

Fraser Valley Real Estate Board
Monthly Statistics Package

July 2015

News Release
Fraser Valley Real Estate Board

Contact
Laurie Dawson, Assistant Manager, Communications laurie.dawson@fvreb.bc.ca
Fraser Valley Real Estate Board Telephone 604.930.7657
 Fax 604.930.7623
 www.fvreb.bc.ca

For Immediate Release: August 5, 2015

July property sales hit record levels in Fraser Valley
SURREY, BC – Fraser Valley Real Estate Board’s Multiple Listing Service® (MLS®) saw the highest number of real
estate transactions ever recorded for the month of July.

There were 2,184 property sales processed, an increase of 35 per cent compared to 1,615 sales in July of last year.
The previous highest July was in 2009, with 2,089 sales and prior to that in 2005.

Jorda Maisey is the Board’s President. “Home ownership is a passion in our country and in our region currently,
conditions couldn’t be better to support that goal. Interest rates are the lowest they’ve been in six years, our
provincial economy is on track to be the strongest in the country this year and in the Fraser Valley we have
amongst the most affordable homes in the region.

“This is why this summer is shaping up to be the busiest in our history.”

The Fraser Valley Board's MLS® showed 7,681 active listings at the end of July, a decrease of 20 per cent compared
to the 9,636 listings available in July of last year. It received 3 per cent more new listings in July; 2,815 compared to
the 2,724 new listings received during the same month last year.

Maisey notes that despite seeing a slight increase in new listings in July, demand has led to a shortage of inventory
in certain markets. "A detached home in the Fraser Valley is selling on average in just over one month and in many
communities buyers will find themselves in multiple offer situations. It’s critical to tap into local real estate
expertise in a market this hectic. Your REALTOR® will have the knowledge, tools and services to best position you
for success.”

The MLS® Home Price Index benchmark price of a detached home in July was $621,100, an increase of 9.3 per cent
compared to July of last year when it was $568,300. The MLS® HPI benchmark price of Fraser Valley townhouses
increased 2.1 per cent going from $298,500 in July of last year to $304,900 last month. The benchmark price of
apartments decreased year‐over‐year by 1 per cent, going from $194,700 in July of last year to $192,700 last
month.

Maisey adds, “Renters take note. Given interest rates and the affordable price of condos in certain
neighbourhoods in Surrey, Langley and Abbotsford, it may be more economical over the long‐term for you to own.
There are excellent opportunities currently in the Fraser Valley for first‐time buyers.”

—30 —

The Fraser Valley Real Estate Board is an association of 2,873 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.

MLS® Summary - Fraser Valley
July 2015

All Property Types All Property Types

Grand Totals July-15 July-14 % change June-15 % change Grand Totals - year to date 2015 2014 % change

Sales 2,184 1,615 35.2% 2,413 -9.5% Sales - year to date 12,597 9,497 32.6%

New Listings 2,815 2,724 3.3% 3,316 -15.1% New Listings - year to date 20,757 20,211 2.7%

Active Listings 7,681 9,636 -20.3% 8,105 -5.2%

Average Price 570,995$ 498,057$ 14.6% 569,996$ 0.2%

Detached Townhouse Apartment

All Areas Combined July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 1,180 828 42.5% 1,307 -9.7% 468 362 29.3% 483 -3.1% 286 233 22.7% 313 -8.6%

New Listings 1,346 1,260 6.8% 1,628 -17.3% 524 470 11.5% 563 -6.9% 466 440 5.9% 569 -18.1%

Active Listings 2,544 3,580 -28.9% 2,725 -6.6% 1,113 1,515 -26.5% 1,199 -7.2% 1,646 1,814 -9.3% 1,726 -4.6%

Benchmark Price 621,100$ 568,300$ 9.3% 609,900$ 1.8% 304,900$ 298,500$ 2.1% 302,600$ 0.8% 192,700$ 194,700$ -1.0% 191,900$ 0.4%

Median Price 630,000$ 571,000$ 10.3% 633,333$ -0.5% 340,000$ 336,000$ 1.2% 343,895$ -1.1% 212,750$ 213,900$ -0.5% 224,000$ -5.0%

Average Price 702,560$ 630,998$ 11.3% 710,086$ -1.1% 356,283$ 351,432$ 1.4% 365,723$ -2.6% 238,467$ 229,759$ 3.8% 235,837$ 1.1%

Detached Townhouse Apartment

Abbotsford July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

S % % % % % %

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

Sales 157 112 40.2% 166 -5.4% 62 39 59.0% 59 5.1% 44 44 0.0% 65 -32.3%

New Listings 179 155 15.5% 206 -13.1% 81 42 92.9% 69 17.4% 66 60 10.0% 83 -20.5%

Active Listings 369 460 -19.8% 379 -2.6% 173 200 -13.5% 184 -6.0% 240 304 -21.1% 253 -5.1%

Benchmark Price 477,000$ 442,800$ 7.7% 468,700$ 1.8% 222,000$ 212,900$ 4.3% 224,400$ -1.1% 148,900$ 138,400$ 7.6% 150,000$ -0.7%

Median Price 475,000$ 417,500$ 13.8% 453,250$ 4.8% 275,950$ 275,000$ 0.3% 280,000$ -1.4% 153,950$ 159,500$ -3.5% 135,000$ 14.0%

Average Price 499,778$ 457,288$ 9.3% 483,381$ 3.4% 268,008$ 277,086$ -3.3% 284,985$ -6.0% 167,349$ 160,000$ 4.6% 143,403$ 16.7%

Detached Townhouse Apartment

Mission July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 105 68 54.4% 83 26.5% 3 3 0.0% 8 -62.5% 5 2 150.0% 3 66.7%

New Listings 99 88 12.5% 96 3.1% 6 7 -14.3% 5 20.0% 3 5 -40.0% 7 -57.1%

Active Listings 205 262 -21.8% 231 -11.3% 27 26 3.8% 25 8.0% 24 40 -40.0% 27 -11.1%

Benchmark Price 389,700$ 368,500$ 5.8% 380,200$ 2.5% 220,800$ 221,900$ -0.5% 224,800$ -1.8% 164,100$ 156,700$ 4.7% 163,900$ 0.1%

Median Price 412,187$ 394,650$ 4.4% 410,000$ 0.5% 232,000$ 226,000$ 2.7% 211,250$ 9.8% 137,000$ 215,000$ -36.3% 197,000$ -30.5%

Average Price 424,721$ 411,460$ 3.2% 404,408$ 5.0% 233,666$ 228,000$ 2.5% 217,812$ 7.3% 160,615$ 215,000$ -25.3% 208,843$ -23.1%

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

Detached Townhouse Apartment

Delta - North July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 78 53 47.2% 82 -4.9% 25 9 177.8% 9 177.8% 3 1 200.0% 5 -40.0%

New Listings 75 85 -11.8% 106 -29.2% 13 20 -35.0% 20 -35% 13 6 116.7% 3 333.3%

Active Listings 98 218 -55.0% 118 -16.9% 21 54 -61.1% 37 -43.2% 41 30 36.7% 35 17.1%

Benchmark Price 627,300$ 554,300$ 13.2% 612,900$ 2.3% 327,900$ 309,200$ 6.0% 323,000$ 1.5% 161,100$ 155,200$ 3.8% 160,200$ 0.6%

Median Price 651,000$ 555,000$ 17.3% 640,500$ 1.6% 469,900$ 361,500$ 30.0% 445,000$ 5.6% 100,000$ 130,000$ -23.1% 229,000$ -56.3%

Average Price 700,849$ 583,512$ 20.1% 683,434$ 2.5% 458,438$ 398,833$ 14.9% 442,944$ 3.5% 137,333$ 130,000$ 5.6% 184,980$ -25.8%

Detached Townhouse Apartment

Langley July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 173 131 32.1% 212 -18.4% 97 89 9.0% 112 -13.4% 47 42 11.9% 51 -7.8%

New Listings 164 192 -14.6% 213 -23.0% 91 118 -22.9% 109 -16.5% 75 61 23.0% 90 -16.7%

Active Listings 237 420 -43.6% 274 -13.5% 149 298 -50.0% 167 -10.8% 225 235 -4.3% 232 -3.0%

Benchmark Price 626,300$ 574,800$ 9.0% 612,300$ 2.3% 304,000$ 293,700$ 3.5% 298,300$ 1.9% 196,900$ 208,200$ -5.4% 197,100$ -0.1%

Median Price 650,000$ 620,000$ 4.8% 654,400$ -0.7% 324,900$ 332,500$ -2.3% 330,000$ -1.5% 203,000$ 203,450$ -0.2% 218,000$ -6.9%

Average Price 690,548$ 638,244$ 8.2% 712,150$ -3.0% 340,588$ 341,194$ -0.2% 340,147$ 0.1% 227,007$ 222,605$ 2.0% 255,252$ -11.1%

Detached Townhouse Apartment

/ S S % % % % % %

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

White Rock / South Surrey July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 159 123 29.3% 215 -26.0% 74 70 5.7% 81 -8.6% 84 66 27.3% 84 0.0%

New Listings 215 193 11.4% 280 -23.2% 122 67 82.1% 82 48.8% 107 100 7.0% 123 -13.0%

Active Listings 488 618 -21.0% 505 -3.4% 206 235 -12.3% 186 10.8% 320 389 -17.7% 370 -13.5%

Benchmark Price 1,001,900$ 905,600$ 10.6% 983,900$ 1.8% 431,600$ 468,400$ -7.9% 429,900$ 0.4% 246,700$ 241,000$ 2.4% 243,600$ 1.3%

Median Price 970,000$ 845,000$ 14.8% 975,000$ -0.5% 448,400$ 414,000$ 8.3% 510,000$ -12.1% 273,500$ 287,000$ -4.7% 292,500$ -6.5%

Average Price 1,191,129$ 1,001,913$ 18.9% 1,154,505$ 3.2% 472,956$ 458,075$ 3.2% 529,251$ -10.6% 311,511$ 311,469$ 0.0% 314,332$ -0.9%

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

Detached Townhouse Apartment

City of Surrey - Combined* July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 636 434 46.5% 733 -13.2% 277 217 27.6% 291 -4.8% 143 119 20.2% 145 -1.4%

Benchmark Price 701,000$ 640,800$ 9.4% 689,700$ 1.6% 326,300$ 323,900$ 0.7% 324,200$ 0.6% 201,500$ 208,300$ -3.3% 201,500$ 0.0%

Average Price 780,832$ 683,759$ 14.2% 777,741$ 0.4% 371,057$ 365,703$ 1.5% 390,604$ -5.0% 244,237$ 235,430$ 3.7% 247,810$ -1.4%

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

Detached Townhouse Apartment

Surrey - Central July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 266 183 45.4% 328 -18.9% 110 84 31.0% 125 -12.0% 28 18 55.6% 30 -6.7%

New Listings 351 320 9.7% 432 -18.8% 96 129 -25.6% 164 -41.5% 56 46 21.7% 68 -17.6%

Active Listings 664 960 -30.8% 686 -3.2% 319 411 -22.4% 373 -14.5% 215 199 8.0% 218 -1.4%

Benchmark Price 626,600$ 581,700$ 7.7% 618,000$ 1.4% 312,900$ 299,500$ 4.5% 310,600$ 0.7% 198,900$ 189,400$ 5.0% 195,600$ 1.7%

Median Price 640,500$ 598,000$ 7.1% 635,000$ 0.9% 339,750$ 331,900$ 2.4% 336,000$ 1.1% 208,214$ 236,278$ -11.9% 222,984$ -6.6%

Average Price 676,918$ 615,217$ 10.0% 667,477$ 1.4% 338,800$ 336,315$ 0.7% 344,790$ -1.7% 220,434$ 215,963$ 2.1% 218,268$ 1.0%

Detached Townhouse Apartment

Surrey - Cloverdale July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 107 72 48.6% 100 7.0% 72 40 80.0% 68 5.9% 18 13 38.5% 19 -5.3%

% % % % % %

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

New Listings 99 96 3.1% 113 -12.4% 73 57 28.1% 71 2.8% 16 31 -48.4% 35 -54.3%

Active Listings 151 241 -37.3% 179 -15.6% 112 174 -35.6% 128 -12.5% 80 85 -5.9% 90 -11.1%

Benchmark Price 646,800$ 592,200$ 9.2% 638,400$ 1.3% 337,200$ 327,600$ 2.9% 337,700$ -0.1% 231,700$ 230,400$ 0.6% 231,700$ 0.0%

Median Price 640,000$ 595,750$ 7.4% 645,000$ -0.8% 353,750$ 328,450$ 7.7% 337,089$ 4.9% 229,450$ 194,900$ 17.7% 231,900$ -1.1%

Average Price 663,091$ 596,493$ 11.2% 653,039$ 1.5% 355,592$ 333,180$ 6.7% 349,408$ 1.8% 279,738$ 225,392$ 24.1% 274,596$ 1.9%

Detached Townhouse Apartment

Surrey - North July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change July-15 July-14 % change June-15 % change

Sales 135 86 57.0% 121 11.6% 25 28 -10.7% 21 19.0% 57 47 21.3% 56 1.8%

New Listings 164 131 25.2% 181 -9.4% 42 30 40.0% 43 -2.3% 129 131 -1.5% 160 -19.4%

Active Listings 327 398 -17.8% 348 -6.0% 106 117 -9.4% 99 7.1% 500 532 -6.0% 501 -0.2%

Benchmark Price 610,100$ 549,500$ 11.0% 599,300$ 1.8% 252,700$ 244,200$ 3.5% 245,700$ 2.8% 186,100$ 202,700$ -8.2% 185,700$ 0.2%

Median Price 620,000$ 533,500$ 16.2% 551,500$ 12.4% 293,000$ 287,000$ 2.1% 285,000$ 2.8% 196,000$ 186,500$ 5.1% 222,450$ -11.9%

Average Price 677,247$ 581,012$ 16.6% 618,200$ 9.6% 282,220$ 290,333$ -2.8% 298,899$ -5.6% 203,147$ 195,959$ 3.7% 209,950$ -3.2%

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

MLS® Home Price Index - Fraser Valley
July 2015

BENCHMARK INDEX ONE MONTH THREE MONTH SIX MONTH ONE YEAR THREE YEAR FIVE YEAR TEN YEAR

PRICE (HPI) % CHANGE % CHANGE % CHANGE % CHANGE % CHANGE % CHANGE % CHANGE

RESIDENTIAL LOWER MAINLAND 617,900 174.2 1.2 3.9 8.5 9.9 12.0 19.4 64.8
COMBINED FRASER VALLEY BOARD 460,700 154.2 1.5 3.3 6.6 6.3 6.9 11.2 47.0

NORTH DELTA 574,700 178.1 2.2 6.1 11.0 12.0 16.6 22.8 69.1
NORTH SURREY 394,400 162.6 1.6 3.2 5.6 3.8 6.3 12.0 54.1
SURREY 486,000 157.1 1.2 4.2 6.2 6.7 7.4 13.3 51.2
CLOVERDALE 516,100 153.6 0.7 2.4 6.3 6.2 7.8 10.6 47.0
SOUTH SURREY & WHITE ROCK 658,400 164.0 1.5 2.0 7.8 6.0 7.6 20.1 55.8
LANGLEY 454,400 147.8 1.9 3.6 6.0 5.4 8.4 6.6 41.6
ABBOTSFORD 340,100 138.7 0.8 2.0 5.3 7.4 1.0 2.4 31.3
MISSION 365,400 138.4 2.2 3.7 8.2 5.7 7.5 3.7 31.6

DETACHED LOWER MAINLAND 906,800 192.6 1.7 5.4 11.6 13.8 17.4 31.3 83.6
FRASER VALLEY BOARD 621,100 165.8 1.8 4.3 8.7 9.3 12.6 20.2 58.4
NORTH DELTA 627,300 183.0 2.4 6.5 12.1 13.2 19.0 26.3 73.8
NORTH SURREY 610,100 175.1 1.8 5.3 8.7 11.0 15.2 24.5 68.2
SURREY 626,600 167.4 1.4 4.0 6.9 7.7 10.4 21.8 61.3
CLOVERDALE 646,800 162.3 1.3 3.6 8.3 9.2 12.1 18.6 56.1
SOUTH SURREY & WHITE ROCK 1,001,900 189.3 1.8 2.9 9.0 10.6 14.0 34.3 76.8
LANGLEY 626,300 156.9 2.3 4.4 8.0 9.0 15.0 13.0 50.7
ABBOTSFORD 477,000 149.7 1.8 4.6 9.0 7.7 10.7 12.3 42.3

© Fraser Valley Real Estate Board
All indices equal 100 in January, 2005. An index of 120 indicates a 20% increase in price since January, 2005.

Lower Mainland combines data across the Fraser Valley and Greater Vancouver real estate board areas.

MISSION 389,700 139.6 2.5 4.1 9.0 6.2 8.7 5.4 32.6

TOWNHOUSE LOWER MAINLAND 421,600 152.6 0.8 2.8 5.6 5.7 5.5 7.4 46.2
FRASER VALLEY BOARD 304,900 135.4 0.7 1.5 3.8 2.2 0.5 -0.2 30.8
NORTH DELTA 327,900 159.2 1.5 2.2 7.1 6.1 10.4 13.9 54.9
NORTH SURREY 252,700 142.0 2.8 1.9 3.0 4.6 3.6 1.3 37.5
SURREY 312,900 137.7 0.7 3.2 4.5 4.5 2.8 0.9 34.1
CLOVERDALE 337,200 137.0 -0.2 1.6 4.4 2.9 3.2 -0.9 29.5
SOUTH SURREY & WHITE ROCK 431,600 131.3 0.4 0.3 3.2 -7.9 -7.0 2.3 29.4
LANGLEY 304,000 138.8 1.9 2.7 4.9 3.5 4.1 3.0 34.0
ABBOTSFORD 222,000 120.2 -1.1 -3.5 -1.0 4.3 -8.0 -11.8 14.3
MISSION 220,800 120.4 -1.8 -2.3 -1.5 -0.5 -5.7 -9.9 19.3

APARTMENT LOWER MAINLAND 360,800 157.5 0.3 1.7 4.4 5.1 5.4 7.5 46.5
FRASER VALLEY BOARD 192,700 136.3 0.4 0.7 1.6 -1.1 -6.6 -5.5 27.7
NORTH DELTA 161,100 137.9 0.5 8.7 2.4 3.8 -6.6 -9.8 27.9
NORTH SURREY 186,100 149.0 0.2 -0.8 0.2 -8.2 -6.5 -2.6 37.7
SURREY 198,900 150.9 1.7 8.3 4.0 5.0 1.7 -0.8 40.5
CLOVERDALE 231,700 160.1 0.0 -0.3 1.7 0.6 1.8 3.2 53.5
SOUTH SURREY & WHITE ROCK 246,700 125.4 1.3 -0.2 6.0 2.4 -0.8 -5.7 20.7
LANGLEY 196,900 129.2 -0.1 1.7 -0.2 -5.4 -9.0 -9.6 21.4
ABBOTSFORD 148,900 126.2 -0.8 -1.2 0.0 7.6 -14.6 -9.2 18.2
MISSION 164,100 139.6 0.1 2.0 2.4 4.7 -0.6 -6.9 28.7

© Fraser Valley Real Estate Board
All indices equal 100 in January, 2005. An index of 120 indicates a 20% increase in price since January, 2005.

Lower Mainland combines data across the Fraser Valley and Greater Vancouver real estate board areas.

Sales, Listings & Active Inventory, All Types, Fraser Valley

Actives Listings Sales

14,000

10,000

12,000

8,000

4,000

6,000

0

2,000

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

20

25

30

35

40

45

R
at
io

Sales‐to‐Active Listings Ratio, All Types, Fraser Valley

Sellers Market

0

5

10

15

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

R

According to BCREA, a balanced market in the Lower Mainland ranges between 12% - 20%
This graph includes all Residential and Commercial property types

Balanced Market

Buyers Market

July: 28%

© Fraser Valley Real Estate Board

110

120

130

140

150

160

170

180

MLS® Home Price Index, Fraser Valley
Detached Townhouse Apartment

50

60

70

80

90

100

110

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

$400,000

$500,000

$600,000

$700,000

MLS® Home Price Index Benchmark Prices, Fraser Valley
Detached Townhouse Apartment

$0

$100,000

$200,000

$300,000

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

Average Price, Residential Detached, all Fraser Valley

$700,000

$800,000

Average Price, Residential Detached, all Fraser Valley

$600,000

$700,000

$400,000

$500,000

$200,000

$300,000

$100,000

$,

$0

1
9
7
9

1
9
8
0

1
9
8
1

1
9
8
2

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
1
5

Annual Sales, New Listings, Average Price
All Property Types, Fraser Valley

$600,000

35 000

40,000

Sales New Listings Average Price

$400,000

$500,000

30,000

35,000

$300,000 20,000

25,000

$200,000

10,000

15,000

$‐

$100,000

‐

5,000

9
0

9
1

9
2

9
3

9
4

9
5

9
6

9
7

9
8

9
9

0
0

0
1

0
2

0
3

0
4

0
5

0
6

0
7

0
8

0
9

1
0

1
1

1
2

1
3

1
4

1
9
9

1
9
9

1
9
9

1
9
9

1
9
9

1
9
9

1
9
9

1
9
9

1
9
9

1
9
9

2
0
0

2
0
0

2
0
0

2
0
0

2
0
0

2
0
0

2
0
0

2
0
0

2
0
0

2
0
0

2
0
1

2
0
1

2
0
1

2
0
1

2
0
1

