

Fraser Valley Real Estate Board
Monthly Statistics Package

February 2017

News Release
Fraser Valley Real Estate Board

Contact
Michael Gleboff, Communications Coordinator michael.gleboff@fvreb.bc.ca
Fraser Valley Real Estate Board Telephone 604.930.7630
 Fax 604.930.7623
 www.fvreb.bc.ca

For Immediate Release: March 2, 2017

Fraser Valley enjoys healthy market in February

SURREY, BC – The Fraser Valley housing market returned to more typical levels in February, with sales and new listing
intake on-par with the 10-year average for the month.

The Fraser Valley Real Estate Board processed 1,396 sales of all property types on its Multiple Listing Service® (MLS®) in
February, a decrease of 41.5 per cent compared to the record-breaking 2,387 sales in February of last year, and a 43 per
cent increase compared to the 976 sales in January 2017. The 10-year average for February sales is currently 1,288
transactions.

Of the 1,396 sales processed last month, 369 were townhouses and 391 were apartments.

“This is the kind of February we like to see. Last year at this time, the incredible demand created a market that was
difficult for consumers. Now, we have sales moving upward from the winter months at a typical, healthy pace and a
growing inventory to support it," said Gopal Sahota, Board President.

The Board received 2,171 new listings in February, a 0.3 per cent decrease from January 2017, and a 33.9 per cent
decrease compared to February 2016’s 3,283 new listings.

For February the total active inventory in the Fraser Valley finished at 4,645 available listings, increasing by 5.5 per cent
month-over-month, and decreasing 9.4 per cent when compared to February 2016.

"While the pace of the market has returned to more normal levels, pricing is still heavily impacted by the activity and
demand seen throughout 2016. Understandably, this can create a challenging environment for consumers. If you’re
struggling finding the right home or buyer, talk to a REALTOR® who can help guide you towards success in the market.”

For the Fraser Valley region, the average number of days to sell a single family detached home in February 2017 was 38
days, compared to 21 days in February 2016.

HPI® Benchmark Price Activity

• Single Family Detached: At $859,300, the Benchmark price for a single family detached home in the Valley
increased 0.4 per cent compared to January 2017, and increased 20.4 per cent compared to February 2016.

• Townhomes: At $422,400 the Benchmark price for a townhome in the Fraser Valley increased 0.5 per cent
compared to January 2017, and increased 25.2 per cent compared to February 2016.

• Apartments: At $267,000, the Benchmark price for apartments/condos in the Fraser Valley increased 1.8 per
cent compared to January 2017, and increased 26.5 per cent compared to February 2016.

—30 —

The Fraser Valley Real Estate Board is an association of 3,292 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.

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

MLS® Summary - Fraser Valley
February 2017

All Property Types All Property Types

Grand Totals Feb-17 Feb-16 % change Jan-17 % change Grand Totals - year to date 2017 2016 % change

Sales 1,396 2,387 -41.5% 976 43.0% Sales - year to date 2,369 3,718 -36.3%

New Listings 2,171 3,283 -33.9% 2,178 -0.3% New Listings - year to date 4,349 5,792 -24.9%

Active Listings 4,645 5,127 -9.4% 4,401 5.5%

Average Price 617,359$ 688,301$ -10.3% 626,498$ -1.5%

Detached Townhouse Apartment

All Areas Combined Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 489 1,243 -60.7% 360 35.8% 369 526 -29.8% 212 74.1% 391 388 0.8% 276 41.7%

New Listings 858 1,648 -47.9% 871 -1.5% 427 551 -22.5% 401 6.5% 474 583 -18.7% 518 -8.5%

Active Listings 1,881 1,582 18.9% 1,787 5.3% 506 621 -18.5% 524 -3.4% 608 1,170 -48.0% 594 2.4%

Benchmark Price 859,300$ 714,000$ 20.4% 856,300$ 0.4% 422,400$ 337,300$ 25.2% 420,400$ 0.5% 267,000$ 211,000$ 26.5% 262,300$ 1.8%

Median Price 825,000$ 775,000$ 6.5% 790,000$ 4.4% 489,000$ 370,850$ 31.9% 461,150$ 6.0% 275,000$ 232,000$ 18.5% 255,950$ 7.4%

Average Price 912,378$ 896,955$ 1.7% 890,117$ 2.5% 484,196$ 396,721$ 22.0% 477,964$ 1.3% 286,001$ 252,208$ 13.4% 295,865$ -3.3%

Detached Townhouse Apartment

Abbotsford Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 70 210 -66.7% 70 0.0% 40 91 -56.0% 24 66.7% 86 58 48.3% 42 104.8%

New Listings 98 245 -60.0% 109 -10.1% 42 80 -47.5% 28 50.0% 92 85 8.2% 74 24.3%

Active Listings 227 220 3.2% 217 4.6% 51 117 -56.4% 53 -3.8% 108 172 -37.2% 110 -1.8%

Benchmark Price 673,600$ 531,400$ 26.8% 670,700$ 0.4% 294,500$ 236,600$ 24.5% 298,200$ -1.2% 222,600$ 157,300$ 41.5% 218,100$ 2.1%

Median Price 648,000$ 547,350$ 18.4% 619,250$ 4.6% 351,073$ 314,900$ 11.5% 320,000$ 9.7% 209,750$ 151,500$ 38.4% 191,000$ 9.8%

Average Price 684,928$ 569,540$ 20.3% 644,067$ 6.3% 356,617$ 313,702$ 13.7% 340,710$ 4.7% 222,852$ 159,459$ 39.8% 197,144$ 13.0%

Detached Townhouse Apartment

Mission Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 37 83 -55.4% 19 94.7% 6 5 20.0% 3 100.0% 5 9 -44.4% 5 0.0%

New Listings 58 87 -33.3% 38 52.6% 6 6 0.0% 6 0.0% 4 7 -42.9% 13 -69.2%

Active Listings 115 115 0.0% 113 1.8% 15 28 -46.4% 16 -6.3% 12 18 -33.3% 13 -7.7%

Benchmark Price 545,400$ 440,000$ 24.0% 546,200$ -0.1% 341,700$ 255,300$ 33.8% 342,800$ -0.3% 227,800$ 182,000$ 25.2% 224,000$ 1.7%

Median Price 529,400$ 460,000$ 15.1% 625,000$ -15.3% 387,047$ 249,000$ 55.4% 200,000$ 93.5% 163,250$ 205,000$ -20.4% 215,000$ -24.1%

Average Price 573,498$ 474,507$ 20.9% 619,669$ -7.5% 391,324$ 255,548$ 53.1% 246,796$ 58.6% 170,830$ 177,222$ -3.6% 198,580$ -14.0%

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

Detached Townhouse Apartment

White Rock / South Surrey Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 73 223 -67.3% 44 65.9% 45 106 -57.5% 36 25.0% 73 112 -34.8% 56 30.4%

New Listings 178 298 -40.3% 240 -25.8% 73 85 -14.1% 79 -7.6% 74 127 -41.7% 104 -28.8%

Active Listings 476 346 37.6% 429 11.0% 106 91 16.5% 97 9.3% 109 237 -54.0% 130 -16.2%

Benchmark Price 1,441,200$ 1,163,900$ 23.8% 1,422,700$ 1.3% 570,600$ 471,700$ 21.0% 572,200$ -0.3% 349,800$ 283,100$ 23.6% 345,800$ 1.2%

Median Price 1,306,000$ 1,340,000$ -2.5% 1,409,500$ -7.3% 555,000$ 505,000$ 9.9% 615,100$ -9.8% 359,900$ 317,000$ 13.5% 377,888$ -4.8%

Average Price 1,490,496$ 1,541,529$ -3.3% 1,490,197$ 0.0% 611,929$ 537,271$ 13.9% 657,808$ -7.0% 370,090$ 334,502$ 10.6% 423,149$ -12.5%

Detached Townhouse Apartment

Langley Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 84 204 -58.8% 63 33.3% 87 84 3.6% 56 55.4% 71 61 16.4% 56 26.8%

New Listings 130 279 -53.4% 115 13.0% 91 95 -4.2% 102 -10.8% 90 110 -18.2% 100 -10.0%

Active Listings 210 198 6.1% 189 11.1% 88 75 17.3% 101 -12.9% 84 157 -46.5% 79 6.3%

Benchmark Price 866,900$ 722,800$ 19.9% 866,500$ 0.0% 430,500$ 348,600$ 23.5% 429,900$ 0.1% 283,100$ 219,600$ 28.9% 279,300$ 1.4%

Median Price 850,000$ 865,250$ -1.8% 799,000$ 6.4% 505,900$ 358,450$ 41.1% 477,250$ 6.0% 291,000$ 226,000$ 28.8% 251,950$ 15.5%

Average Price 864,712$ 913,821$ -5.4% 848,110$ 2.0% 494,776$ 383,758$ 28.9% 480,178$ 3.0% 298,178$ 244,855$ 21.8% 281,437$ 5.9%

Detached Townhouse Apartment

Delta - North Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 37 74 -50.0% 23 60.9% 7 7 0.0% 2 250.0% 4 6 -33.3% 4 0.0%

New Listings 58 111 -47.7% 43 34.9% 7 11 -36.4% 10 -30% 9 8 12.5% 9 0.0%

Active Listings 118 83 42.2% 120 -1.7% 15 11 36.4% 19 -21.1% 13 24 -45.8% 10 30.0%

Benchmark Price 819,600$ 746,600$ 9.8% 828,200$ -1.0% 482,900$ 377,200$ 28.0% 474,500$ 1.8% 202,800$ 164,600$ 23.2% 198,000$ 2.4%

Median Price 820,000$ 808,250$ 1.5% 941,000$ -12.9% 558,000$ 604,761$ -7.7% 655,500$ -14.9% 349,950$ 181,250$ 93.1% 324,900$ 7.7%

Average Price 859,905$ 876,450$ -1.9% 1,006,971$ -14.6% 577,228$ 457,472$ 26.2% 655,500$ -11.9% 352,450$ 167,833$ 110.0% 377,150$ -6.5%

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

Detached Townhouse Apartment

City of Surrey - Combined* Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 246 400 -38.5% 173 42.2% 227 250 -9.2% 126 80.2% 204 160 27.5% 148 37.8%

Benchmark Price 968,800$ 804,600$ 20.4% 962,300$ 0.7% 449,700$ 357,900$ 25.6% 445,800$ 0.9% 267,000$ 220,400$ 21.1% 261,900$ 1.9%

Average Price 1,022,487$ 612,532$ 66.9% 958,539$ 6.7% 500,161$ 470,936$ 6.2% 504,008$ -0.8% 297,562$ 333,314$ -10.7% 301,737$ -1.4%

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

Detached Townhouse Apartment

Surrey - Central Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 95 253 -62.5% 72 31.9% 112 131 -14.5% 61 83.6% 26 38 -31.6% 20 30.0%

New Listings 165 306 -46.1% 156 5.8% 136 147 -7.5% 113 20.4% 39 57 -31.6% 39 0.0%

Active Listings 357 319 11.9% 360 -0.8% 158 177 -10.7% 151 4.6% 54 161 -66.5% 43 25.6%

Benchmark Price 866,900$ 712,300$ 21.7% 862,000$ 0.6% 443,500$ 343,100$ 29.3% 436,900$ 1.5% 242,300$ 206,700$ 17.2% 238,100$ 1.8%

Median Price 842,500$ 764,900$ 10.1% 825,000$ 2.1% 483,250$ 360,000$ 34.2% 451,000$ 7.2% 251,750$ 222,400$ 13.2% 242,500$ 3.8%

Average Price 874,848$ 800,566$ 9.3% 894,463$ -2.2% 474,410$ 377,375$ 25.7% 464,041$ 2.2% 255,004$ 225,403$ 13.1% 253,830$ 0.5%

Detached Townhouse Apartment

Surrey - Cloverdale Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 44 88 -50.0% 23 91.3% 46 66 -30.3% 18 155.6% 29 30 -3.3% 21 38.1%

New Listings 63 159 -60.4% 53 18.9% 47 87 -46.0% 44 6.8% 32 35 -8.6% 33 -3.0%

Active Listings 96 128 -25.0% 87 10.3% 40 60 -33.3% 50 -20.0% 32 52 -38.5% 35 -8.6%

Benchmark Price 865,100$ 733,600$ 17.9% 863,200$ 0.2% 457,100$ 380,000$ 20.3% 456,400$ 0.2% 318,200$ 250,300$ 27.1% 311,500$ 2.2%

Median Price 827,450$ 770,000$ 7.5% 830,000$ -0.3% 499,400$ 386,300$ 29.3% 435,000$ 14.8% 280,000$ 240,500$ 16.4% 267,000$ 4.9%

Average Price 863,332$ 810,599$ 6.5% 849,099$ 1.7% 489,336$ 382,504$ 27.9% 438,538$ 11.6% 279,120$ 265,218$ 5.2% 312,431$ -10.7%

Detached Townhouse Apartment

Surrey - North Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change Feb-17 Feb-16 % change Jan-17 % change

Sales 49 107 -54.2% 45 8.9% 26 36 -27.8% 12 116.7% 97 73 32.9% 72 34.7%

New Listings 107 163 -34.4% 116 -7.8% 25 40 -37.5% 19 31.6% 134 154 -13.0% 146 -8.2%

Active Listings 277 168 64.9% 257 7.8% 33 62 -46.8% 37 -10.8% 196 349 -43.8% 174 12.6%

Benchmark Price 821,600$ 711,400$ 15.5% 821,900$ 0.0% 355,500$ 267,400$ 32.9% 348,300$ 2.1% 244,800$ 204,700$ 19.6% 239,900$ 2.0%

Median Price 820,000$ 730,000$ 12.3% 725,000$ 13.1% 478,400$ 297,000$ 61.1% 357,000$ 34.0% 280,000$ 231,000$ 21.2% 269,950$ 3.7%

Average Price 870,057$ 808,868$ 7.6% 825,293$ 5.4% 453,442$ 327,244$ 38.6% 360,729$ 25.7% 283,354$ 232,372$ 21.9% 274,760$ 3.1%

© 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.

MLS® Home Price Index - Fraser Valley
February 2017

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 811,800 228.9 1.0 -0.1 -2.4 15.8 48.2 48.8 73.7
COMBINED FRASER VALLEY BOARD 634,200 212.3 0.5 0.1 -1.4 21.4 48.2 50.7 59.4

NORTH DELTA 751,200 232.8 -0.5 -1.3 -7.1 10.9 48.2 54.9 73.6
NORTH SURREY 525,800 216.8 0.8 0.3 -2.9 17.3 38.8 45.0 54.0
SURREY 667,300 215.7 0.9 0.4 -1.8 22.5 48.5 51.6 62.4
CLOVERDALE 693,500 206.4 0.4 -1.1 -2.1 19.4 42.9 49.7 60.4
SOUTH SURREY & WHITE ROCK 923,300 230.0 0.9 -0.7 -2.5 22.0 52.5 52.0 77.1
LANGLEY 632,500 205.7 0.2 0.2 -0.3 21.4 46.7 52.9 56.8
ABBOTSFORD 480,900 196.1 0.5 1.9 3.5 29.1 54.5 49.4 47.2
MISSION 512,700 194.9 -0.1 0.3 0.2 24.3 54.9 53.1 47.1

DETACHED LOWER MAINLAND 1,195,400 253.9 0.1 -1.6 -5.4 15.2 56.0 56.7 95.8
FRASER VALLEY BOARD 859,300 229.4 0.4 -0.2 -3.3 20.4 54.0 60.0 75.9
NORTH DELTA 819,600 239.1 -1.0 -1.5 -8.5 9.8 50.3 58.0 79.1
NORTH SURREY 821,600 235.8 0.0 -1.8 -7.3 15.5 51.9 56.6 76.6
SURREY 866,900 231.6 0.6 -0.2 -3.4 21.7 52.0 59.1 76.4
CLOVERDALE 865,100 217.1 0.2 -1.4 -3.5 17.9 47.3 57.0 71.9
SOUTH SURREY & WHITE ROCK 1,441,200 272.3 1.3 0.5 -3.6 23.8 65.2 64.1 106.6
LANGLEY 866,900 217.2 0.1 -0.6 -1.9 19.9 50.9 62.3 68.9
ABBOTSFORD 673,600 211.4 0.4 1.6 0.9 26.7 55.4 64.3 65.4
MISSION 545,400 196.1 -0.2 0.1 -0.9 23.9 55.8 55.4 49.1

TOWNHOUSE LOWER MAINLAND 563,600 204.0 1.0 0.5 0.1 20.4 43.7 43.3 57.2
FRASER VALLEY BOARD 422,400 187.6 0.5 -0.4 1.0 25.2 41.4 40.6 43.6
NORTH DELTA 482,900 234.5 1.8 -2.6 -1.0 28.1 55.9 67.4 78.1
NORTH SURREY 355,500 199.8 2.0 5.5 5.7 32.9 44.3 39.2 45.1
SURREY 443,500 195.2 1.5 1.7 2.3 29.3 48.4 46.8 49.6
CLOVERDALE 457,100 185.7 0.2 -1.8 -3.0 20.3 35.8 40.9 42.6
SOUTH SURREY & WHITE ROCK 570,600 173.6 -0.3 -2.3 2.1 21.1 24.9 31.1 41.4
LANGLEY 430,500 196.6 0.2 -1.5 -1.0 23.6 45.7 45.4 51.0
ABBOTSFORD 294,500 159.5 -1.2 -3.2 0.5 24.5 38.2 25.0 20.7
MISSION 341,700 186.3 -0.3 1.0 11.2 33.8 55.5 40.9 39.0

APARTMENT LOWER MAINLAND 476,000 207.8 2.6 2.8 2.9 16.9 39.8 40.3 53.0
FRASER VALLEY BOARD 267,000 188.9 1.8 3.2 7.3 26.5 38.2 33.8 30.9
NORTH DELTA 202,800 173.6 2.4 4.5 2.9 23.2 29.6 14.8 17.4
NORTH SURREY 244,800 195.9 2.0 3.1 5.4 19.6 19.7 31.1 29.0
SURREY 242,300 183.8 1.8 1.8 3.4 17.2 28.6 22.0 24.4
CLOVERDALE 318,200 219.8 2.1 1.8 7.2 27.1 44.1 41.1 49.3
SOUTH SURREY & WHITE ROCK 349,800 177.8 1.1 -2.2 1.7 23.6 46.7 38.4 36.5
LANGLEY 283,100 185.7 1.4 6.5 9.6 28.9 37.4 37.0 32.2
ABBOTSFORD 222,600 188.7 2.1 6.5 15.8 41.6 63.9 35.0 29.0
MISSION 227,800 193.9 1.7 4.1 10.5 25.2 45.0 36.4 32.8

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

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

30

40

50

60

Ra
tio

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

Sellers Market

0

10

20

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

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
February: 30%

© Fraser Valley Real Estate Board

150
160
170
180
190
200
210
220
230
240
250

MLS® Home Price Index, Fraser Valley
Detached Townhouse Apartment

50
60
70
80
90

100
110
120
130
140

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

$500,000

$600,000

$700,000

$800,000

$900,000

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

$0

$100,000

$200,000

$300,000

$400,000

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Average Price, Residential Detached, all Fraser Valley

$900,000

$1,000,000

Average Price, Residential Detached, all Fraser Valley

$700,000

$800,000

$500,000

$600,000

$300,000

$400,000

$100,000

$200,000

$0

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

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

$800,000 40,000

All Property Types, Fraser Valley
Sales New Listings Average Price

$600,000

$700,000

30,000

35,000

$400,000

$500,000

20,000

25,000

$200,000

$300,000

10,000

15,000

$‐

$100,000

‐

5,000

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

	Current Release.pdf
	For Immediate Release: March 2, 2017
	Fraser Valley enjoys healthy market in February

	MLS Summary 2017-02.pdf
	Sheet1

	FVREB-MLSHPI-Summary-2017-02.pdf
	Sheet1

