

SHARE THIS!

7 REASONS YOU SHOULD BUY A HOME NOW

ZIP CODES PREDICTED TO GROW THE FASTEST OVER THE NEXT 5 YEARS

- 32081** PONTE VEDRA 19%
- 34211** BRADENTON 18%
- 32832** ORLANDO 17%
- 32163** THE VILLAGES 17%
- 34484** OXFORD 16%
- 32162** THE VILLAGES 16%
- 33473** BOYNTON BEACH 16%
- 34747** KISSIMMEE 16%
- 32227** JACKSONVILLE 16%
- 32544** HULBURT FIELD 16%

HOTTEST ZIP CODES BASED ON SUPPLY AND DEMAND

- 33778** LARGO
- 32708** WINTER SPRINGS
- 32826** ORLANDO
- 32904** MELBOURNE
- 33624** TAMPA
- 32828** ORLANDO
- 32905** PALM BAY
- 32765** OVIEDO
- 32907** PALM BAY
- 32825** ORLANDO

Source: Jonathan Smoke, Chief Economist, Realtor.com

