# **News Release**


FOR IMMEDIATE RELEASE:

# Home buyer demand stays below historical averages in August

**VANCOUVER, BC – September 5, 2018** – The Metro Vancouver<sup>1</sup> housing market continues to experience reduced demand across all housing types.

The Real Estate Board of Greater Vancouver (REBGV) reports that residential home sales in the region totalled 1,929 in August 2018, a 36.6 per cent decrease from the 3,043 sales recorded in August 2017, and a 6.8 per cent decline compared to July 2018 when 2,070 homes sold.

Last month's sales were 25.2 per cent below the 10-year August sales average.

"Home buyers have been less active in recent months and we're beginning to see prices edge down for all housing types as a result," Phil Moore, REBGV president said. "Buyers today have more listings to choose from and face less competition than we've seen in our market in recent years."

There were 3,881 detached, attached and apartment homes newly listed for sale on the Multiple Listing Service® (MLS®) in Metro Vancouver in August 2018. This represents an 8.6 per cent decrease compared to the 4,245 homes listed in August 2017 and an 18.6 per cent decrease compared to July 2018 when 4,770 homes were listed.

The total number of homes currently listed for sale on the MLS® system in Metro Vancouver is 11,824, a 34.3 per cent increase compared to August 2017 (8,807) and a 2.6 per cent decrease compared to July 2018 (12,137).

The sales-to-active listings ratio for August 2018 is 16.3 per cent. By housing type, the ratio is 9.2 per cent for detached homes, 19.4 per cent for townhomes, and 26.6 per cent for apartments.

Generally, analysts say that downward pressure on home prices occurs when the ratio dips below the 12 per cent mark for a sustained period, while home prices often experience upward pressure when it surpasses 20 per cent over several months.

"With fewer buyers active in the market, benchmark prices across all three housing categories have declined for two consecutive months across the region," Moore said.

The MLS® Home Price Index<sup>2</sup> composite benchmark price for all residential properties in Metro Vancouver is currently \$1,083,400. This represents a 4.1 per cent increase over August 2017 and a 1.9 per cent decrease since May 2018.

Sales of detached properties in August 2018 reached 567, a 37.1 per cent decrease from the 901 detached sales recorded in August 2017. The benchmark price for detached properties is \$1,561,000. This represents a 3.1 per cent decrease from August 2017 and a 2.8 per cent decrease since May 2018.

Sales of apartment properties reached 1,025 in August 2018, 36.5 per cent decrease compared to the 1,613 sales in August 2017. The benchmark price of an apartment property is \$695,500. This represents a 10.3 per cent increase from August 2017 and a 1.6 per cent decrease since May 2018.

Attached property sales in August 2018 totalled 337, a 36.3 per cent decrease compared to the 529 sales in August 2017. The benchmark price of an attached unit is \$846,100. This represents a 7.9 per cent increase from August 2017 and a 0.8 per cent decrease since May 2018.

-30-

\*Editor's Notes:

- 1. Areas covered by the Real Estate Board of Greater Vancouver include: Whistler, Sunshine Coast, Squamish, West Vancouver, North Vancouver, Vancouver, Burnaby, New Westminster, Richmond, Port Moody, Port Coquitlam, Coquitlam, Pitt Meadows, Maple Ridge, and South Delta.
- 2. A national operations team conducts an annual review of the MLS® HPI model. This review was recently completed, which resulted in some revisions to the model in August 2018. Specifically, neighbourhoods where home sales over the past three years totalled 12 or less have been removed from the model due to a lack of consistent sample size. Neighbourhoods where sales have increased to 20 or more over the past three years have been added. Historical MLS® HPI data has been recalculated to reflect these changes.

The benchmark property descriptions for what constitutes a "typical" home in a given area have also been updated to reflect changes to current buying trends.

MLS® HPI benchmark prices represent the value of a "typical" property within a market. The HPI model creates a composite description for every neighbourhood and property type based on MLS® sales data for that specific area. What people typically purchase can change over time due to changes in affordability and buyer preferences. Therefore, it's necessary for these descriptions to be occasionally updated.

The real estate industry is a key economic driver in British Columbia. In 2017, 35,993 homes changed ownership in the Board's area, generating \$2.4 billion in economic spin-off activity and an estimated 17,600 jobs. The total dollar value of residential sales transacted through the MLS® system in Greater Vancouver totalled \$37 billion in 2017.

The Real Estate Board of Greater Vancouver is an association representing more than 14,000 REALTORS® and their companies. The Board provides a variety of member services, including the Multiple Listing Service®. For more information on real estate, statistics, and buying or selling a home, contact a local REALTOR® or visit **www.rebgv.org**.

For more information please contact:

### **Craig Munn**

Manager, Communication Real Estate Board of Greater Vancouver 604.730.3146 cmunn@rebgy.org


## August 2018\*


Property Type	Area	Benchmark Price	Price Index	1 Month Change %	3 Month Change %	6 Month Change %	1 Year Change %	3 Year Change %	5 Year Change %	10 Year Change %
Residential / Composite	Lower Mainland	\$1,015,900	278.9	-1.4%	-1.8%	1.1%	6.3%	56.7%	80.8%	93.1%
	Greater Vancouver	\$1,083,400	280.5	-1.4%	-1.9%	0.1%	4.1%	49.9%	76.7%	92.9%
	Bowen Island	\$984,800	213.5	-3.3%	-6.2%	1.0%	4.6%	56.3%	76.7%	54.8%
	Burnaby East	\$1,014,600	281.4	-2.9%	-2.6%	0.4%	2.9%	46.5%	73.5%	95.3%
	Burnaby North	\$934,300	282.1	-2.1%	-1.2%	0.3%	6.5%	54.2%	78.9%	94.0%
	Burnaby South	\$1,037,300	293.0	-2.2%	-1.7%	0.0%	5.3%	55.6%	80.8%	102.6%
	Coquitlam	\$978,700	290.3	-0.2%	-0.5%	3.5%	8.6%	62.5%	95.5%	104.4%
	Ladner	\$891,400	250.2	0.4%	1.6%	3.0%	5.6%	38.3%	67.1%	79.2%
	Maple Ridge	\$800,500	254.9	-1.0%	-1.5%	2.7%	11.6%	72.8%	89.1%	81.4%
	New Westminster	\$699,100	307.2	-2.6%	-2.2%	3.3%	11.1%	71.9%	90.5%	103.8%
	North Vancouver	\$1,093,600	249.3	-1.5%	-2.8%	0.0%	1.7%	45.9%	69.5%	79.0%
	Pitt Meadows	\$792,800	288.2	-1.9%	-0.7%	5.6%	16.0%	77.4%	100.6%	101.1%
	Port Coquitlam	\$790,800	270.7	-1.6%	-3.0%	1.7%	6.9%	64.4%	90.0%	85.9%
	Port Moody	\$968,100	267.6	-0.4%	-1.7%	2.1%	9.9%	61.1%	88.3%	91.1%
	Richmond	\$1,029,800	296.7	-1.7%	-0.9%	-0.4%	4.3%	50.4%	75.9%	101.3%
	Squamish	\$795,900	249.8	-2.9%	-3.0%	3.7%	8.4%	69.5%	100.0%	83.3%
	Sunshine Coast	\$621,900	217.9	-0.6%	-2.1%	5.6%	8.0%	63.8%	85.0%	57.8%
	Tsawwassen	\$1,006,200	252.7	-1.1%	-1.4%	1.0%	1.9%	36.2%	68.4%	80.4%
	Vancouver East	\$1,100,000	322.1	-0.1%	-1.3%	-0.6%	2.0%	48.7%	81.1%	111.9%
	Vancouver West	\$1,336,900	281.9	-1.5%	-3.0%	-2.8%	-0.7%	38.4%	66.9%	91.2%
	West Vancouver	\$2,421,300	260.3	-3.0%	-6.5%	-8.9%	-8.8%	20.1%	52.8%	78.4%
	Whistler	\$970,600	210.2	-0.6%	-1.5%	3.5%	11.4%	78.7%	103.9%	55.4%
Single Family Detached	Lower Mainland	\$1,315,900	279.3	-1.4%	-2.3%	-0.9%	-0.7%	42.7%	73.4%	98.4%
	Greater Vancouver	\$1,561,000	287.4	-1.5%	-2.8%	-2.4%	-3.1%	34.2%	68.5%	100.6%
	Bowen Island	\$984,800	213.5	-3.3%	-6.2%	1.0%	4.6%	56.3%	76.7%	54.8%
	Burnaby East	\$1,269,200	283.8	-4.2%	-3.5%	-0.9%	-3.9%	34.2%	68.5%	104.5%
	Burnaby North	\$1,501,200	290.3	-3.5%	-4.7%	-2.1%	-5.8%	25.8%	61.5%	104.1%
	Burnaby South	\$1,621,000	310.3	-3.8%	-3.0%	-3.7%	-5.6%	32.8%	66.8%	119.0%
	Coquitlam	\$1,305,300	289.7	-0.3%	-1.1%	2.2%	2.0%	46.9%	83.8%	107.7%
	Ladner	\$1,010,200	243.5	-0.7%	0.8%	0.6%	1.0%	31.5%	63.4%	78.8%
	Maple Ridge	\$870,200	247.9	-0.6%	-0.6%	2.7%	8.3%	67.6%	88.2%	82.7%
	New Westminster	\$1,132,100	282.4	-3.0%	-3.8%	-2.4%	-3.8%	36.7%	68.6%	102.3%
	North Vancouver	\$1,649,700	258.0	-1.5%	-3.4%	-2.2%	-3.6%	37.1%	71.3%	88.3%
	Pitt Meadows	\$941,500	265.3	-1.5%	-0.9%	3.2%	7.4%	61.9%	86.8%	96.2%
	Port Coquitlam	\$1,008,100	268.8	-0.8%	-3.9%	2.2%	0.5%	47.3%	81.6%	91.3%
	Port Moody	\$1,529,200	282.4	0.0%	0.0%	3.1%	2.5%	49.1%	80.9%	99.4%
	Richmond	\$1,669,900	323.5	-1.9%	-3.2%	-5.0%	-3.8%	34.7%	69.5%	115.5%
	Squamish	\$1,000,500	252.9	-3.7%	-5.7%	1.5%	5.1%	62.4%	97.7%	86.6%
	Sunshine Coast	\$617,700	216.4	-0.8%	-2.2%	5.6%	8.0%	63.7%	84.5%	56.7%
	Tsawwassen	\$1,250,200	269.2	-1.2%	-1.1%	0.1%	-0.5%	37.0%	75.3%	94.1%
	Vancouver East	\$1,529,200	338.0	-0.4%	-0.9%	-2.0%	-2.3%	34.6%	80.2%	133.7%
	Vancouver West	\$3,278,500	336.6	-2.3%	-4.4%	-6.3%	-10.3%	21.6%	57.5%	114.5%
	West Vancouver	\$2,832,600	267.4	-2.8%	-6.2%	-9.8%	-11.2%	16.6%	51.5%	82.8%
	Whistler	\$1,783,200	227.8	0.8%	-0.8%	3.0%	8.3%	61.2%	90.3%	67.3%

### \* August 2018 update:

A national operations team conducts an annual review of the MLS® HPI model. This review was recently completed, which resulted in some revisions to the model in August 2018. Specifically, neighbourhoods where home sales over the past three years totalled 12 or less have been removed from the model due to a lack of consistent sample size. Neighbourhoods where sales have increased to 20 or more over the past three years have been added. Historical MLS® HPI data has been recalculated to reflect these changes.

The benchmark property descriptions for what constitutes a "typical" home in a given area have also been updated to reflect changes to current buying trends.

MLS® HPI benchmark prices represent the value of a "typical" property within a market. The HPI model creates a composite description for every neighbourhood and property type based on MLS® sales data for that specific area. What people typically purchase can change over time due to changes in affordability and buyer preferences. Therefore, it's necessary for these descriptions to be occasionally updated.

### HOW TO READ THE TABLE:

- Benchmark Price: Estimated sale price of a benchmark property. Benchmarks represent a typical property within each market.
- Price Index: Index numbers estimate the percentage change in price on typical and constant quality properties over time. All figures are based on past sales.
- $\bullet \ x \ Month/Year \ Change \ \%: \ Percentage \ change \ of \ index \ over \ a \ period \ of \ x \ month(s)/year(s)$
- In January 2005, the indexes are set to 100.
- Townhome properties are similar to Attached properties, a category that was used in the previous MLSLink HPI, but do not included duplexes.
- The above info is deemed reliable, but is not guaranteed. All dollar amounts in CDN.
- \* MLS®, Multiple Listing Service®, and all related graphics are trademarks of The Canadian Real Estate Association


### August 2018


Property Type	Area	Benchmark Price	Price Index	1 Month Change %	3 Month Change %	6 Month Change %	1 Year Change %	3 Year Change %	5 Year Change %	10 Year Change %
Townhouse	Lower Mainland	\$712,500	257.0	-1.2%	-1.1%	3.3%	9.2%	64.0%	78.6%	80.0%
	Greater Vancouver	\$846,100	269.3	-0.8%	-0.8%	3.7%	7.9%	59.4%	79.1%	86.8%
	Burnaby East	\$712,800	263.3	-2.8%	-1.6%	4.1%	13.2%	59.6%	70.5%	81.7%
	Burnaby North	\$766,200	286.0	-2.1%	-0.1%	1.9%	9.8%	59.1%	78.6%	92.6%
	Burnaby South	\$841,600	289.9	-0.6%	0.1%	4.2%	8.9%	62.7%	85.6%	99.9%
	Coquitlam	\$690,500	253.4	-2.9%	-2.2%	1.4%	7.7%	57.4%	79.0%	82.6%
	Ladner	\$818,200	285.3	2.6%	3.9%	4.5%	11.5%	59.3%	84.5%	93.7%
	Maple Ridge	\$566,300	262.9	-0.2%	-2.4%	2.7%	11.4%	77.5%	86.9%	82.7%
	New Westminster	\$741,500	293.2	1.0%	0.9%	4.0%	13.6%	65.7%	83.6%	99.5%
	North Vancouver	\$1,030,100	250.3	-0.3%	-0.5%	3.2%	6.4%	54.0%	76.0%	84.2%
	Pitt Meadows	\$667,700	288.9	-1.2%	4.0%	13.7%	18.6%	81.6%	113.1%	101.3%
	Port Coquitlam	\$667,500	252.7	-2.7%	-3.2%	2.0%	4.1%	63.0%	81.4%	77.6%
	Port Moody	\$687,700	232.4	-0.3%	0.4%	6.7%	13.0%	50.4%	69.3%	62.9%
	Richmond	\$865,400	284.4	-0.5%	2.3%	5.6%	8.1%	57.4%	76.8%	96.4%
	Squamish	\$709,100	241.8	-0.9%	-2.3%	5.1%	10.2%	68.9%	99.0%	75.9%
	Tsawwassen	\$793,900	295.7	4.5%	2.3%	5.0%	10.3%	61.1%	86.6%	100.7%
	Vancouver East	\$894,200	293.5	0.2%	-3.4%	2.9%	4.2%	57.5%	72.3%	88.4%
	Vancouver West	\$1,267,800	280.0	-1.7%	-2.8%	1.4%	1.1%	52.5%	78.1%	91.6%
	Whistler	\$941,600	235.5	0.6%	-1.5%	6.2%	14.8%	77.5%	107.7%	71.3%
Apartment	Lower Mainland	\$682,300	288.3	-1.4%	-1.6%	2.3%	14.1%	76.9%	91.9%	92.5%
	Greater Vancouver	\$695,500	279.1	-1.4%	-1.6%	1.2%	10.3%	68.4%	85.9%	88.8%
	Burnaby East	\$782,800	300.3	-0.6%	-2.3%	-1.6%	6.8%	65.2%	83.9%	89.9%
	Burnaby North	\$650,900	277.9	-1.5%	0.1%	1.3%	15.0%	82.3%	95.0%	89.3%
	Burnaby South	\$717,800	288.2	-1.9%	-1.5%	1.1%	10.9%	73.8%	90.2%	97.0%
	Coquitlam	\$552,500	303.2	0.7%	0.3%	5.2%	15.9%	90.3%	119.6%	105.6%
	Ladner	\$470,700	223.1	-0.3%	-0.1%	6.2%	12.2%	33.5%	51.7%	56.0%
	Maple Ridge	\$374,200	267.2	-2.9%	-3.1%	1.7%	23.2%	83.9%	90.6%	69.1%
	New Westminster	\$556,500	315.3	-2.9%	-2.2%	4.5%	15.2%	87.3%	98.1%	103.7%
	North Vancouver	\$596,400	239.3	-1.9%	-2.6%	1.2%	6.7%	59.1%	66.6%	67.7%
	Pitt Meadows	\$527,200	310.9	-2.8%	-3.8%	1.5%	22.2%	90.4%	105.6%	96.8%
	Port Coquitlam	\$471,700	282.1	-1.9%	-2.4%	0.8%	14.4%	88.3%	105.0%	82.1%
	Port Moody	\$668,800	278.7	-0.8%	-3.5%	0.1%	15.2%	82.2%	106.6%	104.6%
	Richmond	\$685,500	286.2	-2.1%	-0.1%	1.8%	12.8%	75.8%	87.5%	94.8%
	Squamish	\$513,400	247.3	-4.2%	-0.6%	5.2%	12.3%	89.6%	107.5%	81.4%
	Tsawwassen	\$498,200	210.1	-1.1%	-1.8%	5.8%	10.9%	37.2%	53.5%	46.9%
	Vancouver East	\$569,300	314.1	0.0%	-1.1%	0.7%	7.5%	71.9%	87.3%	94.6%
	Vancouver West	\$825,000	267.7	-1.2%	-2.4%	-1.3%	4.8%	52.2%	75.7%	85.1%
	West Vancouver	\$1,190,200	241.1	-3.6%	-7.1%	-3.8%	5.5%	49.8%	63.9%	67.1%
	Whistler	\$556,600	182.5	-2.7%	-1.8%	1.7%	10.5%	110.3%	139.5%	37.6%

### HOW TO READ THE TABLE:


- Benchmark Price: Estimated sale price of a benchmark property. Benchmarks represent a typical property within each market.
- Price Index: Index numbers estimate the percentage change in price on typical and constant quality properties over time. All figures are based on past sales.
- x Month/Year Change %: Percentage change of index over a period of x month(s)/year(s)
- In January 2005, the indexes are set to 100.

Townhome properties are similar to attached properties, a category that was used in the previous MLSLink HPI, but do not included duplexes.

Lower Mainland includes areas serviced by both Real Estate Board of Greater Vancouver & Fraser Valley Real Estate Board.

The above info is deemed reliable, but is not guaranteed. All dollar amounts in CDN.


Facts
<b>S</b>
Ш J
SA
လှ

West Vancouver/Howe Sound Whistler/Pemberton	27 12 567	4 12 337	14 22 1,025	) \$2,500,000 n/a	) n/a n/a n/a	n/a \$394,900	32 11 637	6 22 354	18 16 1,079	) \$2,470,000 n/a	0 n/a \$1,064,500 n/a	n/a n/a	30 19 901	0 31 529	19 31 1,613	) \$3,250,000 n/a	) n/a \$800,000 n/a	n/a \$459,750	227 95 5,533	35 173 3,216	134	\$2,800,000 \$1,975,000	0 \$1,650,000 \$1,099,000 n/a	\$1,225,000 \$395,000	378 135 8,268	48 223 4,397	155 251 12,674	\$3,155,000 \$1,760,000	3 \$2,012,500 \$740,000 n/a
Vancouver East	58 58	22 38	111 275	\$1,530,800 \$2,900,000	\$950,000 \$1,446,500	\$617,500 \$798,500	67 58	29 48	131 294	\$1,528,000 \$2,827,500	\$933,000 \$1,366,000	\$608,500 \$775,000	114 52	31 56	142 406	\$1,555,000 \$3,685,000	\$955,000 \$1,282,500	\$575,000 \$760,000	671 507	295 345	_		\$1,090,000 \$1,396,000	\$619,000 \$820,000	1,011 758	317 445	1,280 3,262	\$1,567,500 \$3,400,000	\$998,000 \$1,340,000
Sunshine Coast	54	9	2	\$719,500	n/a \$	n/a \$	54	7	_	\$699,110	n/a \$	n/a \$	63	15	14	\$550,000	n/a \$	n/a \$	384	65	43	\$663,286	\$440,000	\$399,900	200	88	82	\$590,000	\$385,900
Richmond Squamish	55 22	57 13	154 16	\$1,580,000 \$1,082,500	\$850,000 n/a	\$557,500 n/a	77 21	57 13	149 14	\$1,599,980 \$1,087,500	\$875,000 n/a	\$584,500 n/a	89 32	123 15	242 18	\$1,577,000 \$916,500	\$896,900 n/a	\$528,800 n/a		530 121		<u> </u>	\$870,000 \$690,000	\$580,000 \$449,000	959 214	813 180	1,756 133	\$1,650,000 \$920,000	\$825,000 \$595,000
Port Coquitlam	3 2	9	5 18	n/a	a n/a	000 n/a	2 12	14	1 25	n/a	000 n/a	000 \$610,000	3 13	21	33	n/a	\$677,000	000 \$299,000	83	110	197	\$1,455,000	\$757,500	000 \$599,900	146	148	10 299	\$1,326,000	\$606,000 \$641,500
North Vancouver	31 18	30 18	70 36	\$1,512,500 n/a	\$932,450 n/a	\$639,000 \$440,000	51 22	24 21	75 41	\$1,594,000 \$987,500	\$1,080,000 \$677,000	\$674,000 \$435,000	75 48	31 21	111 44	\$1,850,000 \$948,500	\$955,000 \$650,000	\$636,500 \$403,000	484 229	250 168	_	<del>,</del>	\$991,000 \$699,000	\$663,000 \$445,000	747 361	284 223	838 390	\$1,743,000 \$935,000	\$991,950 \$606,000
Maple Ridge/Pitt Meadows  Wew Westminster	74 14	40 7	30 64	\$854,000 n/a	\$551,000 n/a	\$393,750 \$520,000	79 21	38 8	38 85	\$880,000 \$1,200,000	\$531,942 n/a	\$430,750 \$502,000	139 19	54 16	46 134	\$817,500 n/a	\$502,450 n/a	\$315,000 \$484,000	732 167	333 90		\$880,000 \$1,250,000	\$560,000 \$767,172	\$395,000 \$512,000	1,029 180	485 152	528 925	\$789,450 \$1,146,500	\$470,714 \$684,400
Jing - spuelel	10	0	0	n/a \$85	n/a \$55	n/a \$39;		0	0	n/a \$88	n/a \$53	n/a \$43	8	0	0	n/a \$81.	n/a \$50:	n/a \$31	36 7	-		\$509,500 \$88	n/a \$56	n/a \$39	50 1,	1	0	\$453,750 \$78	n/a \$47
Coquitlam Delta - South	60 29	37 10	85 9	\$1,305,000 \$1,040,000	\$828,900 n/a	\$525,000 n/a	48 34	4	68 14	\$1,335,000 \$1,055,000	\$798,750 n/a	\$515,000 n/a	82 53	39	126 18	\$1,260,000 \$1,150,000	\$726,000 n/a	\$496,000 n/a	515 269	245 74	-	\$1,330,000 \$1,125,000	\$810,000 \$711,250	\$550,000 \$537,950	758 410	358 112	981 148	\$1,262,750 \$1,110,000	\$735,250 \$689,950
Burnaby	40	37	119	\$1,600,000 \$1,3	\$867,000 \$82	\$575,500 \$52	45	29	110	\$1,602,500 \$1,3	\$786,000 \$79	\$613,944 \$51	99	89	229	\$1,588,000 \$1,2	\$750,000 \$72	\$565,000 \$49	431	381	_	_	\$790,000 \$81	\$600,844 \$55	. 632	519	1,646	\$1,606,000 \$1,2	\$758,000 \$73
STATE BOARD TER VANCOUVER UGUST 2018	Number Detached	<b>of</b> Attached	Sales Apartment	Median Detached	Selling Attached	<b>Price</b> Apartment	Number Detached	<b>of</b> Attached	Sales Apartment	Median Detached	Selling Attached	Price Apartment	Number Detached	of Attached	Sales Apartment	Median Detached	Selling Attached	Price Apartment	Number Detached	of Attached			Selling Attached	Price Apartment	Number Detached	<b>of</b> Attached	Sales Apartment	Median Detached	Selling Attached
REAL ESTATE I OF GREATER VAN August 2018			August	2018					July	2018					August	2017					Jan	Aug. 2018	Vest to date	ו כמו -וח-חמום			Jan	Aug. 2017	7707

MUTIPLE LISTING SERVICE"

<b>Facts</b>
NGS
မ လ မ

•		<b>41</b> 1/2.						_		-									
REAL ESTATE BOARD OF GREATER VANCOUVER	[ATTE]	BOAR	Na Na															punos au	
Aug 20	August 2018		Burnaby	Coquitlam	Delta - South	islands - Gulf	Maple Ridge/Pitt <sub>N</sub>	New Westminster	North Vancouver	Port Coquitlam	Port Moody/Belca	Richmond	Asimanp&	Sunshine Coast	Vancouver East	Vancouver West	West Vancouver/H	Whistler/Pemberto	\$71/101
	Number	Detached	111	146	99	6	147	30	06	59	17	202	34	66	172	167	107	26	1,472
	of	Attached	88	69	21	က	92	1	44	32	∞	122	21	80	40	94	7	27	671
August	Listings	Apartment	225	147	13	0	29	121	120	54	30	244	21	7	181	454	23	27	1,738
2018	0,0000	Detached	36%	41%	52%	111%	20%	47%	34%	31%	29%	27%	%59	22%	34%	35%	25%	46%	
	% Salles to	Attached	45%	24%	48%	%0	23%	%49	%89	%99	75%	47%	%29	75%	22%	40%	21%	44%	n/a
		Apartment	53%	28%	%69	n/a	45%	23%	28%	%29	%09	63%	%92	18%	61%	61%	61%	81%	
	Number	Detached	157	195	61	12	153	39	130	22	31	226	42	116	197	184	114	23	1,735
	o	Attached	92	68	22	7	64	22	49	19	24	131	21	o	71	68	12	34	792
July	Listings	Apartment	274	176	20	0	86	143	144	99	49	285	24	8	569	610	45	32	2,243
2018	+ soles %	Detached	78%	722%	%95	45%	25%	24%	39%	40%	39%	34%	%09	47%	34%	32%	78%	48%	
	Listings Attached	Attached	32%	38%	18%	%0	%69	36%	49%	34%	28%	%44%	%29	78%	41%	24%	20%	%59	n/a
		Apartment	40%	39%	%02	n/a	39%	26%	52%	%29	51%	25%	%89	13%	49%	48%	40%	20%	
	Number	Detached	168	175	29	11	190	38	118	70	26	240	35	78	210	196	106	20	1,748
	: و :	Attached	86	25	7	0	70	25	35	37	20	168	21	26	20	73	က	30	715
August	Listings	Apartment	255	151	17	0	42	140	108	73	33	262	11	7	152	481	19	31	1,782
2017	, colco /0	Detached	39%	47%	%62	73%	73%	%09	64%	%69	%09	37%	91%	81%	24%	27%	78%	%96	
	Listings Attached	Attached	%69	75%	114%	n/a	%22	64%	%68	%29	105%	73%	71%	28%	%29	%22	%0	103%	n/a
		Apartment	%06	83%	106%	n/a	110%	%96	103%	%09	100%	%76	164%	200%	93%	84%	100%	100%	
	Number		1,389	1,383	701	91	1,389	339	1,346	520	247	2,003	336	784	1,904	1,894	1,233	189	15,748
•	of Listings		745	517	131	16	543	150	458	321	180	1,035	191	86	614	863	112	277	6,251
Jan	Billie		1,916	1,192	207	0	929	1,057	1,152	470	317	2,188	192	29	1,828	4,796	286	291	16,595
Aug. 2018	Detached W Sales to	<b>D</b> etached	31%	37%	38%	40%	23%	49%	36%	44%	34%	78%	45%	49%	35%	27%	18%	%09	
Year-to-date*	Listings	Attached	21%	47%	%95	%9	%19	%09	25%	95%	%19	21%	%89	%99	48%	40%	31%	%29	n/a
		Apartment	28%	%29	%09	n/a	%69	%59	%29	%29	%29	28%	%69	64%	28%	23%	47%	74%	
	Number		1,581	1,428	730	95	1,570	310	1,347	532	288	2,244	351	756	2,083	1,966	1,225	191	16,694
	: <del>و</del>	Attached	799	476	116	2	546	200	399	285	172	1,208	233	111	524	740	94	242	6,150
Jan	Listings	Apartment	2,068	1,188	175	0	573	1,104	1,063	494	352	2,146	145	85	1,559	4,437	218	290	15,897
Aug. 2017	% Sales	Detached	40%	23%	%95	24%	%99	%89	22%	%89	21%	43%	61%	%99	49%	39%	31%	71%	
Vear-to-date*	Listings Attached	Attached	%59	75%	%26	%02	%68	%92	71%	%82	%98	%29	%22	%08	%09	%09	51%	%26	n/a
		Apartment	%08	83%	%58	n/a	%26	84%	%62	%62	85%	82%	95%	%96	82%	74%	71%	87%	•
* Year-to-date listings represent a cumulative total of listings rather than total active listings	stings rep	present a	cumulative	e total of	listings ra	ther than	total activ	e listings.											MUTIPLE LISTING SERVICE"


# **Listing & Sales Activity Summary**


		List	<u>ings</u>					Sales			
	1 Aug 2017	2 Jul 2018	3 Aug 2018	Col. 2 & 3 Percentage Variance	5 Aug 2017	6 Jul 2018	7 Aug 2018	Col. 6 & 7 Percentage Variance	9 Jun 2017 - Aug 2017	10 Jun 2018 - Aug 2018	Col. 9 & 10 Percentage Variance
BURNABY				%				%			%
DETACHED	168	157	111	-29.3	65	45	40	-11.1	225	141	-37.3
ATTACHED APARTMENTS	98 255	92 274	88 225	-4.3 -17.9	68 229	29 110	37 119	27.6 8.2	215 666	119 373	-44.7 -44.0
COQUITLAM											
DETACHED	175	195	146	-25.1	82	48	60	25.0	301	170	-43.5
ATTACHED APARTMENTS	52 151	89 176	69 147	-22.5 -16.5	39 126	34 68	37 85	8.8 25.0	129 406	93 243	-27.9 -40.1
DELTA											
DETACHED	67	61	56	-8.2	53	34	29	-14.7	167	99	-40.7
ATTACHED APARTMENTS	7 17	22 20	21 13	-4.5 -35.0	8 18	4 14	10 9	150.0 -35.7	35 63	30 51	-14.3 -19.0
MAPLE RIDGE/PITT MEADOWS											
DETACHED	190	153	147	-3.9	139	79	74	-6.3	447	231	-48.3
ATTACHED APARTMENTS	70 42	64 98	76 67	18.8 -31.6	54 46	38 38	40 30	5.3 -21.1	184 175	113 112	-38.6 -36.0
NORTH VANCOUVER											
DETACHED	118	130	90	-30.8	75	51	31	-39.2	278	162	-41.7
ATTACHED APARTMENTS	35 108	49 144	44 120	-10.2 -16.7	31 111	24 75	30 70	25.0 -6.7	118 318	91 227	-22.9 -28.6
NEW WESTMINSTER											
DETACHED	38	39	30	-23.1	19	21	14	-33.3	71	64	-9.9
ATTACHED APARTMENTS	25 140	22 143	11 121	-50.0 -15.4	16 134	8 85	7 64	-12.5 -24.7	68 375	23 251	-66.2 -33.1
PORT MOODY/BELCARRA											
DETACHED	26	31	17	-45.2	13	12	5	-58.3	52	28	-46.2
ATTACHED APARTMENTS	20 33	24 49	8 30	-66.7 -38.8	21 33	14 25	6 18	-57.1 -28.0	61 119	34 66	-44.3 -44.5
PORT COQUITLAM											
DETACHED	70	55	59	7.3	48	22	18	-18.2	158	87	-44.9
ATTACHED APARTMENTS	37 73	61 66	32 54	-47.5 -18.2	21 44	21 41	18 36	-14.3 -12.2	89 158	61 116	-31.5 -26.6
RICHMOND											
DETACHED	240	226	202	-10.6	89	77	55	-28.6	337	213	-36.8
ATTACHED APARTMENTS	168 262	131 285	122 244	-6.9 -14.4	123 242	57 149	57 154	0.0 3.4	327 696	179 463	-45.3 -33.5
SUNSHINE COAST											
DETACHED	78	116	99	-14.7	63	54	54	0.0	216	159	-26.4
ATTACHED APARTMENTS	26 7	9	8 11	-11.1 37.5	15 14	7 1	6 2	-14.3 100.0	36 34	20 9	-44.4 -73.5
SQUAMISH											
DETACHED	35	42	34	-19.0	32	21	22	4.8	81	54	-33.3
ATTACHED APARTMENTS	21 11	21 24	21 21	0.0 -12.5	15 18	13 14	13 16	0.0 14.3	73 44	41 44	-43.8 0.0
VANCOUVER EAST											
DETACHED	210	197	172	-12.7	114	67	58	-13.4	382	222	-41.9
ATTACHED APARTMENTS	50 152	71 269	40 181	-43.7 -32.7	31 142	29 131	22 111	-24.1 -15.3	130 530	90 388	-30.8 -26.8
VANCOUVER WEST											
DETACHED	196	184	167	-9.2	52	58	58	0.0	238	196	-17.6
ATTACHED APARTMENTS	73 481	89 610	94 454	5.6 -25.6	56 406	48 294	38 275	-20.8 -6.5	175 1264	136 896	-22.3 -29.1
WHISTLER/PEMBERTON											
DETACHED	20	23	26	13.0	19	11	12	9.1	53	34	-35.8
ATTACHED APARTMENTS	30 31	34 32	27 27	-20.6 -15.6	31 31	22 16	12 22	-45.5 37.5	87 89	64 61	-26.4 -31.5
WEST VANCOUVER/HOWE SOUND											
DETACHED	106	114	107	-6.1	30	32	27	-15.6	135	92	-31.9
ATTACHED APARTMENTS	3 19	12 45	7 23	-41.7 -48.9	0 19	6 18	4 14	-33.3 -22.2	13 49	16 44	23.1 -10.2
GRAND TOTALS											
DETACHED	1737	1723	1463	-15.1	893	632	557	-11.9	3141	1952	-37.9
ATTACHED	715	790	668	-15.4	529	354	337	-4.8	1740	1110	-36.2
APARTMENTS	1782	2243	1738	-22.5	1613	1079	1025	-5.0	4986	3344	-32.9


# Residential Average Sale Prices - January 1977 to August 2018


NOTE: From 1977 - 1984 condominium averages were not separated into attached & apartment.