News Release

FOR IMMEDIATE RELEASE:

Prices hold firm as home buyers and sellers conclude 2012 from the sidelines

VANCOUVER, B.C. – January 3, 2013 – The Greater Vancouver housing market experienced below average home sale totals, typical home listing activity and modest declines in home prices in 2012.

The Real Estate Board of Greater Vancouver (REBGV) reports that total sales of detached, attached and apartment properties in 2012 reached 25,032, a 22.7 per cent decline from the 32,387 sales recorded in 2011, and an 18.2 per cent decrease from the 30,595 residential sales in 2010. Last year's home sale total was 25.7 per cent below the ten-year average for annual Multiple Listing Service® (MLS®) sales in the region.

The number of residential properties listed for sale on the MLS® in Greater Vancouver declined 2 per cent in 2012 to 58,379 compared to the 59,539 properties listed in 2011. Looking back further, last year's total represents a 0.6 per cent increase compared to the 58,009 residential properties listed in 2010. Last year's listing total was 6.1 per cent above the ten-year average for annual MLS® property listings in the region.

"For much of 2012 we saw a collective hesitation on the part of buyers and sellers in the Greater Vancouver housing market. This behavior was reflected in lower than average home sale activity and modest fluctuations in home prices," Eugen Klein, REBGV president said.

Residential property sales in Greater Vancouver totalled 1,142 in December 2012, a decrease of 31.1 per cent from the 1,658 sales recorded in December 2011 and a 32.3 per cent decline compared to November 2012 when 1,686 home sales occurred.

December sales were 38.4 per cent below the 10-year December sales average of 1,855.

Since reaching a peak in May of \$625,100, the MLS® Home Price Index composite benchmark price for all residential properties in Greater Vancouver has declined 5.5¹ per cent to \$590,800. This represents a 2.3 per cent decline when compared to this time last year.

"We saw home prices come down a bit during the latter half of the year. During the same period, we saw fewer home sales and listings," Klein said.

New listings for detached, attached and apartment properties in Greater Vancouver totalled 1,380 in December 2012. This represents a 15.3 per cent decline compared to the 1,629 units listed in

December 2011 and a 50 per cent decline compared to November 2012 when 2,758 properties were listed

Sales of detached properties in December 2012 reached 425, a decrease of 32.5 per cent from the 630 detached sales recorded in December 2011, and a 44.7 per cent decrease from the 769 units sold in December 2010. The benchmark price for detached properties decreased 2.7 per cent from December 2011 to \$904,200. Since reaching a peak in May, the benchmark price of a detached property has declined 6.5%.

Sales of apartment properties reached 504 in December 2012, a decline of 34.9 per cent compared to the 774 sales in December 2011, and a decrease of 37.9 per cent compared to the 811 sales in December 2010. The benchmark price of an apartment property decreased 1.9 per cent from December 2011 to \$361,200. Since reaching a peak in May, the benchmark price of an apartment property has declined 4.9%².

Attached property sales in December 2012 totalled 213, a decline of 16.1 per cent compared to the 254 sales in December 2011, and a 33.2 per cent decrease from the 319 attached properties sold in December 2010. The benchmark price of an attached unit decreased 2.6 per cent between December 2011 and 2012 to \$450,900. Since reaching a peak in April, the benchmark price of an attached property has declined 4.4%.

"Activity continues to vary depending on area so it's important to work with your REALTOR® and other professionals to understand the trends in your area of interest," Klein said.

-30-

The real estate industry is a key economic driver in British Columbia. In 2012, 32,390 homes changed ownership in the Board's area, generating \$1.36 billion in spin-off activity and 9,069 jobs. The total dollar value of residential sales transacted through the MLS® system in Greater Vancouver totalled \$25 billion in 2012. The Real Estate Board of Greater Vancouver is an association representing more than 11,000 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, Assistant Manager of CommunicationReal Estate Board of Greater Vancouver

Phone: (604) 730-3146 cmunn@rebgv.org

¹ This figure was originally reported as a 5.8% decline due to a calculation error. This report was corrected on January 23, 2013 to accurately state that the MLS HPI® benchmark price of a residential property in Greater Vancouver declined 5.5% between May and December 2012.

² This figure was originally reported as a 12.8% decline due to a calculation error. This report was corrected on January 23, 2013 to accurately state that the MLS HPI® benchmark price of an apartment in Greater Vancouver declined 4.9% between May and December 2012.

December 2012

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 %
Residential / Composite	Lower Mainland	\$532,400	150.3	-1.1%	-2.5%	-4.2%	-1.6%	5.5%	5.2%
	Greater Vancouver	\$590,800	154.9	-1.0%	-2.5%	-4.8%	-2.3%	6.3%	7.6%
	Bowen Island	\$560,000	121.4	-2.4%	-5.5%	-10.3%	-0.4%	-8.5%	-10.7%
	Burnaby East	\$551,000	152.1	0.0%	-2.4%	-3.6%	-1.2%	4.8%	6.0%
	Burnaby North	\$503,200	150.3	-0.5%	-1.2%	-4.8%	-1.8%	4.2%	5.5%
	Burnaby South	\$560,800	158.1	-0.9%	-2.6%	-3.9%	-1.6%	8.5%	11.7%
	Coquitlam	\$497,700	147.2	-0.7%	-1.9%	-2.7%	1.3%	6.1%	4.2%
	Ladner	\$515,900	143.5	0.3%	-4.1%	-6.5%	-2.5%	4.1%	5.2%
	Maple Ridge	\$391,400	132.3	0.7%	-0.2%	-0.2%	0.7%	0.2%	-4.0%
	New Westminster	\$354,400	152.1	-1.2%	-3.3%	-4.8%	-0.8%	2.7%	2.4%
	North Vancouver	\$624,500	141.3	-2.4%	-4.9%	-5.4%	-1.8%	2.3%	1.6%
	Pitt Meadows	\$388,000	140.5	0.1%	2.3%	2.8%	2.6%	3.8%	-0.2%
	Port Coquitlam	\$395,400	140.4	-0.1%	-0.8%	-2.3%	-1.3%	-0.4%	-2.1%
	Port Moody	\$502,200	138.7	-2.0%	-1.9%	-2.1%	3.0%	1.7%	-1.3%
	Richmond	\$561,300	163.0	-1.5%	-1.4%	-4.8%	-5.3%	7.9%	14.6%
	Squamish	\$387,700	125.2	0.5%	-5.2%	-4.2%	2.0%	1.6%	-4.1%
	Sunshine Coast	\$340,500	119.3	-3.6%	-7.1%	-8.4%	-6.3%	-10.2%	-12.5%
	Tsawwassen	\$585,700	147.6	-0.6%	-2.5%	-5.0%	-0.7%	8.0%	6.8%
	Vancouver East	\$600,200	175.6	-0.8%	-1.5%	-3.5%	1.1%	13.1%	18.1%
	Vancouver West	\$780,100	164.4	-1.1%	-1.6%	-5.2%	-2.8%	7.8%	9.7%
	West Vancouver	\$1,503,400	161.4	0.1%	-4.2%	-8.6%	-2.1%	18.6%	11.7%
	Whistler	\$457,500	109.0	0.9%	-4.5%	-6.7%	-1.7%	-7.5%	-16.5%
Single Family Detached	Lower Mainland	\$741,600	157.6	-1.1%	-2.8%	-4.7%	-1.4%	12.3%	12.9%
	Greater Vancouver	\$904,200	167.1	-1.1%	-3.4%	-6.0%	-2.7%	14.9%	18.0%
	Bowen Island	\$560,000	121.4	-2.4%	-5.5%	-10.3%	-0.3%	-8.5%	-10.7%
	Burnaby East	\$713,700	159.6	-0.7%	-5.0%	-6.2%	-1.7%	9.5%	14.1%
	Burnaby North	\$895,800	172.9	-1.5%	-1.6%	-5.6%	-0.3%	17.6%	22.0%
	Burnaby South	\$951,000	182.3	-2.6%	-5.2%	-6.2%	0.4%	23.9%	31.2%
	Coquitlam	\$701,000	155.3	-0.6%	-1.8%	-3.0%	2.9%	12.2%	12.0%
	Ladner	\$595,100	143.6	0.6%	-4.4%	-7.1%	-3.2%	5.0%	6.2%
	Maple Ridge	\$463,400	131.7	0.9%	-1.1%	-0.6%	1.2%	1.5%	-2.5%
	New Westminster	\$639,700	158.7	-0.9%	-4.8%	-6.3%	-2.0%	9.4%	13.8%
	North Vancouver	\$908,500	145.0	-2.4%	-5.5%	-7.1%	-3.7%	5.5%	5.5%
	Pitt Meadows	\$499,900	139.5	-0.6%	-0.4%	-0.3%	-0.3%	2.9%	1.2%
	Port Coquitlam	\$551,500	147.3	-0.3%	-0.8%	-2.4%	1.4%	6.4%	6.8%
	Port Moody	\$816,100	151.2	-2.1%	-4.1%	-3.3%	1.7%	9.8%	7.5%
	Richmond	\$938,100	188.9	-1.8%	-2.6%	-6.1%	-6.5%	21.2%	32.1%
	Squamish	\$483,500	130.6	-0.1%	-4.9%	-3.8%	-3.5%	1.3%	0.7%
	Sunshine Coast	\$339,100	118.8	-3.7%	-7.2%	-8.3%	-6.5%	-10.5%	-12.8%
	Tsawwassen	\$705,900	152.0	-0.8%	-2.5%	-4.7%	-0.5%	12.8%	9.8%
	Vancouver East	\$829,200	183.1	-0.7%	-2.5%	-4.1%	0.2%	20.8%	28.3%
	Vancouver West	\$2,004,000	205.9	-1.2%	-4.1%	-9.1%	-5.5%	23.6%	30.9%
	West Vancouver	\$1,778,100	169.3	0.3%	-3.8%	-8.6%	-1.5%	24.1%	17.4%
	Whistler	\$890,000	123.2	1.5%	4.9%	8.0%	4.9%	-2.1%	-7.6%

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.

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

December 2012

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 %
Townhouse	Lower Mainland	\$386,200	140.2	-0.8%	-1.6%	-3.5%	-2.6%	1.5%	0.8%
	Greater Vancouver	\$450,900	146.3	-0.7%	-1.7%	-3.8%	-2.6%	3.5%	4.9%
	Burnaby East	\$406,800	145.9	-1.8%	-3.1%	-3.6%	-3.4%	2.2%	4.9%
	Burnaby North	\$382,900	142.8	-0.6%	-2.7%	-4.5%	-8.5%	1.1%	1.5%
	Burnaby South	\$410,000	147.1	-1.4%	-1.9%	-3.2%	-3.1%	3.4%	7.1%
	Coquitlam	\$386,600	142.0	-0.6%	0.9%	1.0%	3.0%	4.1%	2.7%
	Ladner	\$430,100	142.5	-1.0%	-4.3%	-4.7%	-2.7%	2.8%	1.8%
	Maple Ridge	\$267,600	130.0	-1.1%	-1.7%	-2.9%	-3.5%	-4.8%	-7.5%
	New Westminster	\$381,200	143.2	-0.7%	-3.4%	-5.0%	-0.6%	4.7%	4.0%
	North Vancouver	\$566,100	135.5	-1.7%	-1.7%	-5.0%	-3.5%	0.2%	0.7%
	Pitt Meadows	\$323,300	139.9	-2.6%	-1.3%	0.4%	-0.5%	4.5%	0.4%
	Port Coquitlam	\$369,300	140.6	-0.2%	0.6%	-0.9%	-1.6%	0.1%	-1.3%
	Port Moody	\$409,000	138.2	-1.1%	-0.7%	-0.4%	2.9%	1.2%	-2.1%
	Richmond	\$488,100	157.8	-0.9%	-1.7%	-3.2%	-4.1%	7.8%	13.9%
	Squamish	\$335,600	121.8	2.3%	-5.1%	-3.7%	11.0%	1.2%	-4.6%
	Tsawwassen	\$440,800	136.3	-1.5%	-3.5%	-6.6%	-4.2%	-1.7%	-2.6%
	Vancouver East	\$512,600	169.0	2.6%	1.5%	-1.7%	2.4%	11.0%	13.3%
	Vancouver West	\$663,600	150.1	-2.3%	-1.3%	-6.9%	-3.0%	3.2%	6.8%
	Whistler	\$450,300	121.3	1.5%	-2.6%	-3.8%	12.7%	9.1%	-3.6%
Apartment	Lower Mainland	\$331,000	145.2	-1.1%	-2.2%	-3.8%	-1.4%	-1.4%	-2.7%
	Greater Vancouver	\$361,200	146.0	-1.0%	-2.0%	-4.0%	-1.9%	-0.9%	-1.3%
	Burnaby East	\$378,300	143.6	5.8%	7.2%	3.2%	6.1%	-4.4%	-9.7%
	Burnaby North	\$327,900	138.6	0.1%	-0.3%	-3.8%	-0.1%	-3.3%	-3.7%
	Burnaby South	\$369,100	148.2	0.4%	-0.7%	-2.8%	-2.6%	1.5%	2.4%
	Coquitlam	\$248,900	137.0	-0.9%	-3.2%	-3.7%	-1.9%	-2.3%	-6.5%
	Ladner	\$303,000	143.6	0.3%	-3.1%	-6.7%	-3.8%	1.3%	4.7%
	Maple Ridge	\$191,100	139.3	2.3%	6.7%	6.8%	5.4%	2.1%	-6.2%
	New Westminster	\$263,600	150.7	-1.4%	-2.7%	-4.1%	-0.5%	0.2%	-1.2%
	North Vancouver	\$339,100	137.7	-2.8%	-5.5%	-3.7%	0.7%	-1.4%	-3.4%
	Pitt Meadows	\$241,300	142.6	3.7%	9.9%	10.5%	11.6%	4.5%	-4.0%
	Port Coquitlam	\$220,300	130.6	0.2%	-2.1%	-3.3%	-4.9%	-9.8%	-14.0%
	Port Moody	\$311,700	129.9	-2.8%	-0.9%	-2.3%	3.8%	-4.3%	-7.0%
	Richmond	\$334,000	141.6	-1.7%	-0.2%	-4.6%	-5.5%	-5.6%	-1.7%
	Squamish	\$239,600	115.3	-0.6%	-7.5%	-7.3%	7.5%	0.3%	-14.7%
	Tsawwassen	\$324,500	136.5	0.3%	-2.6%	-5.7%	-3.1%	-3.7%	-0.5%
	Vancouver East	\$303,400	167.4	-1.6%	-0.7%	-3.2%	1.9%	3.8%	6.1%
	Vancouver West	\$463,700	150.1	-1.0%	-0.4%	-2.8%	-1.3%	0.9%	0.9%
	West Vancouver	\$583,100	127.4	-1.2%	-6.7%	-8.0%	-5.6%	-5.6%	-12.6%
	Whistler	\$225,300	80.9	-0.7%	-6.7%	-11.7%	-9.9%	-32.4%	-39.1%

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.

cts
Fa
S M
٦ ۷
S
ဇ္တ
Ξ

AL ESTA GREATER		IE BOARD	□				: Meadows				Sarra							punos a	
ece 20	December 2012	_	Burnaby	Coquitlam	Delta - South	łlu⊖ - sbnslel	Maple Ridge/Pitt	New Westminste	North Vancouve	Port Coquitlam	Port Moody/Beld	Richmond	Asimsup ²	Sunshine Coast	Vancouver East	Vancouver West	West Vancouver	Whistler/Pembe _r	\$71/101
	Number	Detached	38	51	10	5	42	10	32	22	10	4	10	12	54	49	59	7	425
	j o	Attached	59	10	~	0	16	2	24	10	1	40	2	~	17	30	-	13	213
December	Sales	Apartment	77	20	4	0	16	32	34	23	7	22	ဇ	2	53	156	80	7	504
2012	Median	Detached	\$897,500	\$686,000	n/a	n/a	\$480,000	n/a	\$925,000	\$532,500	n/a	\$1,080,000	n/a	n/a	\$808,500	\$1,730,750	\$2,033,000	n/a	
	Selling	Attached	\$457,000	n/a	n/a	n/a	n/a	n/a	\$610,000	n/a	n/a	\$495,000	n/a	n/a	n/a	\$837,000	n/a	n/a	n/a
	Price	Apartment	\$333,500	\$282,450	n/a	n/a	n/a	\$314,500	\$348,500	\$219,500	n/a	\$318,000	n/a	n/a	\$325,000	\$468,000	n/a	n/a	
	Number	Detached	49	09	24	-	28	11	09	22	15	92	13	30	91	77	32	10	629
_	o	Attached	34	22	4	0	16	15	25	16	15	20	12	0	35	40	က	20	307
November	Sales	Apartment	102	40	13	0	32	54	69	21	12	81	7	4	69	241	80	7	750
2012	Median	Detached	\$845,000	\$725,000	\$633,500	n/a	\$475,750	n/a	\$905,000	\$499,000	n/a	\$1,070,000	n/a	\$365,000	\$869,000	\$1,878,000	\$1,432,500	n/a	
_	Selling	Attached	\$490,000	\$434,950	n/a	n/a	n/a	n/a	\$605,000	n/a	n/a	\$494,750	n/a	n/a	\$598,000	\$908,500	n/a	\$512,000	n/a
	Price	Apartment	\$361,000	\$273,250	n/a	n/a	\$259,950	\$278,500	\$375,000	\$217,000	n/a	\$320,000	n/a	n/a	\$339,800	\$468,500	n/a	n/a	
	Number	Detached	99	28	18	0	72	9	53	16	14	62	12	23	96	62	38	10	630
	j o	Attached	40	21	7	0	21	9	17	16	18	41	7	_	15	31	0	13	254
December	Sales	Apartment	104	4	6	0	37	62	62	18	18	75	9	2	51	262	11	13	774
2011	Median	Detached	\$895,000	\$719,900	n/a	n/a	\$490,000	n/a	\$982,000	n/a	n/a	\$965,000	n/a	\$370,000	\$823,500	\$2,075,000	\$1,600,000	n/a	
	Selling	Attached	\$478,950	\$485,000	n/a	n/a	\$286,000	n/a	n/a	n/a	n/a	\$499,000	n/a	n/a	n/a	\$750,000	n/a	n/a	n/a
	Price	Apartment	\$322,175	\$329,000	n/a	n/a	\$205,900	\$295,000	\$380,000	n/a	n/a	\$346,000	n/a	n/a	\$320,500	\$474,000	n/a	n/a	
	Number	Detached	818	1,067	429	37	1,049	268	920	390	188	926	181	470	1,267	1,243	609	107	10,019
_	o	Attached	299	374	63	-	367	128	307	223	197	732	26	38	362	536	64	232	4,388
Jan	Sales	Apartment	1,434	665	124	0	305	749	761	289	219	1,101	45	54	1,148	3,417	159	155	10,625
Dec. 2012	Median	Detached	\$917,750	\$735,000	\$669,800	\$350,000	\$479,000	\$661,000	\$988,000	\$541,500	\$784,000	\$986,500	\$500,000	\$397,900	\$867,750	\$2,060,000	\$1,852,000	\$975,000	
	Selling	Attached	\$474,000	\$461,750	\$450,000	n/a	\$293,000	\$422,500	\$637,000	\$385,000	\$435,000	\$519,000	\$357,627	\$280,750	\$625,000	\$860,000	\$1,195,000	\$556,000	n/a
Year-to-date	Price	Apartment	\$365,000	\$283,000	\$322,500	n/a	\$216,000	\$305,000	\$375,000	\$238,000	\$332,000	\$332,800	\$251,000	\$266,250	\$345,000	\$480,000	\$710,000	\$229,000	
	Number	Detached	1,282	1,339	265	34	1,148	329	1,191	453	234	1,707	188	451	1,819	1,986	1,163	113	14,029
	o	Attached	861	523	87	-	485	132	386	237	246	1,013	06	41	411	733	09	167	5,473
Jan	Sales	Apartment	1,827	714	149	0	313	886	895	294	279	1,542	40	53	1,156	4,421	209	107	12,885
Dec. 2011	Median	Detached	\$898,000	\$709,000	\$660,000	\$595,000	\$481,759	\$630,000	\$930,000	\$542,650	\$786,250	000'066\$	\$490,000	\$392,000	\$825,000	\$2,075,000	\$1,780,000	\$845,000	
Year-to-date	Selling Price	Attached		\$456,000	\$436,000	n/a		\$410,750	\$635,000	\$390,000	\$427,000	\$540,650	\$353,710	\$272,500	\$600,000	\$860,000	\$1,119,500	\$555,000	n/a
		Aparment	\$352,750	\$284,500	\$336,000	υa	\$215,000	\$301,000	\$302,000	\$240,000	\$335,000	\$350,400	\$239,500	\$300,000	\$342,500	\$485,000	\$730,000	\$235,000	

SINGS WITH THE SOURCE

racts
りりろ
_ り _
アレス

DEAT ECT	ECTATE DO																	Dur	
December 2012	cembe	vancouver Vancouver 2	Burnaby	Coquitlam	Delta - South	islands - eulf	Ridge/Pitt Meadows	Westminster	North Vancouver	Port Coquitlam	Port Moody/Belcarra	Richmond	Asimenp&	Sunshine Coast	Vancouver East	Vancouver West	West Vancouver∖Howe So _u	Whistler/Pemberton	\$71/101
	Number	Detached	37	25	10	9	44	7	59	11	8	82	10	37	62	96	40	18	
	of lietings		32	30	0	0	12	o	9	12	4	45	2	ღ	41	25	2	31	233
December	FISHINGS	Apartment	64	40	9	0	59	45	43	19	6	25	4	9	51	153	7	56	596
2012	Detached % Sales to	Detached	103%	94%	100%	83%	%56	143%	110%	200%	125%	24%	100%	32%	%18	51%	73%	39%	
	Listings	Attached	%16	33%	n/a	n/a	133%	%95	400%	83%	275%	%68	100%	33%	121%	120%	20%	45%	n/a
		Apartment	120%	%09	%29	n/a	%55	71%	%62	121%	122%	%29	%52	33%	104%	102%	114%	45%	
	Number	Detached	66	8	25	6	95	18	87	22	19	139	24	20	111	159	72	20	1,040
	o į	Attached	69	32	2	0	48	7	30	35	18	93	12	15	25	29	c)	20	208
November	Listings	Apartment	158	84	13	0	49	81	81	32	24	145	က	2	102	387	17	32	1,210
2012	7,00100 /0	Detached	49%	64%	%96	11%	%89	%19	%69	100%	%62	%99	24%	%09	82%	48%	44%	20%	
	Listings Attached	Attached	49%	%89	200%	n/a	33%	214%	83%	46%	83%	54%	100%	%0	%29	%09	%09	100%	n/a
	1	Apartment	%59	46%	100%	n/a	%59	%19	73%	%99	%09	%95	233%	%08	%89	%29	47%	22%	
	Number	Detached	99	62	17	9	22	10	32	16	11	82	12	25	75	89	35	26	622
	o	Attached	38	70	က	0	15	7	10	12	6	22	80	4	9	56	2	24	237
December	Listings	Apartment	103	23	10	0	18	58	49	22	10	102	10	12	62	218	8	34	770
2011	of soles %	Detached	%86	135%	106%	%0	131%	%09	166%	100%	127%	73%	100%	%76	127%	%02	109%	38%	
	Listings Attached	Attached	105%	105%	233%	n/a	140%	300%	170%	133%	200%	75%	%88	722%	250%	119%	%0	24%	n/a
)	Apartment	101%	81%	%06	n/a	%902	107%	127%	82%	180%	74%	%09	17%	82%	120%	138%	38%	
	Number	Detached	2,145	2,104	785	143	2,273	481	1,879	716	456	3,334	460	1,241	2,736	3,598	1,702	344	24,397
	: و :	Attached	1,395	773	120	2	734	245	637	426	373	1,678	234	120	756	1,322	171	409	9,395
Jan	Listings	Apartment	3,328	1,597	267	0	651	1,628	1,766	611	529	2,885	191	126	2,238	7,974	387	409	24,587
Dec. 2012	% Cales to	Detached	38%	21%	%99	78%	46%	%99	49%	24%	41%	78%	39%	38%	46%	35%	36%	31%	
	Listings Attached	Attached	48%	48%	23%	%09	%09	25%	48%	25%	23%	%44%	41%	32%	48%	41%	37%	%29	n/a
rear-to-uate)	Apartment	43%	42%	46%	n/a	47%	46%	43%	47%	41%	38%	24%	43%	51%	43%	41%	38%	
	Number	Detached	2,075	2,195	852	160	2,259	476	1,799	902	466	3,688	459	1,187	2,899	3,589	1,975	340	25,125
	o	Attached	1,399	844	128	4	746	202	295	390	404	1,924	206	95	657	1,340	120	474	9,525
Jan	Listings	Apartment	3,158	1,517	254	10	658	1,549	1,712	707	603	3,110	245	181	2,095	8,302	368	420	24,889
Dec. 2011	% Caloe to	Detached	%79	%19	%69	21%	21%	%69	%99	64%	%09	46%	41%	38%	%89	%99	29%	33%	
Year-to-date*	Listings Attached	Attached	62%	62%	%89	25%	65%	65%	65%	61%	61%	53%	44%	45%	63%	55%	50%	35%	n/a
		-	?	?	2 00	0/0	? }	2 5	0/ 70	0/ 74	10 %	3	20	707	?	3	2	2/ 04	

^{*} Year-to-date listings represent a cumulative total of listings rather than total active listings.

Listing & Sales Activity Summary

		List	ings_					Sales			
	1 Dec 2011	2 Nov 2012	3 Dec 2012	Col. 2 & 3 Percentage Variance	5 Dec 2011	6 Nov 2012	7 Dec 2012	Col. 6 & 7 Percentage Variance	9 Oct 2011 - Dec 2011	10 Oct 2012 - Dec 2012	Col. 9 & 10 Percentage Variance
BURNABY				%				%			%
DETACHED	66	99	37	-62.6	65	49	38	-22.4	242	143	-40.9
ATTACHED	38	69	32	-53.6	40	34	29	-14.7	183	121	-33.9
APARTMENTS	103	158	64	-59.5	104	102	77	-24.5	346	301	-13.0
COQUITLAM											
DETACHED	62	94	54	-42.6	84	60	51	-15.0	258	179	-30.6
ATTACHED	20	35	30	-14.3	21	22	10	-54.5	83	52	-37.3
APARTMENTS	54	81	40	-50.6	44	40	20	-50.0	156	112	-28.2
DELTA											
DETACHED	17	25	10	-60.0	18	24	10	-58.3	79	68	-13.9
ATTACHED APARTMENTS	3 10	2 13	0	-100.0 -53.8	7 9	4 13	1 4	-75.0 -69.2	18 30	8 27	-55.6 -10.0
	10	10		00.0	0	10	7	00.2			10.0
MAPLE RIDGE/PITT MEADOWS											
DETACHED ATTACHED	55 15	92	44 12	-52.2 -75.0	72 21	58 16	42 16	-27.6 0.0	250 97	189 61	-24.4 -37.1
APARTMENTS	18	48 49	29	-75.0 -40.8	37	32	16	-50.0	93	78	-37.1 -16.1
NORTH VANCOUVER	00	0.7	00	60.7	50	00	20	40.7	004	470	00.4
DETACHED ATTACHED	32 10	87 30	29 6	-66.7 -80.0	53 17	60 25	32 24	-46.7 -4.0	221 87	170 74	-23.1 -14.9
APARTMENTS	49	81	43	-46.9	62	59	34	-42.4	228	149	-34.6
NEW WESTMINSTED											
NEW WESTMINSTER DETACHED	10	18	7	-61.1	6	11	10	-9.1	55	47	-14.5
ATTACHED	2	7	9	28.6	6	15	5	-66.7	22	29	31.8
APARTMENTS	58	81	45	-44.4	62	54	32	-40.7	192	136	-29.2
PORT MOODY/BELCARRA											
DETACHED	11	19	8	-57.9	14	15	10	-33.3	50	32	-36.0
ATTACHED	9	18	4	-77.8	18	15	11	-26.7	71	37	-47.9
APARTMENTS	10	24	9	-62.5	18	12	11	-8.3	62	37	-40.3
PORT COQUITLAM											
DETACHED	16	22	11	-50.0	16	22	22	0.0	90	76	-15.6
ATTACHED	12	35	12	-65.7	16	16	10	-37.5	52	45	-13.5
APARTMENTS	22	32	19	-40.6	18	21	23	9.5	65	59	-9.2
RICHMOND											
DETACHED	85	139	82	-41.0	62	76	44	-42.1	269	199	-26.0
ATTACHED	55	93	45	-51.6	41	50	40	-20.0	180	151	-16.1
APARTMENTS	102	145	94	-35.2	75	81	54	-33.3	264	220	-16.7
SUNSHINE COAST											
DETACHED	25	50	37	-26.0	23	30	12	-60.0	89	88	-1.1
ATTACHED	4	15	3	-80.0	1	0	1	100.0	4	6	50.0
APARTMENTS	12	5	6	20.0	2	4	2	-50.0	8	11	37.5
SQUAMISH											
DETACHED	12	24	10	-58.3	12	13	10	-23.1	48	37	-22.9
ATTACHED APARTMENTS	8 10	12 3	5 4	-58.3 33.3	7 6	12 7	5 3	-58.3 -57.1	19 10	21 13	10.5 30.0
				00.0	· ·	•		0			00.0
VANCOUVER EAST											
DETACHED ATTACHED	75 6	111 52	62 14	-44.1 -73.1	95 15	91 35	54 17	-40.7 -51.4	333 82	238 73	-28.5 -11.0
APARTMENTS	62	102	51	-73.1	51	69	53	-31.4	251	192	-11.0
						-					
VANCOUVER WEST											
DETACHED ATTACHED	89 26	159 67	96 25	-39.6 -62.7	62 31	77 40	49 30	-36.4 -25.0	303 124	230 119	-24.1 -4.0
APARTMENTS	218	387	153	-60.5	262	241	156	-35.3	949	661	-30.3
WHISTLER											
DETACHED	26	20	18	-10.0	10	10	7	-30.0	31	26	-16.1
ATTACHED	24	20	31	55.0	13	20	13	-35.0	46	55	19.6
APARTMENTS	34	32	26	-18.8	13	7	11	57.1	40	33	-17.5
WEST VANCOUVER/HOWE SOUND											
DETACHED	35	72	40	-44.4	38	32	29	-9.4	194	112	-42.3
ATTACHED	5	5	5	0.0	0	3	1	-66.7	12	6	-50.0
APARTMENTS	8	17	7	-58.8	11	8	8	0.0	38	28	-26.3
GRAND TOTALS											
DETACHED	616	1031	545	-47.1	630	628	420	-33.1	2512	1834	-27.0
ATTACHED	237	508	233	-54.1	254	307	213	-30.6	1080	858	-20.6
APARTMENTS	770	1210	596	-50.7	774	750	504	-32.8	2732	2057	-24.7
						. • •					

Residential Average Sale Prices - January 1977 to December 2012

