

Fraser Valley Real Estate Board

Monthly Statistics Package September 2016

News Release

Fraser Valley Real Estate Board

For Immediate Release: October 4, 2016

Fraser Valley inventory reaches highest level in 2016 as sales settle for fall season

SURREY, BC – Housing sales in the Fraser Valley continued to slow throughout September, dropping below the ten-year sales average for the month for the first time this year.

The Fraser Valley Real Estate Board processed 1,305 sales of all property types on its Multiple Listing Service® (MLS®) in September, a decrease of 24.4 per cent compared to the 1,727 sales in September of last year, and a 23 per cent decrease compared to the 1,694 sales in August 2016.

"What we're experiencing is an environment where the summer sizzle has ceased, and demand is producing numbers inline with what we've seen historically. It seems dramatic, as would anything else that wasn't the incredible, continuous uptick we've seen for the last eighteen months," said Charles Wiebe, Board President.

Despite receiving the lowest amount of new listings for the region in seven months, the total active inventory for the Fraser Valley was 6,422 listings in September, the highest level since October 2015's 6,535 active listings. Active inventory increased by 5.2 per cent month-over-month, but still decreased 9.8 per cent when compared to September 2015.

The Board received 2,709 new listings in September, a 4.6 per cent decrease from August 2016, and a 9.2 per cent increase compared to September 2015's 2,481 new listings.

"The level of available inventory is rising as we had hoped, and homes are taking a bit longer to sell than they have throughout the year. It's encouraging, and gives buyers a bit more room to navigate the market more comfortably," explained Wiebe. "At 20 per cent, our sales to active listings ratio has moved towards a more normalized state."

For the Fraser Valley region, the average number of days to sell a single family detached home in September 2016 was 27 days, compared to 17 days in June 2016.

"When comparing with August, benchmark prices in September have remained flat, signalling a shift in market dynamics towards a balanced market. However, when stacked against last year at this time, prices are up significantly."

The MLS® HPI benchmark price of a Fraser Valley single family detached home in September was \$878,100, an increase of 37.3 per cent compared to September 2015 when it was \$639,500.

The benchmark price of Fraser Valley townhomes in September was set at \$419,300, an increase of 35.7 per cent compared to September 2015's benchmark price of \$308,900. Similarly, the benchmark price for an apartment in the Fraser Valley increased 26.6 per cent year-over-year, from \$197,500 in September 2015 to \$250,000 in September of this year.

-30 -

The Fraser Valley Real Estate Board is an association of 3,210 real estate professionals who live and work in the BC communities of North Delta, Surrey, White Rock, Langley, Abbotsford, and Mission. The FVREB marked its 90-year anniversary in 2011.

Contact

Michael Gleboff, Communications Coordinator Fraser Valley Real Estate Board

MLS® Summary - Fraser Valley GYdhYa VYf 2016

TAIL		All	Property Ty	ypes	
Grand Totals	Sep-16	Sep-15	% change	Aug-16	% change
Sales	1,305	1,727	-24.4%	1,694	-23.0%
New Listings	2,709	2,481	9.2%	2,840	-4.6%
Active Listings	6,422	7,122	-9.8%	6,102	5.2%
Average Price	\$ 596,310	\$ 589,528	1.2%	\$ 613,230	-2.8%

	All	Property Ty	pes
Grand Totals - year to date	2016	2015	% change
Sales - year to date	20,337	16,043	26.8%
New Listings - year to date	29,948	25,695	16.6%

			Detached					Townhouse					Apartment		
All Areas Combined	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	493	886	-44.4%	634	-22.2%	342	362	-5.5%	411	-16.8%	329	254	29.5%	455	-27.7%
New Listings	1,246	1,179	5.7%	1,334	-6.6%	542	439	23.5%	579	-6.4%	479	448	6.9%	515	-7.0%
Active Listings	2,928	2,397	22.2%	2,783	5.2%	768	949	-19.1%	676	13.6%	796	1,484	-46.4%	751	6.0%
Benchmark Price	\$ 878,100	\$ 639,500	37.3%	\$ 888,600	-1.2%	\$ 419,300	\$ 308,900	35.7%	\$ 418,400	0.2%	\$ 250,000	\$ 197,500	26.6%	\$ 248,800	0.5%
Median Price	\$ 780,000	\$ 640,000	21.9%	\$ 799,000	-2.4%	\$ 432,625	\$ 336,000	28.8%	\$ 435,000	-0.5%	\$ 255,000	\$ 204,500	24.7%	\$ 245,000	4.1%
Average Price	\$ 853,712	\$ 721,609	18.3%	\$ 906,596	-5.8%	\$ 442,416	\$ 353,256	25.2%	\$ 456,132	-3.0%	\$ 271,486	\$ 226,133	20.1%	\$ 264,853	2.5%

			Detached					Townhouse					Apartment		
Abbotsford	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	105	135	-22.2%	118	-11.0%	51	56	-8.9%	57	-10.5%	60	55	9.1%	95	-36.8%
New Listings	212	181	17.1%	194	9.3%	72	46	56.5%	74	-2.7%	107	73	46.6%	93	15.1%
Active Listings	378	369	2.4%	331	14.2%	94	149	-36.9%	84	11.9%	160	219	-26.9%	131	22.1%
Benchmark Price	\$ 668,100	\$ 481,800	38.7%	\$ 667,800	0.0%	\$ 299,600	\$ 228,200	31.3%	\$ 293,100	2.2%	\$ 198,600	\$ 150,500	32.0%	\$ 192,300	3.3%
Median Price	\$ 620,000	\$ 462,000	34.2%	\$ 621,500	-0.2%	\$ 385,000	\$ 288,450	33.5%	\$ 379,000	1.6%	\$ 201,450	\$ 140,000	43.9%	\$ 195,000	3.3%
Average Price	\$ 643,383	\$ 502,661	28.0%	\$ 679,888	-5.4%	\$ 377,849	\$ 285,913	32.2%	\$ 370,553	2.0%	\$ 198,949	\$ 140,252	41.9%	\$ 201,998	-1.5%

			Detached					Townhouse					Apartment		
Mission	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	55	71	-22.5%	81	-32.1%	9	7	28.6%	6	50.0%	1	4	-75.0%	6	-83.3%
New Listings	79	71	11.3%	103	-23.3%	9	15	-40.0%	22	-59.1%	2	3	-33.3%	7	-71.4%
Active Listings	188	181	3.9%	190	-1.1%	28	33	-15.2%	29	-3.4%	13	20	-35.0%	12	8.3%
Benchmark Price	\$ 546,500	\$ 404,800	35.0%	\$ 550,400	-0.7%	\$ 319,700	\$ 228,700	39.8%	\$ 307,200	4.1%	\$ 208,300	\$ 168,400	23.7%	\$ 206,200	1.0%
Median Price	\$ 510,000	\$ 382,500	33.3%	\$ 535,000	-4.7%	\$ 334,900	\$ 217,000	54.3%	\$ 330,520	1.3%	\$ 199,800	\$ 166,000	20.4%	\$ 157,750	26.7%
Average Price	\$ 537,663	\$ 398,715	34.8%	\$ 571,655	-5.9%	\$ 310,696	\$ 218,414	42.3%	\$ 311,623	-0.3%	\$ 199,800	\$ 163,625	22.1%	\$ 157,900	26.5%

Source: Fraser Valley Real Estate Board MLS Summary Page 1 of 3

			Detached					Townhouse					Apartment		
White Rock / South Surrey	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	42	122	-65.6%	66	-36.4%	45	65	-30.8%	43	4.7%	58	57	1.8%	69	-15.9%
New Listings	198	197	0.5%	200	-1.0%	96	84	14.3%	76	26.3%	107	97	10.3%	82	30.5%
Active Listings	554	482	14.9%	534	3.7%	137	171	-19.9%	105	30.5%	161	299	-46.2%	133	21.1%
Benchmark Price	\$1,459,800	\$ 1,053,300	38.6%	\$ 1,495,800	-2.4%	\$ 565,700	\$ 433,600	30.5%	\$ 558,800	1.2%	\$ 339,900	\$ 254,000	33.8%	\$ 344,000	-1.2%
Median Price	\$1,358,400	\$ 1,123,500	20.9%	\$ 1,495,000	-9.1%	\$ 535,000	\$ 453,000	18.1%	\$ 588,000	-9.0%	\$ 371,450	\$ 310,000	19.8%	\$ 360,000	3.2%
Average Price	\$1,513,874	\$ 1,293,500	17.0%	\$ 1,693,321	-10.6%	\$ 604,057	\$ 493,026	22.5%	\$ 670,653	-9.9%	\$ 397,157	\$ 345,578	14.9%	\$ 390,087	1.8%

			Detached					Townhouse					Apartment		
Langley	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	91	130	-30.0%	124	-26.6%	66	70	-5.7%	78	-15.4%	58	50	16.0%	91	-36.3%
New Listings	187	157	19.1%	207	-9.7%	110	80	37.5%	120	-8.3%	92	69	33.3%	96	-4.2%
Active Listings	321	215	49.3%	270	18.9%	136	124	9.7%	120	13.3%	103	194	-46.9%	82	25.6%
Benchmark Price	\$ 882,000	\$ 641,400	37.5%	\$ 883,600	-0.2%	\$ 430,300	\$ 309,900	38.9%	\$ 434,700	-1.0%	\$ 261,400	\$ 202,100	29.3%	\$ 258,300	1.2%
Median Price	\$ 868,000	\$ 650,000	33.5%	\$ 860,000	0.9%	\$ 440,500	\$ 323,000	36.4%	\$ 432,500	1.8%	\$ 269,500	\$ 200,000	34.8%	\$ 254,000	6.1%
Average Price	\$ 937,054	\$ 691,624	35.5%	\$ 944,274	-0.8%	\$ 440,360	\$ 330,718	33.2%	\$ 459,218	-4.1%	\$ 274,847	\$ 200,867	36.8%	\$ 261,689	5.0%

			Detached					Townhouse					Apartment		
Delta - North	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	28	54	-48.1%	30	-6.7%	9	7	28.6%	9	0.0%	10	8	25.0%	12	-16.7%
New Listings	79	73	8.2%	83	-4.8%	10	6	66.7%	12	-17%	4	6	-33.3%	37	-89.2%
Active Listings	218	114	91.2%	204	6.9%	16	12	33.3%	16	0.0%	31	17	82.4%	39	-20.5%
Benchmark Price	\$ 875,900	\$ 652,000	34.3%	\$ 895,400	-2.2%	\$ 492,100	\$ 335,100	46.9%	\$ 487,800	0.9%	\$ 199,300	\$ 167,700	18.8%	\$ 197,000	1.2%
Median Price	\$ 853,000	\$ 659,750	29.3%	\$ 849,450	0.4%	\$ 436,000	\$ 437,000	-0.2%	\$ 585,000	-25.5%	\$ 246,000	\$ 217,500	13.1%	\$ 374,950	-34.4%
Average Price	\$ 852,346	\$ 690,313	23.5%	\$ 953,190	-10.6%	\$ 484,222	\$ 432,828	11.9%	\$ 591,333	-18.1%	\$ 278,880	\$ 199,562	39.7%	\$ 333,700	-16.4%

Source: Fraser Valley Real Estate Board MLS Summary Page 2 of 3

SSTATE D			Detached					Townhouse					Apartment		
City of Surrey - Combined*	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	205	464	-55.8%	268	-23.5%	207	216	-4.2%	258	-19.8%	178	113	57.5%	220	-19.1%
Benchmark Price	\$ 999,700	\$ 722,300	38.4%	\$ 1,015,000	-1.5%	\$ 444,500	\$ 328,700	35.2%	\$ 443,500	0.2%	\$ 252,100	\$ 207,700	21.4%	\$ 252,600	-0.2%
Average Price	\$ 968,133	\$ 814,286	18.9%	\$ 1,044,116	-7.3%	\$ 462,889	\$ 376,064	23.1%	\$ 466,937	-0.9%	\$ 276,759	\$ 244,039	13.4%	\$ 272,526	1.6%

^{*}North Surrey, Central Surrey, Cloverdale and South Surrey, excl. White Rock

			Detached					Townhouse					Apartment		
Surrey - Central	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	89	221	-59.7%	91	-2.2%	87	85	2.4%	122	-28.7%	33	30	10.0%	42	-21.4%
New Listings	241	291	-17.2%	271	-11.1%	142	124	14.5%	167	-15.0%	32	51	-37.3%	52	-38.5%
Active Listings	660	606	8.9%	678	-2.7%	235	272	-13.6%	205	14.6%	80	197	-59.4%	88	-9.1%
Benchmark Price	\$ 886,300	\$ 643,000	37.8%	\$ 897,200	-1.2%	\$ 433,700	\$ 316,300	37.1%	\$ 433,500	0.0%	\$ 238,800	\$ 206,300	15.8%	\$ 234,200	2.0%
Median Price	\$ 858,800	\$ 680,000	26.3%	\$ 860,000	-0.1%	\$ 445,000	\$ 335,000	32.8%	\$ 442,500	0.6%	\$ 239,250	\$ 216,500	10.5%	\$ 233,500	2.5%
Average Price	\$ 924,019	\$ 706,583	30.8%	\$ 909,470	1.6%	\$ 438,996	\$ 337,586	30.0%	\$ 444,486	-1.2%	\$ 231,050	\$ 208,981	10.6%	\$ 234,909	-1.6%

			Detached					Townhouse					Apartment		
Surrey - Cloverdale	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	43	75	-42.7%	65	-33.8%	47	52	-9.6%	61	-23.0%	19	11	72.7%	26	-26.9%
New Listings	95	93	2.2%	122	-22.1%	68	48	41.7%	62	9.7%	29	28	3.6%	33	-12.1%
Active Listings	176	142	23.9%	172	2.3%	68	85	-20.0%	61	11.5%	34	74	-54.1%	27	25.9%
Benchmark Price	\$ 887,500	\$ 657,500	35.0%	\$ 896,600	-1.0%	\$ 463,900	\$ 337,700	37.4%	\$ 471,300	-1.6%	\$ 297,200	\$ 241,100	23.3%	\$ 296,800	0.1%
Median Price	\$ 820,000	\$ 640,884	27.9%	\$ 788,000	4.1%	\$ 428,800	\$ 324,950	32.0%	\$ 437,000	-1.9%	\$ 250,000	\$ 238,500	4.8%	\$ 270,000	-7.4%
Average Price	\$ 832,589	\$ 671,398	24.0%	\$ 854,714	-2.6%	\$ 444,580	\$ 341,955	30.0%	\$ 454,291	-2.1%	\$ 253,786	\$ 300,090	-15.4%	\$ 306,786	-17.3%

			Detached					Townhouse					Apartment	:	
Surrey - North	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change	Sep-16	Sep-15	% change	Aug-16	% change
Sales	40	77	-48.1%	59	-32.2%	28	20	40.0%	35	-20.0%	90	39	130.8%	114	-21.1%
New Listings	154	116	32.8%	143	7.7%	34	36	-5.6%	46	-26.1%	106	121	-12.4%	115	-7.8%
Active Listings	418	285	46.7%	389	7.5%	53	103	-48.5%	56	-5.4%	214	463	-53.8%	239	-10.5%
Benchmark Price	\$ 870,700	\$ 625,100	39.3%	\$ 886,000	-1.7%	\$ 345,500	\$ 255,500	35.2%	\$ 336,400	2.7%	\$ 229,100	\$ 190,200	20.5%	\$ 232,200	-1.3%
Median Price	\$ 770,500	\$ 605,000	27.4%	\$ 768,888	0.2%	\$ 328,950	\$ 279,970	17.5%	\$ 373,000	-11.8%	\$ 240,750	\$ 205,000	17.4%	\$ 237,950	1.2%
Average Price	\$ 824,852	\$ 665,040	24.0%	\$ 889,630	-7.3%	\$ 340,985	\$ 281,775	21.0%	\$ 358,879	-5.0%	\$ 255,230	\$ 209,262	22.0%	\$ 243,810	4.7%

Source: Fraser Valley Real Estate Board MLS Summary Page 3 of 3

MLS® Home Price Index - Fraser Valley September 2016

208,300

177.3

1.0

9.0

13.5

RESIDENTIAL	
COMPINED	

DETACHED

TOWNHOUSE

APARTMENT

MISSION

-	BENCHMARK PRICE	INDEX (HPI)	ONE MONTH % CHANGE	THREE MONTH % CHANGE	SIX MONTH % CHANGE	ONE YEAR % CHANGE	THREE YEAR % CHANGE	FIVE YEAR % CHANGE	TEN YEAR % CHANGE
LOWER MAINLAND	825,900	232.9	-0.7	1.7	14.8	29.8	52.1	51.3	80.8
FRASER VALLEY BOARD	637,400	213.4	-0.8	3.6	18.1	35.0	48.8	51.7	64.5
NORTH DELTA	794,800	246.3	-1.7	-2.0	14.2	33.6	60.3	63.4	88.3
NORTH SURREY	534,200	220.3	-1.3	1.2	15.2	32.4	41.6	49.1	61.2
SURREY	674,200	217.9	-0.8	3.8	19.3	35.4	50.3	54.1	68.1
CLOVERDALE	700,600	208.5	-1.1	3.6	15.3	33.7	46.6	51.3	63.8
SOUTH SURREY & WHITE ROCK	930,000	231.7	-1.8	3.6	19.6	36.0	54.3	54.1	80.6
LANGLEY	632,800	205.8	-0.2	5.2	17.9	36.0	49.4	51.0	61.5
ABBOTSFORD	468,800	191.2	1.0	6.8	21.6	36.1	44.6	44.6	48.0
MISSION	510,200	193.9	-0.4	3.9	19.5	35.0	48.8	52.0	52.3
LOWER MAINLAND	1,252,800	266.1	-0.9	0.8	17.1	33.9	65.2	65.2	110.4
FRASER VALLEY BOARD	878,100	234.4	-1.2	1.9	18.5	37.3	58.8	64.6	84.1
NORTH DELTA	875,900	255.5	-2.2	-3.3	13.6	34.4	64.1	69.0	96.1
NORTH SURREY	870,700	249.9	-1.7	-0.9	18.4	39.4	63.4	68.9	90.3
SURREY	886,300	236.8	-1.2	2.3	19.6	37.8	55.9	64.8	84.6
CLOVERDALE	887,500	222.7	-1.0	2.4	14.6	35.0	53.6	60.6	77.6
SOUTH SURREY & WHITE ROCK	1,459,800	275.8	-2.4	1.6	21.0	38.6	69.8	72.4	113.8
LANGLEY	882,000	221.0	-0.2	4.6	17.9	37.5	58.2	62.0	77.1
ABBOTSFORD	668,100	209.7	0.1	4.0	21.1	38.7	54.1	60.2	68.0
MISSION	546,500	196.5	-0.7	3.3	19.5	35.4	50.3	55.7	55.1
LOWER MAINLAND	562,800	203.7	-0.1	5.0	17.1	30.8	43.9	39.5	60.7
FRASER VALLEY BOARD	419,300	186.2	0.2	8.3	21.8	35.8	41.6	37.2	46.4
NORTH DELTA	492,100	238.9	0.9	9.9	30.6	47.0	66.0	67.3	86.8
NORTH SURREY	345,500	194.2	2.7	12.9	23.8	35.2	45.1	33.8	47.5
SURREY	433,700	190.9	0.1	8.8	22.4	37.1	46.0	43.3	50.4
CLOVERDALE	463,900	188.5	-1.6	5.5	19.3	37.4	43.7	41.6	47.0
SOUTH SURREY & WHITE ROCK	565,700	172.1	1.2	8.6	19.4	30.6	24.3	22.5	40.0
LANGLEY	430,300	196.5	-1.0	5.4	21.0	38.9	48.5	45.9	54.5
ABBOTSFORD	299,600	162.2	2.2	13.4	24.7	31.3	34.1	20.8	27.3
MISSION	319,700	174.3	4.1	10.8	27.0	39.8	42.8	31.7	39.4
LOWER MAINLAND	459,800	200.8	-0.5	2.6	10.8	23.4	36.1	35.9	51.1
FRASER VALLEY BOARD	250,000	176.9	0.5	7.8	15.1	26.6	23.1	25.7	26.6
NORTH DELTA	199,300	170.6	1.1	1.9	19.2	18.9	23.8	10.9	18.4
NORTH SURREY	229,100	183.4	-1.3	4.2	8.2	20.4	9.9	23.6	25.8
SURREY	238,800	181.2	2.0	5.8	13.6	15.9	24.5	19.5	25.9
CLOVERDALE	297,200	205.4	0.2	6.4	12.1	23.3	28.5	38.5	44.8
SOUTH SURREY & WHITE ROCK	339,900	172.8	-1.2	9.4	18.4	33.9	38.1	30.6	32.7
LANGLEY	261,400	171.5	1.2	9.4	16.4	29.3	22.7	23.7	26.9
ABBOTSFORD	198,600	168.3	3.3	11.5	21.1	31.9	26.5	26.4	19.7

© Fraser Valley Real Estate Board

27.2

21.0

34.0

23.7

