\$279,950	\$700,000-\$800,000	0
		\$800,000-\$900,000	0
		\$900,000-\$1,000,000	0
		Over \$1,000,000	0

Current Active Inventory			
Units Active.....	31	Resale Homes	20
Average List Price	\$387,787	New Const.....	11
		Median List Price	\$350,900

12-Month Analysis: New Vs. Pending Listings Dagsboro & Millsboro Area

Western Sussex County (Jan 2021)

Total Units Sold		Total Units Sold By Price Range in 2021	
2020	75 ▲42%	Under \$100,000	4
2019	53	\$100,000-\$200,000	17
Average Sales Price		\$200,000-\$300,000	41
2020	\$232,706 ▲15%	\$300,000-\$400,000	12
2019	\$201,914	\$400,000-\$500,000	0
Median Sales Price		\$500,000-\$600,000	1
2020	\$230,000 ▲23%	\$600,000-\$700,000	0
2019	\$187,000	\$700,000-\$800,000	0
		\$800,000-\$900,000	0
		\$900,000-\$1,000,000	0
		Over \$1,000,000	0

Current Active Inventory			
Units Active...	113	Resale Homes	71
Average List Price	\$267,572	New Const.....	42
		Median List Price	\$239,900

12-Month Analysis: New Vs. Pending Listings Western Sussex County

What Is My Home Worth In Today's Market?

Are you thinking about selling and curious about the value of your home?

There are many home-valuation websites that will give you an Automated Valuation Model (AVM). These are property valuations using mathematical models combined with online property records.

Your most accurate value will be determined by a seasoned real estate professional who is familiar with your local real estate market and has actually viewed comparable homes in your market. For a proper analysis of your home, trust us to provide you with the most accurate details and analysis of your property.

Call us today for a complimentary Comparable Market Analysis (CMA) on your home.

Home Market Evaluation Certificate

THIS CERTIFICATE ENTITLES YOU TO A COMPLIMENTARY HOME MARKET EVALUATION BY A
BERKSHIRE HATHAWAY HOMESERVICES REAL ESTATE PROFESSIONAL.

Lewes Office—302-645-6661

Rehoboth Beach Office—302-227-6101

Bethany Beach Office—302-537-2616

GoToGallo.com

Please have an agent contact me about my home's value.

Name: _____

Address: _____

Phone: _____ Email: _____

Call me and I will show you how much your property is worth in today's marketplace. It could be worth more than you think.

If your property is currently listed with a real estate broker, please disregard this offer, it is not our intention to solicit the offerings of other real estate brokers. We cooperate with them fully.

©2018 BHH Affiliates, LLC. Real Estate Brokerage Services are offered through the network member franchisees of BHH Affiliates, LLC. Most franchisees are independently owned and operated. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc.® Information not verified or guaranteed. If your property is currently listed with a Broker, this is not intended as a solicitation. Equal Housing Opportunity. Ⓔ

About Berkshire Hathaway HomeServices Gallo Realty

Gallo Realty began as a two-person team in 1979, founded by current owners Sal & Bette Gallo. Since then, the firm has flourished, growing to over 120 sales associates, rental associates and support staff. Since 1979, the firm has strived to provide the highest quality customer service: "At Berkshire Hathaway HomeServices Gallo Realty, our goal is to exceed the customer's expectations for reliable service and professional assistance in selling, buying or renting real estate."

The majority of our sales and rental associates have lived and worked in our resort area for quite some time . . . many of whom were raised here, and others who are now raising their children here. As our growth and success have increased over the years, so has our commitment to our community, which is visible through our personal volunteerism and financial support of our local schools, charities, the arts and other organizations.

Real Estate's **FOREVER** BrandSM