

creb[®]

serving calgary and area REALTORS[®]

MONTHLY STATISTICS PACKAGE

City of Calgary

January 2019

creb.com

New year kicks off with slow sales

City of Calgary, February 1, 2019 – As economic challenges linger into 2019, housing markets remain on a sluggish pace.

January sales totalled 804 units, 16 per cent below last year and 21 per cent below long-term averages for the month.

“The slow start to the year does not come as a surprise, as concerns about job losses and the state of the energy sector weigh on consumers. We anticipate that the slow market conditions will persist throughout much of the first quarter,” said CREB® chief economist Ann-Marie Lurie.

The number of new listings entering the market remained comparable to last year, but those levels far surpassed sales activity. This is resulted in further gains in inventory levels. Elevated inventories relative to sales caused months of supply to rise to nearly seven months.

Persistent buyers’ market conditions have continued to impact prices. Citywide residential benchmark prices eased to \$414,800 in January. This is nearly one per cent lower than December figures and four per cent below January 2018 levels.

HOUSING MARKET FACTS

Detached

- Detached sales eased by 17 per cent compared to last year. However, declines did not occur across all districts, as sales activity improved in both the North West and North East districts. The most significant sales declines occurred in the North and West districts of the city.
- New listing rose across all districts except the North East, North and South East districts. Only the North East district recorded easing months of supply compared to last year.
- Detached benchmark prices totalled \$476,500, a one per cent decline compared to December and over four per cent lower than last January.
- Prices eased across all districts. The largest year-over-year declines occurred in the South, North West and City Centre districts.

Apartment

- Apartment sales totalled 126 units in January. This is 13 per cent below last year and over 20 per cent below long-term averages for the month.
- Slower sales and lower new listings helped inventory levels ease. Currently, there are 1,173 units in inventory, which is nine per cent lower than January 2018 levels.
- Despite some adjustments in inventory, months of supply remained elevated at nine months, impacting prices. While prices remained relatively flat compared to last month, they declined by two per cent compared to levels from last January.
- Prices remain well below previous highs, but there were some price improvements compared to last year in both the North East and South East districts.

Attached

- Sales declined for both row and semi-detached product types. New listings rose, causing inventories to rise for both product types.
- With the attached sector firmly reflecting buyers’ market conditions, prices eased by over four per cent for a January benchmark price of \$313,700.
- Semi-detached prices eased by nearly five per cent compared to last year for a total of \$393,100. The steepest declines occurred in the City Centre and South districts, with adjustments of over six per cent.
- Row prices declined by four per cent compared to last year for a total of \$284,300. All districts recorded price declines, but the most notable decline occurred in the City Centre, where prices were nearly eight per cent lower than last year.

MONTHS OF SUPPLY AND PRICE CHANGES

Jan. 2019

	Jan-18	Jan-19	Y/Y % Change	2018	2019	% Change
DETACHED						
Total Sales	584	486	-16.78%	584	486	-16.78%
Total Sales Volume	\$318,695,323	\$253,387,346	-20.49%	\$318,695,323	\$253,387,346	-20.49%
New Listings	1,288	1,361	5.67%	1,288	1,361	5.67%
Inventory	2,200	2,834	28.82%	2,200	#N/A	#N/A
Months of Supply	3.77	5.83	54.79%	3.77	#N/A	#N/A
Sales to New Listings Ratio	45.34%	35.71%	-9.63%	45.34%	35.71%	-9.63%
Sales to List Price Ratio	97.19%	96.03%	-1.16%	97.19%	96.03%	-1.16%
Days on Market	55	67	22.31%	54	67	24.07%
Benchmark Price	\$498,700	\$476,500	-4.45%	\$498,700	\$476,500	-4.45%
Median Price	\$474,000	\$443,950	-6.34%	\$474,000	\$443,000	-6.54%
Average Price	\$545,711	\$521,373	-4.46%	\$545,711	\$521,373	-4.46%
Index	205	196	-4.44%	205	#N/A	#N/A
APARTMENT						
Total Sales	145	126	-13.10%	145	126	-13.10%
Total Sales Volume	\$43,346,540	\$34,785,145	-19.75%	\$43,346,540	\$34,785,145	-19.75%
New Listings	588	516	-12.24%	588	516	-12.24%
Inventory	1,290	1,173	-9.07%	1,290	#N/A	#N/A
Months of Supply	8.90	9.31	4.64%	8.90	#N/A	#N/A
Sales to New Listings Ratio	24.66%	24.42%	-0.24%	24.66%	24.42%	-0.24%
Sales to List Price Ratio	96.43%	94.75%	-1.69%	96.43%	94.75%	-1.69%
Days on Market	76	81	6.80%	76	81	6.58%
Benchmark Price	\$256,400	\$251,300	-1.99%	\$256,400	\$251,300	-1.99%
Median Price	\$255,000	\$227,000	-10.98%	\$255,000	\$227,000	-10.98%
Average Price	\$298,942	\$276,073	-7.65%	\$298,942	\$276,073	-7.65%
Index	177	174	-1.98%	177	#N/A	#N/A
ATTACHED						
Total Sales	230	192	-16.52%	230	192	-16.52%
Total Sales Volume	\$86,791,972	\$74,600,252	-14.05%	\$86,791,972	\$74,600,252	-14.05%
New Listings	580	698	20.34%	580	698	20.34%
Inventory	1,150	1,466	27.48%	1,150	#N/A	#N/A
Months of Supply	5.00	7.64	52.71%	5.00	#N/A	#N/A
Sales to New Listings Ratio	39.66%	27.51%	-12.15%	39.66%	27.51%	-12.15%
Sales to List Price Ratio	96.97%	95.93%	-1.04%	96.97%	95.93%	-1.04%
Days on Market	66	77	17.70%	66	77	16.67%
Benchmark Price	\$328,400	\$313,700	-4.48%	\$328,400	\$313,700	-4.48%
Median Price	\$324,800	\$325,000	0.06%	\$324,800	\$325,000	0.06%
Average Price	\$377,356	\$388,543	2.96%	\$377,356	\$388,543	2.96%
Index	194	185	-4.48%	194	#N/A	#N/A
CITY OF CALGARY						
Total Sales	959	804	-16.16%	959	804	-16.16%
Total Sales Volume	\$448,833,835	\$362,772,743	-19.17%	\$448,833,835	\$362,772,743	-19.17%
New Listings	2,456	2,575	4.85%	2,456	2,575	4.85%
Inventory	4,640	5,473	17.95%	4,640	#N/A	#N/A
Months of Supply	4.84	6.81	40.69%	4.84	#N/A	#N/A
Sales to New Listings Ratio	39.05%	31.22%	-7.82%	39.05%	31.22%	-7.82%
Sales to List Price Ratio	97.07%	95.88%	-1.19%	97.07%	95.88%	-1.19%
Days on Market	61	72	18.28%	60	71	18.33%
Benchmark Price	\$432,400	\$414,800	-4.07%	\$432,400	\$414,800	-4.07%
Median Price	\$415,000	\$391,750	-5.60%	\$415,000	\$391,000	-5.78%
Average Price	\$468,023	\$451,210	-3.59%	\$468,023	\$451,210	-3.59%
Index	199	191	-4.07%	199	#N/A	#N/A

For a list of definitions, see page 26.

Jan. 2019

	Jan-18	Jan-19	Y/Y % Change	2018	2019	% Change
CITY OF CALGARY SEMI-DETACHED						
Total Sales	99	85	-14.14%	99	85	-14.14%
Total Sales Volume	\$45,590,891	\$42,279,859	-7.26%	\$45,590,891	\$42,279,859	-7.26%
Share of Sales with Condo Title	17.17%	17.65%	0.48%	17.17%	#N/A	#N/A
New Listings	234	311	32.91%	234	311	32.91%
Inventory	447	649	45.19%	447	#N/A	#N/A
Months of Supply	4.52	7.64	69.10%	4.52	#N/A	#N/A
Sales to New Listings Ratio	42.31%	27.33%	-14.98%	42.31%	27.33%	-14.98%
Sales to List Price Ratio	97.35%	95.36%	-1.99%	97.35%	95.36%	-1.99%
Days on Market	62	68	9.62%	62	68	9.68%
Benchmark Price	\$412,500	\$393,100	-4.70%	\$412,500	\$393,100	-4.70%
Median Price	\$376,500	\$395,000	4.91%	\$376,500	\$395,000	4.91%
Average Price	\$460,514	\$497,410	8.01%	\$460,514	\$497,410	8.01%
Index	209	199	-4.70%	209	#N/A	#N/A
CITY OF CALGARY ROW						
Total Sales	131	107	-18.32%	131	107	-18.32%
Total Sales Volume	\$41,201,081	\$32,320,393	-21.55%	\$41,201,081	\$32,320,393	-21.55%
Share of Sales with Condo Title	91.60%	91.59%	-0.01%	91.60%	#N/A	#N/A
New Listings	346	387	11.85%	346	387	11.85%
Inventory	703	817	16.22%	703	#N/A	#N/A
Months of Supply	5.37	7.64	42.28%	5.37	#N/A	#N/A
Sales to New Listings Ratio	37.86%	27.65%	-10.21%	37.86%	27.65%	-10.21%
Sales to List Price Ratio	96.55%	96.68%	0.13%	96.55%	96.68%	0.13%
Days on Market	69	85	23.75%	69	85	23.19%
Benchmark Price	\$296,700	\$284,300	-4.18%	\$296,700	\$284,300	-4.18%
Median Price	\$295,000	\$280,000	-5.08%	\$295,000	\$280,000	-5.08%
Average Price	\$314,512	\$302,060	-3.96%	\$314,512	\$302,060	-3.96%
Index	186	178	-4.20%	186	#N/A	#N/A
CITY OF CALGARY ATTACHED						
Total Sales	230	192	-16.52%	230	192	-16.52%
Total Sales Volume	\$86,791,972	\$74,600,252	-14.05%	\$86,791,972	\$74,600,252	-14.05%
Share of Sales with Condo Title	59.57%	58.85%	-1.19%	59.57%	#N/A	#N/A
New Listings	580	698	20.34%	580	698	20.34%
Inventory	1,150	1,466	27.48%	1,150	#N/A	#N/A
Months of Supply	5.00	7.64	52.71%	5.00	#N/A	#N/A
Sales to New Listings Ratio	39.66%	27.51%	-12.15%	39.66%	27.51%	-12.15%
Sales to List Price Ratio	96.97%	95.93%	-1.04%	96.97%	95.93%	-1.04%
Days on Market	66	77	17.70%	66	77	16.67%
Benchmark Price	\$328,400	\$313,700	-4.48%	\$328,400	\$313,700	-4.48%
Median Price	\$324,800	\$325,000	0.06%	\$324,800	\$325,000	0.06%
Average Price	\$377,356	\$388,543	2.96%	\$377,356	\$388,543	2.96%
Index	194	185	-4.48%	194	#N/A	#N/A

For a list of definitions, see page 26.

January 2019	Sales	New Listings	Sales to New Listings Ratio	Inventory	Months of Supply	Benchmark Price	Year-over-year benchmark price change	Month-over-month benchmark price change
Detached								
City Centre	54	182	29.67%	439	8.13	\$650,100	-5.07%	-0.94%
North East	72	135	53.33%	304	4.22	\$363,400	-3.58%	-1.14%
North	64	148	43.24%	352	5.50	\$416,700	-2.64%	-0.88%
North West	84	190	44.21%	388	4.62	\$505,000	-6.19%	-1.71%
West	41	194	21.13%	341	8.32	\$695,600	-4.35%	-1.70%
South	93	291	31.96%	560	6.02	\$440,700	-6.39%	-0.27%
South East	65	176	36.93%	377	5.80	\$428,800	-3.45%	-0.95%
East	12	47	25.53%	72	6.00	\$340,000	-2.30%	-0.26%
TOTAL CITY	486	1,361	35.71%	2,834	5.83	\$476,500	-4.45%	-1.02%
Apartment								
City Centre	59	264	22.35%	586	9.93	\$279,700	-1.69%	0.25%
North East	9	18	50.00%	39	4.33	\$229,900	0.92%	-0.04%
North	7	25	28.00%	64	9.14	\$207,900	-4.41%	0.73%
North West	5	37	13.51%	98	19.60	\$231,500	-0.30%	-1.99%
West	19	47	40.43%	128	6.74	\$228,400	-7.57%	-0.57%
South	19	73	26.03%	141	7.42	\$218,100	-3.07%	0.09%
South East	6	45	13.33%	96	16.00	\$235,000	1.21%	0.09%
East	2	7	28.57%	21	10.50	\$189,000	-0.63%	0.00%
TOTAL CITY	126	516	24.42%	1,173	9.31	\$251,300	-1.99%	-0.08%
Semi-detached								
City Centre	26	122	21.31%	284	10.92	\$717,200	-6.32%	-1.25%
North East	7	37	18.92%	57	8.14	\$286,800	-5.03%	-0.55%
North	6	20	30.00%	50	8.33	\$320,700	2.66%	-0.37%
North West	10	30	33.33%	53	5.30	\$366,200	-5.69%	-1.61%
West	7	28	25.00%	56	8.00	\$488,700	-5.24%	-1.17%
South	11	33	33.33%	66	6.00	\$311,600	-6.40%	-0.32%
South East	12	23	52.17%	53	4.42	\$303,000	-3.75%	-1.46%
East	6	18	33.33%	30	5.00	\$284,400	-3.23%	-1.11%
TOTAL CITY	85	311	27.33%	649	7.64	\$393,100	-4.70%	-1.11%
Row								
City Centre	15	76	19.74%	159	10.60	\$435,300	-7.48%	-2.79%
North East	13	39	33.33%	100	7.69	\$192,600	-4.61%	-0.67%
North	15	55	27.27%	123	8.20	\$248,600	-4.27%	0.00%
North West	8	26	30.77%	74	9.25	\$296,700	-4.32%	-1.69%
West	11	72	15.28%	120	10.91	\$324,000	-2.32%	-0.83%
South	29	67	43.28%	119	4.10	\$243,700	-3.90%	-3.79%
South East	13	46	28.26%	102	7.85	\$283,200	-3.05%	0.93%
East	3	6	50.00%	20	6.67	\$166,200	-9.08%	-0.72%
TOTAL CITY	107	387	27.65%	817	7.64	\$284,300	-4.18%	-1.42%

*Total city figures can include activity from areas not yet represented by a community / district

City of Calgary

- City Centre
- West
- North
- South East
- North East
- South
- North West
- East

Jan. 2019

TOTAL SALES

JANUARY

Source: CREB®

TOTAL INVENTORY

JANUARY

Source: CREB®

MONTHS OF SUPPLY

JANUARY

Source: CREB®

BENCHMARK PRICE - JANUARY

Source: CREB®

YEAR OVER YEAR PRICE GROWTH COMPARISON - JANUARY

Source: CREB®

TYPICAL HOME ATTRIBUTES - DETACHED HOMES

	City Centre	North East	North	North West	West	South	South East	East	City of Calgary
Gross Living Area (Above Ground)	1,233	1,170	1,338	1,501	1,703	1,365	1,468	1,091	1,341
Lot Size	5,528	4,070	4,396	5,328	5,625	5,242	4,273	4,805	4,908
Above Ground Bedrooms	2	3	3	3	3	3	3	3	3
Year Built	1951	1985	1997	1994	1997	1983	1999	1974	1991
Full Bathrooms	2	2	2	2	2	2	2	2	2
Half Bathrooms	0	1	1	1	1	1	1	0	1

Jan. 2019

TOTAL INVENTORY BY PRICE RANGE - JANUARY

TOTAL SALES BY PRICE RANGE - JANUARY

SALES BY PROPERTY TYPE - JANUARY

SHARE OF CITY WIDE SALES - JANUARY

	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.
2018												
Sales	959	1,089	1,369	1,514	1,725	1,895	1,547	1,491	1,268	1,320	1,173	796
New Listings	2,456	2,402	3,445	3,564	4,367	3,869	2,962	3,057	3,086	2,438	1,916	1,043
Inventory	4,640	5,206	6,388	7,333	8,457	8,829	8,473	8,139	7,961	7,339	6,534	4,912
Days on Market	61	51	45	47	46	46	52	56	56	60	63	69
Benchmark Price	432,400	434,600	435,700	436,600	437,000	436,600	435,500	432,000	428,700	426,300	422,600	418,500
Median Price	415,000	425,000	439,000	430,500	428,000	434,000	423,500	427,000	412,750	410,250	396,250	401,000
Average Price	468,023	493,008	495,374	478,116	490,207	494,035	479,224	483,752	465,924	468,444	443,352	448,874
Index	199	200	200	201	201	201	200	199	197	196	194	193

	2019
Sales	804
New Listings	2,575
Inventory	5,473
Days on Market	72
Benchmark Price	414,800
Median Price	391,750
Average Price	451,210
Index	191

	Jan-18	Jan-19	2018	2019
CALGARY TOTAL SALES				
>\$100,000	-	1	-	1
\$100,000 - \$199,999	55	60	55	60
\$200,000 - \$299,999	143	126	143	126
\$300,000 - \$349,999	123	95	123	95
\$350,000 - \$399,999	107	140	107	140
\$400,000 - \$449,999	143	86	143	86
\$450,000 - \$499,999	87	75	87	75
\$500,000 - \$549,999	70	54	70	54
\$550,000 - \$599,999	63	30	63	30
\$600,000 - \$649,999	32	29	32	29
\$650,000 - \$699,999	26	26	26	26
\$700,000 - \$799,999	43	33	43	33
\$800,000 - \$899,999	21	12	21	12
\$900,000 - \$999,999	12	9	12	9
\$1,000,000 - \$1,249,999	15	11	15	11
\$1,250,000 - \$1,499,999	7	10	7	10
\$1,500,000 - \$1,749,999	4	2	4	2
\$1,750,000 - \$1,999,999	5	2	5	2
\$2,000,000 - \$2,499,999	2	1	2	1
\$2,500,000 - \$2,999,999	-	-	-	-
\$3,000,000 - \$3,499,999	1	1	1	1
\$3,500,000 - \$3,999,999	-	1	-	1
\$4,000,000 +	-	-	-	-
	959	804	959	804

CITY OF CALGARY TOTAL SALES BY PRICE RANGE

CITY OF CALGARY TOTAL SALES

2019

■ Detached ■ Apartment ■ Semi - Detached
■ Row — 10 Year Average
Source: CREB®

CITY OF CALGARY TOTAL NEW LISTINGS

2019

■ Detached ■ Apartment ■ Semi - Detached
■ Row — 10 Year Average
Source: CREB®

CITY OF CALGARY TOTAL INVENTORY AND SALES

■ Inventory ■ Sales — Benchmark Price
Source: CREB®

CITY OF CALGARY TOTAL MONTHS OF INVENTORY

■ Months of Supply — Trended
12 month moving average inventory
Source: CREB®

CITY OF CALGARY TOTAL PRICE CHANGE

■ Average Price Y/Y% Change — Median Price Y/Y% Change
— Benchmark Y/Y% Change
Source: CREB®

CITY OF CALGARY TOTAL PRICES

■ Average Price — Median Price
— Benchmark Price
Source: CREB®

	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.
2018												
Sales	584	653	844	906	1,059	1,209	968	928	788	829	680	497
New Listings	1,288	1,294	1,870	2,005	2,661	2,304	1,732	1,820	1,784	1,389	1,088	574
Inventory	2,200	2,458	3,078	3,651	4,504	4,816	4,593	4,445	4,355	3,987	3,508	2,598
Days on Market	55	45	37	41	40	41	49	51	52	57	60	66
Benchmark Price	498,700	502,100	502,800	503,800	503,600	502,100	500,700	497,000	493,100	490,200	486,000	481,400
Median Price	474,000	497,000	509,450	495,000	500,000	496,500	485,000	485,000	470,500	470,000	455,500	450,000
Average Price	545,711	575,329	568,654	558,840	577,253	573,729	560,720	563,704	539,455	543,462	532,883	511,171
Index	205	206	207	207	207	206	206	204	203	201	200	198

2019

Sales	486
New Listings	1,361
Inventory	2,834
Days on Market	67
Benchmark Price	476,500
Median Price	443,950
Average Price	521,373
Index	196

CALGARY TOTAL SALES

	Jan-18	Jan-19	2018	2019
>\$100,000	-	-	-	-
\$100,000 - \$199,999	14	21	14	21
\$200,000 - \$299,999	52	46	52	46
\$300,000 - \$349,999	79	109	79	109
\$350,000 - \$399,999	108	73	108	73
\$400,000 - \$449,999	76	66	76	66
\$450,000 - \$499,999	65	46	65	46
\$500,000 - \$549,999	55	25	55	25
\$550,000 - \$599,999	27	20	27	20
\$600,000 - \$649,999	25	19	25	19
\$650,000 - \$699,999	30	22	30	22
\$700,000 - \$799,999	14	9	14	9
\$800,000 - \$899,999	9	7	9	7
\$900,000 - \$999,999	12	8	12	8
\$1,000,000 - \$1,249,999	6	9	6	9
\$1,250,000 - \$1,499,999	4	1	4	1
\$1,500,000 - \$1,749,999	5	2	5	2
\$1,750,000 - \$1,999,999	2	1	2	1
\$2,000,000 - \$2,499,999	-	-	-	-
\$2,500,000 - \$2,999,999	1	1	1	1
\$3,000,000 - \$3,499,999	-	1	-	1
\$3,500,000 - \$3,999,999	-	1	-	1
\$4,000,000 +	584	486	584	486

CITY OF CALGARY DETACHED SALES BY PRICE RANGE

CITY OF CALGARY DETACHED SALES

2019

■ Detached — 10 Year Average

Source: CREB®

CITY OF CALGARY DETACHED NEW LISTINGS

2019

■ Detached — 10 Year Average

Source: CREB®

CITY OF CALGARY DETACHED INVENTORY AND SALES

■ Inventory ■ Sales — Benchmark Price

Source: CREB®

CITY OF CALGARY DETACHED MONTHS OF INVENTORY

■ Months of Supply — Trended

Source: CREB®
12 month moving average inventory

CITY OF CALGARY DETACHED PRICE CHANGE

■ Average Price Y/Y% Change — Median Price Y/Y% Change — Benchmark Y/Y% Change

Source: CREB®

CITY OF CALGARY DETACHED PRICES

■ Average Price — Median Price — Benchmark Price

Source: CREB®

	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.
2018												
Sales	145	197	219	261	282	292	254	242	212	213	240	106
New Listings	588	544	721	725	776	659	541	546	560	473	345	212
Inventory	1,290	1,436	1,695	1,853	1,924	1,877	1,781	1,668	1,624	1,508	1,324	1,027
Days on Market	76	68	64	59	59	59	62	71	66	69	65	74
Benchmark Price	256,400	256,700	257,400	256,800	256,400	259,300	259,900	258,100	257,200	257,200	252,800	251,500
Median Price	255,000	270,000	252,500	255,000	250,000	260,500	245,000	258,000	252,250	255,000	241,375	240,000
Average Price	298,942	325,905	300,005	286,118	289,715	290,344	280,879	294,787	300,967	286,192	274,894	283,619
Index	177	177	178	178	177	179	180	178	178	178	175	174

2019

Sales	126
New Listings	516
Inventory	1,173
Days on Market	81
Benchmark Price	251,300
Median Price	227,000
Average Price	276,073
Index	174

CALGARY TOTAL SALES

	Jan-18	Jan-19	2018	2019
>\$100,000	-	1	-	1
\$100,000 - \$199,999	39	42	39	42
\$200,000 - \$299,999	60	46	60	46
\$300,000 - \$349,999	12	13	12	13
\$350,000 - \$399,999	8	5	8	5
\$400,000 - \$449,999	13	5	13	5
\$450,000 - \$499,999	2	3	2	3
\$500,000 - \$549,999	2	5	2	5
\$550,000 - \$599,999	3	1	3	1
\$600,000 - \$649,999	1	1	1	1
\$650,000 - \$699,999	-	1	-	1
\$700,000 - \$799,999	1	1	1	1
\$800,000 - \$899,999	2	1	2	1
\$900,000 - \$999,999	-	1	-	1
\$1,000,000 - \$1,249,999	1	-	1	-
\$1,250,000 - \$1,499,999	1	-	1	-
\$1,500,000 - \$1,749,999	-	-	-	-
\$1,750,000 - \$1,999,999	-	-	-	-
\$2,000,000 - \$2,499,999	-	-	-	-
\$2,500,000 - \$2,999,999	-	-	-	-
\$3,000,000 - \$3,499,999	-	-	-	-
\$3,500,000 - \$3,999,999	-	-	-	-
\$4,000,000 +	-	-	-	-
	145	126	145	126

CITY OF CALGARY APARTMENT SALES BY PRICE RANGE

CITY OF CALGARY APARTMENT SALES

2019

Source: CREB®

CITY OF CALGARY APARTMENT NEW LISTINGS

2019

Source: CREB®

CITY OF CALGARY APARTMENT INVENTORY AND SALES

Source: CREB®

CITY OF CALGARY APARTMENT MONTHS OF INVENTORY

Source: CREB®
12 month moving average inventory

CITY OF CALGARY APARTMENT PRICE CHANGE

Source: CREB®

CITY OF CALGARY APARTMENT PRICES

Source: CREB®

CITY OF CALGARY SEMI-DET. SALES

2019

Source: CREB®

CITY OF CALGARY SEMI-DET. NEW LISTINGS

2019

Source: CREB®

CITY OF CALGARY SEMI-DET. INVENTORY AND SALES

Source: CREB®

CITY OF CALGARY SEMI-DET. MONTHS OF INVENTORY

Source: CREB®

CITY OF CALGARY SEMI-DET. PRICE CHANGE

Source: CREB®

CITY OF CALGARY SEMI-DET. PRICES

Source: CREB®

Jan. 2019

	Jan.	Feb.	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.
2018												
Sales	131	133	163	192	228	210	175	179	146	153	145	105
New Listings	346	318	467	486	513	496	390	367	415	297	277	146
Inventory	703	779	941	1,073	1,168	1,218	1,199	1,136	1,130	1,028	949	715
Days on Market	69	62	61	54	50	54	59	60	62	64	64	71
Benchmark Price	296,700	295,600	297,900	300,300	303,500	302,500	300,600	296,700	294,200	293,400	292,900	288,400
Median Price	295,000	300,000	300,000	308,950	308,450	294,250	292,500	300,000	299,000	289,900	289,000	295,500
Average Price	314,512	323,453	328,860	334,402	337,798	317,585	305,903	323,800	323,639	308,489	306,841	308,039
Index	186	185	187	188	190	189	188	186	184	184	183	181
2019												
Sales	107											
New Listings	387											
Inventory	817											
Days on Market	85											
Benchmark Price	284,300											
Median Price	280,000											
Average Price	302,060											
Index	178											

	Jan-18	Jan-19	2018	2019
CALGARY TOTAL SALES				
>\$100,000	-	-	-	-
\$100,000 - \$199,999	15	15	15	15
\$200,000 - \$299,999	52	46	52	46
\$300,000 - \$349,999	36	23	36	23
\$350,000 - \$399,999	7	10	7	10
\$400,000 - \$449,999	10	3	10	3
\$450,000 - \$499,999	4	1	4	1
\$500,000 - \$549,999	2	1	2	1
\$550,000 - \$599,999	-	1	-	1
\$600,000 - \$649,999	2	6	2	6
\$650,000 - \$699,999	-	1	-	1
\$700,000 - \$799,999	2	-	2	-
\$800,000 - \$899,999	-	-	-	-
\$900,000 - \$999,999	1	-	1	-
\$1,000,000 - \$1,249,999	-	-	-	-
\$1,250,000 - \$1,499,999	-	-	-	-
\$1,500,000 - \$1,749,999	-	-	-	-
\$1,750,000 - \$1,999,999	-	-	-	-
\$2,000,000 - \$2,499,999	-	-	-	-
\$2,500,000 - \$2,999,999	-	-	-	-
\$3,000,000 - \$3,499,999	-	-	-	-
\$3,500,000 - \$3,999,999	-	-	-	-
\$4,000,000 +	-	-	-	-
	131	107	131	107

CITY OF CALGARY ROW SALES BY PRICE RANGE

Source: CREB®

CITY OF CALGARY ROW SALES

2019

Source: CREB®

CITY OF CALGARY ROW NEW LISTINGS

2019

Source: CREB®

CITY OF CALGARY ROW INVENTORY AND SALES

Source: CREB®

CITY OF CALGARY ROW MONTHS OF INVENTORY

Source: CREB®
12 month moving average inventory

CITY OF CALGARY ROW PRICE CHANGE

Source: CREB®

CITY OF CALGARY ROW PRICES

Source: CREB®

CITY CENTRE

CITY CENTRE TOTAL SALES

CITY CENTRE TOTAL SALES BY PRICE RANGE

CITY CENTRE INVENTORY AND SALES

CITY CENTRE MONTHS OF INVENTORY

CITY CENTRE PRICE CHANGE

CITY CENTRE PRICES

NORTHEAST

NORTHEAST TOTAL SALES

NORTHEAST TOTAL SALES BY PRICE RANGE

NORTHEAST INVENTORY AND SALES

NORTHEAST MONTHS OF INVENTORY

NORTHEAST PRICE CHANGE

NORTHEAST PRICES

NORTH

NORTH TOTAL SALES

NORTH TOTAL SALES BY PRICE RANGE

NORTH INVENTORY AND SALES

NORTH MONTHS OF INVENTORY

NORTH PRICE CHANGE

NORTH PRICES

NORTHWEST

NORTHWEST TOTAL SALES

NORTHWEST TOTAL SALES BY PRICE RANGE

NORTHWEST INVENTORY AND SALES

NORTHWEST MONTHS OF INVENTORY

NORTHWEST PRICE CHANGE

NORTHWEST PRICES

WEST

WEST TOTAL SALES

WEST TOTAL SALES BY PRICE RANGE

WEST INVENTORY AND SALES

WEST MONTHS OF INVENTORY

WEST PRICE CHANGE

WEST PRICES

SOUTH

SOUTH TOTAL SALES

SOUTH TOTAL SALES BY PRICE RANGE

SOUTH INVENTORY AND SALES

SOUTH MONTHS OF INVENTORY

SOUTH PRICE CHANGE

SOUTH PRICES

SOUTHEAST

SOUTHEAST TOTAL SALES

SOUTHEAST TOTAL SALES BY PRICE RANGE

SOUTHEAST INVENTORY AND SALES

SOUTHEAST MONTHS OF INVENTORY

SOUTHEAST PRICE CHANGE

SOUTHEAST PRICES

EAST

EAST TOTAL SALES

EAST TOTAL SALES BY PRICE RANGE

EAST INVENTORY AND SALES

EAST MONTHS OF INVENTORY

EAST PRICE CHANGE

EAST PRICES

City of Calgary

DEFINITIONS

Benchmark Price - Represents the monthly price of the typical home based on its attributes such as size, location and number of bedrooms.

MLS® Home Price Index - Changes in home prices by comparing current price levels relative to January 2005 price level.

Absorption Rate - Refers to the ratio between the amount of sales occurring in the market relative to the amount of inventory.

Months of Supply - Refers to the ratio between inventory and sales which represents at the current pace of sales how long it would take to clear existing inventory.

Detached - A unit that is not attached to any other unit.

Semi-detached - A single dwelling built as one of a pair that share one common wall.

Row - A single dwelling attached to each other by a common wall with more than two properties in the complex.

Attached - Both row and semi-detached properties.

Apartment - A unit within a high rise or low rise condominium building with access through an interior hallway.

Total Residential - Includes detached, attached and apartment style properties.

Exclusions - Data included in this package do not include activity related to multiple-unit sales, rental, land or leased properties.

ABOUT CREB®

CREB® is a professional body of more than 5,100 licensed brokers and registered associates, representing 245 member offices. CREB® is dedicated to enhancing the value, integrity and expertise of its REALTOR® members. Our REALTORS® are committed to a high standard of professional conduct, ongoing education, and a strict Code of Ethics and standards of business practice. Any use or reference to CREB® data and statistics must acknowledge CREB® as the source. The board does not generate statistics or analysis of any individual member or company's market share. All MLS® active listings for Calgary and area may be found on the board's website at www.creb.com. CREB® is a registered trademark of the Calgary Real Estate Board Cooperative. The trademarks MLS® and Multiple Listing Service® are owned by the Canadian Real Estate Association (CREA) and identify the quality of services provided by real estate professionals who are members of CREA. The trademarks REALTOR® and REALTORS® are controlled by CREA and identify real estate professionals who are members of CREA, and subsequently the Alberta Real Estate Association and CREB®, used under licence.