Market Watch

For All TREB Member Inquiries:

(416) 443-8152

For All Media/Public Inquiries:

-0.5%

6.1%

0.5%

3.1%

February 2019

(416) 443-8158

Economic Indicators GTA REALTORS® Release February 2019 Stats

			- T									
Real GDP G	rowth ⁱ 2018 —		Bł	Greater Toronto, March 5, 2019 – Toronto Real Estate Board President Gurcharan (Garry) Bhaura announced that Greater Toronto Area REALTORS® reported 5,025 homes sold through TREB's MLS® System in February 2019. This sales total was down by 2.4 per cent on a year-								
	2010 •			ver-year basis. Sales wer	,				, ,	,		
Toronto Em	plovment			asonal adjustment.	e also dov	vn compar	ed to Jan	uary 2019 10	nowing prein	ninary		
Growth ii	··· ·		se	asonal aujustment.								
January	2019	1.2%	٣т	he OSFI mandated mort	nage stres	s test has	left some	buyers on th	ne sidelines v	vho have		
				ruggled to qualify for the								
Toronto Une	employment			nd consideration should b								
Rate				ortgages. There is a fed								
January	2019 🔺	6.1%	w	hat policy measures are a	announced	l to help w	ith home	ownership at	ffordability,"	said Mr.		
			Bł	naura.								
	e (Yr./Yr. CPI											
Growth) ^{II} January	2019 🗸	4 40/		espite sales being down y								
January	2019 🔻	1.4%		te. This suggests that m						Tighter		
Bank of Car	ada Overnight		m	arket conditions continue	ed to supp	ort year-o	ver-year a	verage price	growth.			
Rate iii	iada Overnight											
February	2019	1 75%	BC	oth the MLS® Home Price	e Index Co	omposite E		and the ave	erage selling	price were up		
,		1.7070	m	odestly on a year-over-ye	ear dasis II	n February	/ 2019. II	he MLS® HP	1 Composite	Benchmark		
Prime Rate	iv			as up by 2.4 per cent yea as up by 1.6 per cent ove								
February	2019	3 05%		partment segment and hi								
robraary	2010			ljusted basis the average						asonally		
			au	ijusted basis the average	sening pi		wir comp		ary 2019.			
Mortgage Ra	ates February 2019		'nн	lome sales reported throu	uah TRFB'	's MI S® S	vstem hav	ve a substant	ial impact on	the Canadian		
1 Year		3.64%		"Home sales reported through TREB's MLS® System have a substantial impact on the Canadian economy. A study conducted by Altus for TREB found that, on average, each home sale								
3 Year		4.29%	reported through TREB resulted in \$68,000 in spin-off expenditures accruing to the economy.									
5 Year		5.34%	With sales substantially lower than the 2016 record peak over the last two years, we have									
5 1041		0.0470	experienced a hit to the economy in the billions of dollars, in the GTA alone. This hit has also									
				anslated into lower gover								
			pi	cture as well," said Jason	Mercer, 7	REB's Dire	ector of M	arket Analysi	s and Service	e Channels.		
Sources a	nd Notes:			Sales & Average	Price	By Ma	ajor Ho	оте Тур	e ^{1,7}			
			F	Eebruary 2019		Sales			Average Price			
	Canada, Quarter-over-q	uarter			416	905	Total	416	905	Total		
growth, annu	Jalized			2019								
ii - Statistics	Canada, Year-over-yea	ır		Detached	470	1,701	2,171	\$1,294,936	\$894,147	\$980,914		
growth for th	e most recently reported			Semi - Detached	174	282	456	\$1,087,363	\$675,355	\$832,569		
month	nonth			Townhouse	159	634	793	\$764,569	\$603,372	\$635,693		
iii - Bank of (ii - Bank of Canada, Rate from most			Condo Apartment	1,064	472	1,536	\$612,488	\$448,711	\$562,161		
	of Canada announceme	Year-Over-Year Per Cent Change										
iv - Bank of Canada, Rates for most			Detached	-9.6%	4.2%	0.8%	0.8%	-1.9%	-2.1%			
recently corr	ecently completed month			Semi - Detached	20.0%	-6.9%	1.8%	10.5%	4.1%	9.9%		
			1									

Townhouse Condo Apartment -12.6%

-6.7%

-4.2%

-3.5%

-6.0%

-5.7%

-1.7%

7.4%

TREB MLS® Sales Activity ^{1,7}

TREB MLS® Average Price^{1,7}

Year-Over-Year Summary 1,7

2019	2018	% Chg.
5,025	5,148	-2.4%
9,828	10,473	-6.2%
13,284	13,362	-0.6%
\$780,397	\$767,801	1.6%
25	25	0.0%
	5,025 9,828 13,284 \$780,397	5,0255,1489,82810,47313,28413,362\$780,397\$767,801

SALES BY PRICE RANGE AND HOUSE TYPE ^{1,7}

FEBRUARY 2019

	Detached	Semi-Detached	Att/Row/Twnhouse	Condo Townhouse	Condo Apt	Link	Co-op Apt	Det Condo	Co-ownership Apt	Total
\$0 to \$99,999	0	0	0	0	0	0	0	0	0	0
\$100,000 to \$199,999	5	0	0	1	4	0	0	0	0	10
\$200,000 to \$299,999	5	0	0	9	37	0	1	0	1	53
\$300,000 to \$399,999	29	6	4	35	258	0	1	0	1	334
\$400,000 to \$499,999	92	22	43	98	478	8	0	1	3	745
\$500,000 to \$599,999	196	57	104	87	333	17	0	0	0	794
\$600,000 to \$699,999	254	110	153	59	177	10	0	0	1	764
\$700,000 to \$799,999	359	105	69	23	83	7	0	2	0	648
\$800,000 to \$899,999	320	44	43	6	58	8	1	1	0	481
\$900,000 to \$999,999	219	22	14	10	36	4	0	0	0	305
\$1,000,000 to \$1,249,999	294	39	13	6	37	1	0	0	0	390
\$1,250,000 to \$1,499,999	175	25	4	4	10	0	1	0	0	219
\$1,500,000 to \$1,749,999	84	13	4	0	9	0	0	0	0	110
\$1,750,000 to \$1,999,999	38	9	0	1	6	0	0	0	0	54
\$2,000,000+	101	4	2	1	10	0	0	0	0	118
Total Sales	2,171	456	453	340	1,536	55	4	4	6	5,025
Share of Total Sales	43.2%	9.1%	9.0%	6.8%	30.6%	1.1%	0.1%	0.1%	0.1%	100.0%
Average Price	\$980,914	\$832,569	\$684,043	\$571,273	\$562,161	\$659,024	\$715,000	\$720,000	\$451,667	\$780,397

SALES BY PRICE RANGE AND HOUSE TYPE ^{1,7}

YEAR-TO-DATE, 2019

	Detached	Semi-Detached	Att/Row/Twnhouse	Condo Townhouse	Condo Apt	Link	Co-op Apt	Det Condo	Co-ownership Apt	Total
\$0 to \$99,999	1	0	0	0	0	0	0	0	0	1
\$100,000 to \$199,999	7	0	0	1	11	0	0	0	0	19
\$200,000 to \$299,999	13	0	1	11	72	0	3	0	1	101
\$300,000 to \$399,999	68	14	8	65	484	1	1	1	2	644
\$400,000 to \$499,999	174	41	93	198	877	15	1	2	3	1,404
\$500,000 to \$599,999	349	107	178	171	586	25	0	0	0	1,416
\$600,000 to \$699,999	511	212	270	104	316	15	0	0	2	1,430
\$700,000 to \$799,999	633	182	118	43	152	13	0	2	0	1,143
\$800,000 to \$899,999	549	72	86	12	94	15	1	1	0	830
\$900,000 to \$999,999	391	35	34	13	58	7	0	0	0	538
\$1,000,000 to \$1,249,999	505	57	22	10	60	1	0	0	0	655
\$1,250,000 to \$1,499,999	293	39	13	6	19	0	1	0	0	371
\$1,500,000 to \$1,749,999	136	16	7	3	18	0	0	0	0	180
\$1,750,000 to \$1,999,999	72	10	1	1	9	0	0	0	0	93
\$2,000,000+	165	6	3	3	16	0	0	0	0	193
Total Sales	3,867	791	834	641	2,772	92	7	6	8	9,018
Share of Total Sales	42.9%	8.8%	9.2%	7.1%	30.7%	1.0%	0.1%	0.1%	0.1%	100.0%
Average Price	\$963,618	\$794,978	\$691,227	\$569,258	\$555,986	\$658,726	\$550,843	\$624,483	\$456,000	\$766,197

ALL HOME TYPES, FEBRUARY 2019 ALL TREB AREAS

	Number of Sales	Dollar Volume ¹	Average Price ¹	Median Price ¹	New Listings ²	SNLR (Trend) ⁸	Active Listings ³	Mos. Inv. (Trend) 9	Avg. SP / LP ⁴	Avg. DOM ⁵
TREB Total	5,025	\$3,921,495,250	780,397	\$674,900	9,828	49.5%	13,284	2.7	99%	25
Halton Region	508	\$402,634,223	792,587	\$717,500	1,053	51.2%	1,461	2.8	98%	27
Burlington	151	\$104,594,728	692,680	\$643,500	268	57.6%	364	2.4	98%	30
Halton Hills	55	\$38,776,949	705,035	\$670,500	108	55.3%	132	2.2	98%	24
Milton	144	\$103,410,705	718,130	\$680,500	250	54.4%	251	2.1	98%	22
Oakville	158	\$155,851,841	986,404	\$884,000	427	44.5%	714	3.6	97%	31
Peel Region	1,055	\$751,817,135	712,623	\$667,500	1,801	53.0%	2,052	2.2	98%	21
Brampton	488	\$341,593,957	699,988	\$674,500	806	51.9%	865	2.1	98%	22
Caledon	44	\$37,520,400	852,736	\$785,950	124	45.5%	232	3.8	97%	37
Mississauga	523	\$372,702,778	712,625	\$636,000	871	55.2%	955	2.1	98%	20
City of Toronto	1,879	\$1,578,755,992	840,211	\$677,000	3,301	57.1%	3,932	2.0	100%	22
Toronto West	518	\$385,035,624	743,312	\$650,000	908	59.3%	1,090	1.9	100%	21
Toronto Central	913	\$864,901,910	947,319	\$685,000	1,638	55.6%	2,033	2.1	99%	23
Toronto East	448	\$328,818,458	733,970	\$700,000	755	57.6%	809	1.8	103%	22
York Region	795	\$728,011,061	915,737	\$830,000	2,058	35.6%	3,480	4.7	97%	31
Aurora	50	\$46,962,650	939,253	\$790,000	152	36.2%	238	4.5	98%	32
E. Gwillimbury	34	\$26,310,300	773,832	\$761,000	107	30.2%	200	6.5	97%	43
Georgina	46	\$26,590,515	578,055	\$598,000	122	34.8%	206	5.0	97%	35
King	16	\$22,330,500	1,395,656	\$1,198,000	68	25.5%	186	9.1	95%	33
Markham	189	\$169,538,845	897,031	\$839,999	429	40.2%	719	3.8	97%	28
Newmarket	79	\$62,601,014	792,418	\$760,000	200	37.1%	298	4.3	97%	32
Richmond Hill	153	\$157,785,187	1,031,276	\$900,000	390	32.5%	669	5.4	96%	34
Vaughan	193	\$185,564,650	961,475	\$880,000	495	36.0%	781	4.3	97%	26
Whitchurch-Stouffville	35	\$30,327,400	866,497	\$785,000	95	34.6%	183	5.6	97%	45
Durham Region	585	\$339,734,449	580,743	\$555,000	1,140	48.7%	1,503	2.5	98%	24
Ajax	101	\$65,749,650	650,987	\$610,000	159	55.0%	158	1.9	99%	22
Brock	12	\$5,224,500	435,375	\$436,750	27	43.0%	61	4.9	95%	36
Clarington	110	\$60,258,199	547,802	\$512,000	240	48.7%	293	2.4	98%	23
Oshawa	155	\$74,693,301	481,892	\$460,000	300	45.8%	387	2.6	99%	24
Pickering	69	\$44,057,100	638,509	\$580,000	143	52.3%	190	2.4	99%	22
Scugog	17	\$11,435,900	672,700	\$568,500	31	46.4%	70	4.0	97%	36
Uxbridge	20	\$15,593,499	779,675	\$738,750	43	41.8%	96	5.3	96%	32
Whitby	101	\$62,722,300	621,013	\$586,500	197	48.4%	248	2.3	99%	21
Dufferin County	34	\$18,099,340	532,334	\$520,950	47	65.9%	62	1.8	98%	27
Orangeville	34	\$18,099,340	532,334	\$520,950	47	65.9%	62	1.8	98%	27
Simcoe County	169	\$102,443,050	606,172	\$568,500	428	38.9%	794	4.8	97%	42
Adjala-Tosorontio	11	\$7,068,400	642,582	\$675,000	11	50.9%	34	4.1	96%	70
Bradford West	46	\$31,402,500	682,663	\$687,500	104	41.1%	151	4.1	97%	32
Essa	24	\$12,136,300	505,679	\$453,000	61	42.0%	114	4.3	98%	34
Innisfil	50	\$26,829,350	536,587	\$515,750	148	29.0%	321	7.0	96%	42
New Tecumseth	38	\$25,006,500	658,066	\$575,000	104	48.4%	174	3.8	99%	52

ALL HOME TYPES, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Number of Sales	Dollar Volume ¹	Average Price ¹	Median Price ¹	New Listings ²	SNLR (Trend) ⁸	Active Listings ³	Mos. Inv. (Trend) 9	Avg. SP / LP ⁴	Avg. DOM ⁵
TREB Total	5,025	\$3,921,495,250	\$780,397	\$674,900	9,828	49.5%	13,284	2.7	99%	25
City of Toronto Total	1,879	\$1,578,755,992	\$840,211	\$677,000	3,301	57.1%	3,932	2.0	100%	22
Toronto West	518	\$385,035,624	\$743,312	\$650,000	908	59.3%	1,090	1.9	100%	21
Toronto W01	23	\$23,671,300	\$1,029,187	\$899,000	50	71.0%	41	1.1	108%	13
Toronto W02	37	\$34,630,100	\$935,949	\$930,000	75	67.4%	70	1.0	104%	13
Toronto W03	34	\$25,187,600	\$740,812	\$737,150	60	59.7%	60	1.7	104%	18
Toronto W04	55	\$36,407,200	\$661,949	\$615,000	81	54.6%	129	2.5	99%	20
Toronto W05	81	\$50,180,040	\$619,507	\$649,000	109	58.5%	163	2.4	98%	27
Toronto W06	99	\$71,741,311	\$724,660	\$652,000	198	56.7%	260	2.1	99%	23
Toronto W07	7	\$7,226,000	\$1,032,286	\$1,080,000	22	64.2%	23	1.4	101%	9
Toronto W08	104	\$91,070,099	\$875,674	\$560,150	198	59.2%	199	1.8	100%	17
Toronto W09	28	\$18,806,900	\$671,675	\$704,500	55	56.5%	62	2.2	100%	20
Toronto W10	50	\$26,115,074	\$522,301	\$435,000	60	57.2%	83	2.1	98%	27
Toronto Central	913	\$864,901,910	\$947,319	\$685,000	1,638	55.6%	2,033	2.1	99%	23
Toronto C01	289	\$222,455,123	\$769,741	\$660,000	493	64.5%	480	1.4	101%	19
Toronto C02	57	\$87,790,040	\$1,540,176	\$1,200,000	81	58.6%	102	2.0	100%	27
Toronto C03	39	\$64,620,418	\$1,656,934	\$1,358,000	57	57.2%	58	1.9	101%	22
Toronto C04	42	\$64,209,070	\$1,528,787	\$1,515,000	99	44.7%	145	2.7	98%	23
Toronto C06	25	\$19,667,124	\$786,685	\$558,800	33	52.1%	41	2.5	94%	17
Toronto C07	54	\$48,784,400	\$903,415	\$672,500	137	44.1%	199	3.4	97%	26
Toronto C08	127	\$93,675,938	\$737,606	\$637,000	203	60.9%	215	1.5	100%	20
Toronto C09	14	\$20,259,575	\$1,447,113	\$929,500	25	62.1%	34	1.9	100%	33
Toronto C10	37	\$34,717,300	\$938,305	\$660,000	66	65.2%	53	1.3	100%	17
Toronto C11	28	\$27,044,118	\$965,861	\$675,000	34	62.5%	39	1.6	96%	27
Toronto C12	17	\$33,001,200	\$1,941,247	\$1,070,100	48	30.3%	140	6.3	96%	24
Toronto C13	42	\$29,717,726	\$707,565	\$558,500	82	51.8%	96	2.4	98%	17
Toronto C14	66	\$62,090,978	\$940,772	\$611,400	135	48.9%	218	2.7	94%	30
Toronto C15	76	\$56,868,900	\$748,275	\$552,500	145	49.3%	213	2.8	97%	31
Toronto East	448	\$328,818,458	\$733,970	\$700,000	755	57.6%	809	1.8	103%	22
Toronto E01	39	\$40,958,400	\$1,050,215	\$999,000	73	67.3%	58	0.9	111%	8
Toronto E02	30	\$32,680,226	\$1,089,341	\$1,027,500	78	64.7%	63	1.1	109%	11
Toronto E03	44	\$46,758,050	\$1,062,683	\$1,011,250	90	60.7%	75	1.4	108%	16
Toronto E04	60	\$38,393,325	\$639,889	\$667,500	91	60.4%	95	1.7	101%	24
Toronto E05	55	\$35,112,418	\$638,408	\$566,000	70	52.7%	77	2.5	99%	32
Toronto E06	16	\$15,209,500	\$950,594	\$847,500	50	45.3%	61	2.5	99%	23
Toronto E07	42	\$25,358,489	\$603,774	\$478,000	55	55.0%	84	2.4	100%	28
Toronto E08	33	\$22,300,600	\$675,776	\$665,000	54	53.6%	70	2.2	98%	32
Toronto E09	53	\$28,827,150	\$543,908	\$490,000	79	61.4%	77	1.7	100%	17
Toronto E10	27	\$17,417,100	\$645,078	\$680,800	49	49.8%	71	2.6	97%	25
Toronto E11	49	\$25,803,200	\$526,596	\$500,000	66	58.0%	78	1.8	99%	22

ALL HOME TYPES, YEAR-TO-DATE 2019 ALL TREB AREAS

	Number of Sales	Dollar Volume ¹	Average Price ¹	Median Price ¹	New Listings ²	Avg. SP / LP 4	Avg. DOM ⁵
TREB Total	9,018	\$6,909,561,786	\$766,197	\$662,220	19,285	98%	28
Halton Region	932	\$764,919,728	\$820,729	\$737,250	2,033	97%	32
Burlington	275	\$194,729,542	\$708,107	\$665,000	530	98%	31
Halton Hills	95	\$68,892,299	\$725,182	\$670,500	198	98%	29
Milton	251	\$184,790,282	\$736,216	\$710,000	458	98%	28
Oakville	311	\$316,507,605	\$1,017,709	\$889,000	847	97%	37
Peel Region	1,943	\$1,371,116,277	\$705,670	\$658,500	3,515	98%	25
Brampton	949	\$654,790,979	\$689,980	\$662,000	1,606	98%	25
Caledon	86	\$71,798,555	\$834,867	\$804,950	240	97%	40
Mississauga	908	\$644,526,743	\$709,831	\$620,000	1,669	98%	24
City of Toronto	3,298	\$2,681,215,852	\$812,982	\$665,000	6,444	100%	25
Toronto West	929	\$664,202,118	\$714,965	\$642,000	1,724	100%	25
Toronto Central	1,567	\$1,440,262,581	\$919,121	\$670,000	3,314	99%	25
Toronto East	802	\$576,751,153	\$719,141	\$681,750	1,406	102%	26
York Region	1,383	\$1,240,297,758	\$896,817	\$812,000	4,056	96%	35
Aurora	101	\$90,837,850	\$899,385	\$772,000	295	94%	36
E. Gwillimbury	56	\$46,359,799	\$827,854	\$782,500	209	96%	51
Georgina	86	\$49,428,115	\$574,746	\$557,500	250	97%	38
King	34	\$46,046,760	\$1,354,316	\$1,198,000	146	95%	49
Markham	339	\$291,135,473	\$858,807	\$820,000	902	97%	31
Newmarket	127	\$98,629,314	\$776,609	\$758,000	368	97%	36
Richmond Hill	263	\$259,394,947	\$986,293	\$880,000	737	96%	36
Vaughan	322	\$308,563,800	\$958,273	\$871,000	961	97%	31
Whitchurch-Stouffville	55	\$49,901,700	\$907,304	\$805,800	188	96%	45
Durham Region	1,088	\$630,198,981	\$579,227	\$548,950	2,318	98%	27
Ajax	170	\$110,813,950	\$651,847	\$617,250	306	99%	24
Brock	25	\$11,463,000	\$458,520	\$466,000	56	95%	38
Clarington	211	\$115,915,899	\$549,364	\$519,000	491	98%	26
Oshawa	307	\$148,248,834	\$482,895	\$460,000	632	98%	26
Pickering	119	\$78,000,699	\$655,468	\$603,500	263	99%	25
Scugog	33	\$23,983,400	\$726,770	\$610,000	71	95%	48
Uxbridge	39	\$29,903,999	\$766,769	\$687,500	95	96%	51
Whitby	184	\$111,869,200	\$607,985	\$569,950	404	98%	26
Dufferin County	64	\$34,158,640	\$533,729	\$519,500	104	99%	28
Orangeville	64	\$34,158,640	\$533,729	\$519,500	104	99%	28
Simcoe County	310	\$187,654,550	\$605,337	\$572,500	815	97%	46
Adjala-Tosorontio	18	\$11,550,700	\$641,706	\$657,450	26	97%	58
Bradford West	83	\$57,108,500	\$688,054	\$667,000	204	98%	36
Essa	37	\$18,847,700	\$509,397	\$465,000	107	98%	41
Innisfil	98	\$55,145,350	\$562,708	\$515,750	305	97%	48
New Tecumseth	74	\$45,002,300	\$608,139	\$569,250	173	98%	53

ALL HOME TYPES, YEAR-TO-DATE 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Number of Sales	Dollar Volume ¹	Average Price ¹	Median Price ¹	New Listings ²	Avg. SP / LP 4	Avg. DOM ⁵
TREB Total	9,018	\$6,909,561,786	\$766,197	\$662,220	19,285	98%	28
City of Toronto Total	3,298	\$2,681,215,852	\$812,982	\$665,000	6,444	100%	25
Toronto West	929	\$664,202,118	\$714,965	\$642,000	1,724	100%	25
Toronto W01	37	\$32,112,800	\$867,914	\$652,400	77	106%	15
Toronto W02	70	\$64,447,848	\$920,684	\$830,000	132	105%	12
Toronto W03	56	\$42,631,600	\$761,279	\$752,500	103	101%	22
Toronto W04	97	\$62,098,479	\$640,191	\$587,000	172	98%	27
Toronto W05	142	\$87,177,354	\$613,925	\$644,500	227	98%	32
Toronto W06	185	\$131,639,464	\$711,565	\$645,000	383	99%	25
Toronto W07	15	\$16,092,000	\$1,072,800	\$1,080,000	36	99%	16
Toronto W08	175	\$143,063,799	\$817,507	\$537,000	346	99%	21
Toronto W09	49	\$32,448,400	\$662,212	\$665,000	106	99%	26
Toronto W10	103	\$52,490,374	\$509,615	\$435,000	142	98%	31
Toronto Central	1,567	\$1,440,262,581	\$919,121	\$670,000	3,314	99%	25
Toronto C01	495	\$368,303,292	\$744,047	\$645,000	940	101%	22
Toronto C02	92	\$139,175,640	\$1,512,779	\$1,187,750	180	99%	28
Toronto C03	58	\$88,654,418	\$1,528,524	\$1,243,500	115	101%	19
Toronto C04	67	\$102,685,470	\$1,532,619	\$1,462,000	192	97%	26
Toronto C06	38	\$29,690,812	\$781,337	\$571,453	69	95%	18
Toronto C07	99	\$84,027,690	\$848,765	\$640,000	255	96%	35
Toronto C08	207	\$152,285,263	\$735,678	\$635,000	420	100%	19
Toronto C09	23	\$42,610,475	\$1,852,629	\$1,400,000	54	102%	25
Toronto C10	71	\$65,648,288	\$924,624	\$692,000	127	100%	17
Toronto C11	52	\$41,065,906	\$789,729	\$471,000	73	97%	24
Toronto C12	29	\$56,837,725	\$1,959,922	\$1,073,800	130	94%	31
Toronto C13	69	\$56,705,125	\$821,813	\$620,000	150	97%	25
Toronto C14	126	\$111,445,278	\$884,486	\$601,500	300	95%	31
Toronto C15	141	\$101,127,199	\$717,214	\$570,000	309	97%	34
Toronto East	802	\$576,751,153	\$719,141	\$681,750	1,406	102%	26
Toronto E01	59	\$61,319,823	\$1,039,319	\$995,000	114	111%	11
Toronto E02	50	\$52,708,426	\$1,054,169	\$1,013,500	114	109%	14
Toronto E03	72	\$74,483,675	\$1,034,495	\$980,000	143	107%	19
Toronto E04	117	\$74,740,825	\$638,810	\$670,000	182	100%	25
Toronto E05	96	\$63,535,218	\$661,825	\$562,500	139	98%	33
Toronto E06	31	\$26,236,500	\$846,339	\$730,000	88	99%	21
Toronto E07	87	\$51,695,078	\$594,196	\$460,000	130	98%	34
Toronto E08	57	\$37,021,600	\$649,502	\$662,000	97	98%	35
Toronto E09	105	\$55,743,426	\$530,890	\$473,000	157	100%	24
Toronto E10	52	\$36,590,682	\$703,667	\$722,500	100	98%	34
Toronto E11	76	\$42,675,900	\$561,525	\$536,000	142	98%	25

DETACHED HOUSES, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM ⁵
TREB Total	2,171	\$2,129,564,109	\$980,914	\$842,500	5,053	7,931	98%	28
Halton Region	259	\$257,886,841	\$995,702	\$892,500	585	928	97%	29
Burlington	67	\$61,964,728	\$924,847	\$840,000	148	225	97%	31
Halton Hills	41	\$31,176,300	\$760,398	\$737,000	82	109	98%	27
Milton	66	\$57,303,572	\$868,236	\$805,000	115	147	98%	29
Oakville	85	\$107,442,241	\$1,264,026	\$1,090,000	240	447	96%	30
Peel Region	460	\$420,418,319	\$913,953	\$849,450	862	1,214	98%	24
Brampton	259	\$209,949,318	\$810,615	\$760,000	437	546	98%	24
Caledon	29	\$27,722,900	\$955,962	\$889,000	103	211	96%	44
Mississauga	172	\$182,746,101	\$1,062,477	\$927,500	322	457	97%	22
City of Toronto	470	\$608,619,697	\$1,294,936	\$1,040,000	1,038	1,500	99%	25
Toronto West	154	\$171,290,274	\$1,112,275	\$964,000	321	416	100%	22
Toronto Central	139	\$272,898,456	\$1,963,298	\$1,650,000	366	688	96%	34
Toronto East	177	\$164,430,967	\$928,989	\$835,000	351	396	102%	21
York Region	451	\$503,852,913	\$1,117,190	\$1,000,000	1,365	2,437	96%	33
Aurora	29	\$33,175,550	\$1,143,984	\$995,000	105	166	97%	37
E. Gwillimbury	23	\$19,423,800	\$844,513	\$794,000	91	167	96%	48
Georgina	42	\$24,844,015	\$591,524	\$601,500	114	195	97%	37
King	10	\$17,437,500	\$1,743,750	\$1,419,500	59	174	94%	30
Markham	82	\$101,229,688	\$1,234,508	\$1,162,500	218	405	96%	28
Newmarket	57	\$49,899,749	\$875,434	\$830,000	150	211	97%	31
Richmond Hill	86	\$113,623,899	\$1,321,208	\$1,209,000	240	458	96%	37
Vaughan	97	\$120,427,812	\$1,241,524	\$1,100,000	306	502	97%	23
Whitchurch-Stouffville	25	\$23,790,900	\$951,636	\$868,500	82	159	96%	51
Durham Region	375	\$240,749,549	\$641,999	\$615,000	831	1,159	98%	25
Ajax	60	\$43,550,050	\$725,834	\$728,000	117	116	98%	26
Brock	11	\$4,909,500	\$446,318	\$466,000	26	59	95%	38
Clarington	82	\$48,183,099	\$587,599	\$566,000	188	236	98%	25
Oshawa	102	\$54,851,800	\$537,763	\$520,500	215	279	98%	22
Pickering	25	\$21,170,900	\$846,836	\$785,000	83	140	99%	19
Scugog	17	\$11,435,900	\$672,700	\$568,500	30	69	97%	36
Uxbridge	16	\$14,049,500	\$878,094	\$841,250	29	77	95%	38
Whitby	62	\$42,598,800	\$687,077	\$666,000	143	183	98%	23
Dufferin County	22	\$12,498,740	\$568,125	\$530,000	35	43	98%	29
Orangeville	22	\$12,498,740	\$568,125	\$530,000	35	43	98%	29
Simcoe County	134	\$85,538,050	\$638,344	\$614,500	337	650	97%	45
Adjala-Tosorontio	11	\$7,068,400	\$642,582	\$675,000	11	34	96%	70
Bradford West	35	\$25,878,500	\$739,386	\$732,500	87	129	97%	36
Essa	17	\$8,911,300	\$524,194	\$465,000	45	88	98%	29
Innisfil	43	\$23,247,850	\$540,648	\$520,000	124	272	96%	45
New Tecumseth	28	\$20,432,000	\$729,714	\$608,750	70	127	100%	56

DETACHED HOUSES, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings ²	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	2,171	\$2,129,564,109	\$980,914	\$842,500	5,053	7,931	98%	28
City of Toronto Total	470	\$608,619,697	\$1,294,936	\$1,040,000	1,038	1,500	99%	25
Toronto West	154	\$171,290,274	\$1,112,275	\$964,000	321	416	100%	22
Toronto W01	7	\$11,654,000	\$1,664,857	\$1,645,000	18	16	109%	18
Toronto W02	7	\$8,916,000	\$1,273,714	\$1,315,000	26	30	107%	7
Toronto W03	17	\$14,295,200	\$840,894	\$835,000	32	36	101%	22
Toronto W04	25	\$22,194,900	\$887,796	\$799,000	44	61	99%	16
Toronto W05	16	\$15,459,000	\$966,188	\$912,000	29	49	97%	38
Toronto W06	16	\$17,574,000	\$1,098,375	\$1,165,000	38	55	99%	29
Toronto W07	4	\$4,920,000	\$1,230,000	\$1,292,000	14	17	100%	12
Toronto W08	32	\$51,754,500	\$1,617,328	\$1,383,250	67	85	99%	24
Toronto W09	11	\$10,677,000	\$970,636	\$900,000	27	31	101%	17
Toronto W10	19	\$13,845,674	\$728,720	\$725,000	26	36	99%	21
Toronto Central	139	\$272,898,456	\$1,963,298	\$1,650,000	366	688	96%	34
Toronto C01	3	\$6,966,000	\$2,322,000	\$2,775,000	6	8	102%	11
Toronto C02	6	\$17,985,000	\$2,997,500	\$2,635,000	14	15	101%	29
Toronto C03	21	\$46,286,500	\$2,204,119	\$1,760,000	27	30	101%	19
Toronto C04	23	\$44,817,070	\$1,948,568	\$1,850,000	73	114	96%	33
Toronto C06	11	\$12,947,219	\$1,177,020	\$1,090,000	18	31	90%	25
Toronto C07	17	\$26,207,000	\$1,541,588	\$1,290,000	60	107	96%	36
Toronto C08	0	\$0	-	\$0	1	2	-	-
Toronto C09	3	\$9,064,300	\$3,021,433	\$2,962,500	11	15	101%	103
Toronto C10	2	\$5,446,000	\$2,723,000	\$2,723,000	7	9	96%	29
Toronto C11	9	\$15,920,000	\$1,768,889	\$1,649,000	15	17	94%	29
Toronto C12	5	\$21,650,000	\$4,330,000	\$4,100,000	34	112	94%	20
Toronto C13	9	\$11,361,067	\$1,262,341	\$1,290,000	34	50	96%	22
Toronto C14	16	\$31,913,500	\$1,994,594	\$1,901,500	36	107	91%	57
Toronto C15	14	\$22,334,800	\$1,595,343	\$1,485,000	30	71	94%	45
Toronto East	177	\$164,430,967	\$928,989	\$835,000	351	396	102%	21
Toronto E01	4	\$4,382,000	\$1,095,500	\$1,126,000	7	7	111%	6
Toronto E02	10	\$13,141,000	\$1,314,100	\$1,276,000	35	33	105%	10
Toronto E03	28	\$32,427,650	\$1,158,130	\$1,044,500	57	49	107%	19
Toronto E04	31	\$24,826,000	\$800,839	\$802,000	39	45	102%	20
Toronto E05	18	\$16,833,918	\$935,218	\$897,500	28	27	99%	23
Toronto E06	10	\$10,656,000	\$1,065,600	\$1,082,000	32	42	98%	19
Toronto E07	14	\$12,828,299	\$916,307	\$870,500	26	35	100%	28
Toronto E08	15	\$13,709,900	\$913,993	\$855,000	33	46	98%	44
Toronto E09	15	\$10,935,900	\$729,060	\$707,000	37	36	102%	10
Toronto E10	17	\$13,355,300	\$785,606	\$785,000	29	51	97%	18
Toronto E11	15	\$11,335,000	\$755,667	\$765,000	28	25	99%	17

SEMI-DETACHED HOUSES, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings ²	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	456	\$379,651,340	\$832,569	\$725,000	763	688	102%	18
Halton Region	26	\$18,825,000	\$724,038	\$688,250	41	43	99%	14
Burlington	7	\$4,481,400	\$640,200	\$639,000	14	14	101%	6
Halton Hills	3	\$1,803,000	\$601,000	\$625,000	2	3	99%	15
Milton	8	\$5,490,400	\$686,300	\$678,250	17	18	99%	9
Oakville	8	\$7,050,200	\$881,275	\$837,500	8	8	97%	27
Peel Region	147	\$101,135,900	\$687,999	\$662,000	276	229	99%	16
Brampton	87	\$55,444,750	\$637,296	\$630,000	152	122	99%	16
Caledon	3	\$1,840,000	\$613,333	\$630,000	2	4	96%	21
Mississauga	57	\$43,851,150	\$769,318	\$710,000	122	103	99%	17
City of Toronto	174	\$189,201,244	\$1,087,363	\$972,500	245	193	106%	15
Toronto West	48	\$41,241,200	\$859,192	\$760,000	65	68	103%	15
Toronto Central	63	\$84,529,718	\$1,341,742	\$1,220,000	88	66	104%	16
Toronto East	63	\$63,430,326	\$1,006,831	\$968,000	92	59	111%	14
York Region	55	\$43,569,996	\$792,182	\$782,000	124	153	98%	26
Aurora	4	\$2,891,900	\$722,975	\$706,500	7	11	99%	18
E. Gwillimbury	2	\$1,360,000	\$680,000	\$680,000	5	15	98%	22
Georgina	0	-	-	-	3	4	-	-
King	1	\$980,000	\$980,000	\$980,000	2	2	98%	15
Markham	18	\$15,037,058	\$835,392	\$784,000	38	44	97%	34
Newmarket	6	\$3,460,050	\$576,675	\$570,000	14	18	97%	30
Richmond Hill	7	\$5,904,388	\$843,484	\$848,000	22	30	100%	34
Vaughan	16	\$13,279,100	\$829,944	\$833,000	32	28	100%	16
Whitchurch-Stouffville	1	\$657,500	\$657,500	\$657,500	1	1	97%	21
Durham Region	46	\$22,698,700	\$493,450	\$481,250	65	57	99%	22
Ajax	11	\$6,321,000	\$574,636	\$585,000	9	9	100%	15
Brock	1	\$315,000	\$315,000	\$315,000	1	0	96%	18
Clarington	2	\$830,000	\$415,000	\$415,000	7	8	99%	11
Oshawa	19	\$7,847,700	\$413,037	\$423,500	29	27	99%	22
Pickering	8	\$4,735,900	\$591,988	\$597,450	13	8	99%	37
Scugog	0	-	-	-	1	1	-	-
Uxbridge	0	-	-	-	0	1	-	-
Whitby	5	\$2,649,100	\$529,820	\$524,900	5	3	98%	12
Dufferin County	2	\$878,000	\$439,000	\$439,000	2	2	100%	13
Orangeville	2	\$878,000	\$439,000	\$439,000	2	2	100%	13
Simcoe County	6	\$3,342,500	\$557,083	\$562,500	10	11	98%	35
Adjala-Tosorontio	0	-	-	-	0	0	-	-
Bradford West	3	\$1,783,000	\$594,333	\$595,000	3	4	99%	10
Essa	0	-	-	-	0	0	-	-
Innisfil	0	-	-	-	0	0	-	-
New Tecumseth	3	\$1,559,500	\$519,833	\$530,000	7	7	97%	60

SEMI-DETACHED HOUSES, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	456	\$379,651,340	\$832,569	\$725,000	763	688	102%	18
City of Toronto Total	174	\$189,201,244	\$1,087,363	\$972,500	245	193	106%	15
Toronto West	48	\$41,241,200	\$859,192	\$760,000	65	68	103%	15
Toronto W01	4	\$4,907,000	\$1,226,750	\$1,268,500	6	6	113%	9
Toronto W02	10	\$10,727,100	\$1,072,710	\$1,090,000	11	10	104%	25
Toronto W03	6	\$4,899,100	\$816,517	\$827,000	14	15	108%	14
Toronto W04	1	\$735,000	\$735,000	\$735,000	1	2	98%	15
Toronto W05	21	\$15,064,000	\$717,333	\$705,000	22	21	99%	14
Toronto W06	2	\$1,929,000	\$964,500	\$964,500	5	8	101%	7
Toronto W07	0	-	-	-	0	0	-	-
Toronto W08	1	\$735,000	\$735,000	\$735,000	2	1	102%	7
Toronto W09	3	\$2,245,000	\$748,333	\$720,000	2	1	100%	6
Toronto W10	0	-	-	-	2	4	-	-
Toronto Central	63	\$84,529,718	\$1,341,742	\$1,220,000	88	66	104%	16
Toronto C01	14	\$19,725,338	\$1,408,953	\$1,387,019	23	17	108%	17
Toronto C02	9	\$17,148,018	\$1,905,335	\$1,220,000	16	11	102%	7
Toronto C03	6	\$6,161,918	\$1,026,986	\$982,509	6	4	105%	12
Toronto C04	5	\$7,247,000	\$1,449,400	\$1,400,000	7	2	105%	9
Toronto C06	0	-	-	-	0	0	-	-
Toronto C07	0	-	-	-	1	2	-	-
Toronto C08	3	\$4,078,000	\$1,359,333	\$1,328,000	3	3	109%	35
Toronto C09	2	\$3,620,000	\$1,810,000	\$1,810,000	4	3	97%	8
Toronto C10	8	\$12,434,000	\$1,554,250	\$1,379,000	10	4	104%	10
Toronto C11	2	\$2,375,000	\$1,187,500	\$1,187,500	3	3	97%	9
Toronto C12	1	\$1,073,800	\$1,073,800	\$1,073,800	0	3	93%	96
Toronto C13	4	\$2,849,044	\$712,261	\$714,522	5	2	99%	7
Toronto C14	0	-	-	-	0	0	-	-
Toronto C15	9	\$7,817,600	\$868,622	\$840,000	10	12	98%	25
Toronto East	63	\$63,430,326	\$1,006,831	\$968,000	92	59	111%	14
Toronto E01	23	\$25,860,000	\$1,124,348	\$999,900	31	19	114%	9
Toronto E02	12	\$13,328,226	\$1,110,686	\$1,087,500	19	11	116%	9
Toronto E03	12	\$12,795,600	\$1,066,300	\$1,043,800	27	13	113%	9
Toronto E04	2	\$1,313,000	\$656,500	\$656,500	3	4	98%	48
Toronto E05	3	\$2,413,000	\$804,333	\$825,000	2	1	102%	37
Toronto E06	4	\$3,368,000	\$842,000	\$847,500	3	2	100%	17
Toronto E07	0	-	-	-	0	0	-	-
Toronto E08	0	-	-	-	0	0	-	-
Toronto E09	2	\$1,226,500	\$613,250	\$613,250	2	1	98%	16
Toronto E10	0	-	-	-	2	2	-	-
Toronto E11	5	\$3,126,000	\$625,200	\$650,000	3	6	97%	35

CONDOMINIUM TOWNHOUSES, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	340	\$194,232,923	\$571,273	\$529,500	607	711	100%	25
Halton Region	53	\$27,519,400	\$519,234	\$499,900	76	83	100%	25
Burlington	30	\$15,103,700	\$503,457	\$471,500	34	31	100%	26
Halton Hills	3	\$1,073,900	\$357,967	\$361,400	7	7	103%	10
Milton	1	\$495,000	\$495,000	\$495,000	4	3	99%	8
Oakville	19	\$10,846,800	\$570,884	\$530,000	31	42	99%	28
Peel Region	97	\$53,792,236	\$554,559	\$545,000	180	176	99%	19
Brampton	24	\$11,345,100	\$472,713	\$457,450	53	49	99%	17
Caledon	0	-	-	-	1	1	-	-
Mississauga	73	\$42,447,136	\$581,468	\$575,786	126	126	99%	20
City of Toronto	109	\$73,198,600	\$671,547	\$592,500	213	266	100%	24
Toronto West	44	\$27,401,500	\$622,761	\$557,000	78	98	101%	27
Toronto Central	29	\$24,074,100	\$830,141	\$720,000	68	93	100%	23
Toronto East	36	\$21,723,000	\$603,417	\$532,000	67	75	99%	20
York Region	36	\$22,057,387	\$612,705	\$567,500	71	104	99%	36
Aurora	5	\$2,501,400	\$500,280	\$455,000	14	23	99%	23
E. Gwillimbury	0	-	-	-	0	0	-	-
Georgina	0	-	-	-	0	0	-	-
King	0	-	-	-	0	0	-	-
Markham	16	\$10,100,399	\$631,275	\$582,500	27	36	99%	30
Newmarket	4	\$2,150,000	\$537,500	\$545,000	7	10	97%	37
Richmond Hill	6	\$4,018,800	\$669,800	\$679,400	15	22	100%	40
Vaughan	5	\$3,286,788	\$657,358	\$672,000	8	13	97%	60
Whitchurch-Stouffville	0	-	-	-	0	0	-	-
Durham Region	39	\$14,546,400	\$372,985	\$397,500	60	76	99%	29
Ajax	5	\$2,393,000	\$478,600	\$485,000	8	10	99%	23
Brock	0	-	-	-	0	1	-	-
Clarington	3	\$1,145,900	\$381,967	\$340,000	7	5	100%	11
Oshawa	15	\$4,232,500	\$282,167	\$284,000	20	31	97%	41
Pickering	12	\$5,161,000	\$430,083	\$415,500	17	15	99%	27
Scugog	0	-	-	-	0	0	-	-
Uxbridge	2	\$684,000	\$342,000	\$342,000	4	6	99%	7
Whitby	2	\$930,000	\$465,000	\$465,000	4	8	98%	13
Dufferin County	2	\$728,900	\$364,450	\$364,450	3	3	99%	19
Orangeville	2	\$728,900	\$364,450	\$364,450	3	3	99%	19
Simcoe County	4	\$2,390,000	\$597,500	\$447,500	4	3	96%	48
Adjala-Tosorontio	0	-	-	-	0	0	-	-
Bradford West	2	\$895,000	\$447,500	\$447,500	1	1	98%	18
Essa	0	-	-	-	0	0	-	-
Innisfil	1	\$1,135,000	\$1,135,000	\$1,135,000	2	1	95%	15
New Tecumseth	1	\$360,000	\$360,000	\$360,000	1	1	97%	139

11

CONDOMINIUM TOWNHOUSES, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings ²	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	340	\$194,232,923	\$571,273	\$529,500	607	711	100%	25
City of Toronto Total	109	\$73,198,600	\$671,547	\$592,500	213	266	100%	24
Toronto West	44	\$27,401,500	\$622,761	\$557,000	78	98	101%	27
Toronto W01	0	-	-	-	1	1	-	-
Toronto W02	4	\$3,903,000	\$975,750	\$960,000	7	4	104%	8
Toronto W03	2	\$1,130,000	\$565,000	\$565,000	2	0	110%	6
Toronto W04	4	\$2,219,000	\$554,750	\$534,500	8	19	101%	31
Toronto W05	13	\$6,622,000	\$509,385	\$488,000	21	31	98%	34
Toronto W06	12	\$9,213,000	\$767,750	\$685,050	19	15	101%	19
Toronto W07	0	-	-	-	0	0	-	-
Toronto W08	1	\$642,000	\$642,000	\$642,000	11	15	101%	4
Toronto W09	1	\$620,500	\$620,500	\$620,500	1	3	100%	2
Toronto W10	7	\$3,052,000	\$436,000	\$455,000	8	10	98%	47
Toronto Central	29	\$24,074,100	\$830,141	\$720,000	68	93	100%	23
Toronto C01	14	\$9,988,000	\$713,429	\$714,000	26	21	101%	13
Toronto C02	1	\$1,424,000	\$1,424,000	\$1,424,000	2	5	111%	7
Toronto C03	1	\$3,150,000	\$3,150,000	\$3,150,000	0	1	99%	146
Toronto C04	0	-	-	-	0	0	-	-
Toronto C06	0	-	-		1	1	-	-
Toronto C07	3	\$1,622,500	\$540,833	\$550,000	9	11	98%	23
Toronto C08	1	\$995,000	\$995,000	\$995,000	3	5	100%	12
Toronto C09	0	-	-	-	1	2	-	-
Toronto C10	1	\$739,000	\$739,000	\$739,000	3	5	99%	10
Toronto C11	0	-	-	-	0	1	-	-
Toronto C12	4	\$3,792,600	\$948,150	\$985,000	5	11	98%	24
Toronto C13	1	\$635,000	\$635,000	\$635,000	0	2	106%	6
Toronto C14	1	\$665,000	\$665,000	\$665,000	3	6	102%	11
Toronto C15	2	\$1,063,000	\$531,500	\$531,500	15	22	98%	65
Toronto East	36	\$21,723,000	\$603,417	\$532,000	67	75	99%	20
Toronto E01	4	\$4,316,500	\$1,079,125	\$1,167,500	5	5	98%	11
Toronto E02	2	\$1,475,000	\$737,500	\$737,500	10	8	106%	13
Toronto E03	0	-	-	-	0	1	-	-
Toronto E04	2	\$1,120,000	\$560,000	\$560,000	3	3	97%	14
Toronto E05	9	\$4,895,500	\$543,944	\$551,000	10	14	101%	18
Toronto E06	0	-	-	-	6	6	-	-
Toronto E07	1	\$623,000	\$623,000	\$623,000	4	7	97%	9
Toronto E08	6	\$3,398,500	\$566,417	\$545,400	6	5	99%	10
Toronto E09	4	\$1,940,500	\$485,125	\$485,250	7	8	99%	40
Toronto E10	3	\$1,443,000	\$481,000	\$456,000	5	5	97%	44
Toronto E11	5	\$2,511,000	\$502,200	\$505,000	11	13	99%	23

CONDOMINIUM APARTMENT, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	1,536	\$863,479,172	\$562,161	\$495,450	2,453	2,821	99%	23
Halton Region	75	\$33,290,500	\$443,873	\$415,000	146	199	98%	37
Burlington	37	\$16,830,900	\$454,889	\$392,500	53	76	98%	38
Halton Hills	1	\$340,100	\$340,100	\$340,100	3	3	104%	2
Milton	17	\$7,310,500	\$430,029	\$427,500	20	16	99%	34
Oakville	20	\$8,809,000	\$440,450	\$413,750	70	104	98%	41
Peel Region	237	\$103,415,501	\$436,352	\$424,900	315	279	99%	18
Brampton	38	\$14,690,500	\$386,592	\$371,250	42	39	99%	23
Caledon	0	-	-	-	1	1	-	-
Mississauga	199	\$88,725,001	\$445,854	\$427,000	272	239	99%	17
City of Toronto	1,064	\$651,687,622	\$612,488	\$540,000	1,691	1,848	99%	22
Toronto West	253	\$129,122,839	\$510,367	\$475,000	406	463	100%	20
Toronto Central	661	\$459,290,618	\$694,842	\$600,000	1,079	1,147	99%	21
Toronto East	150	\$63,274,165	\$421,828	\$404,250	206	238	99%	27
York Region	126	\$62,080,450	\$492,702	\$469,000	232	393	97%	30
Aurora	1	\$660,000	\$660,000	\$660,000	8	19	96%	114
E. Gwillimbury	1	\$320,000	\$320,000	\$320,000	0	0	98%	11
Georgina	1	\$354,000	\$354,000	\$354,000	0	1	96%	38
King	1	\$412,000	\$412,000	\$412,000	3	5	97%	82
Markham	49	\$24,101,500	\$491,867	\$461,000	79	135	97%	23
Newmarket	3	\$1,243,100	\$414,367	\$443,100	10	19	98%	44
Richmond Hill	28	\$13,409,000	\$478,893	\$467,750	58	80	98%	31
Vaughan	41	\$21,090,850	\$514,411	\$487,000	70	120	97%	32
Whitchurch-Stouffville	1	\$490,000	\$490,000	\$490,000	4	14	92%	60
Durham Region	31	\$12,062,099	\$389,100	\$395,000	53	77	98%	21
Ajax	3	\$1,169,900	\$389,967	\$395,000	2	4	98%	21
Brock	0	-	-	-	0	0	-	-
Clarington	4	\$1,314,400	\$328,600	\$322,450	10	19	100%	12
Oshawa	5	\$1,149,500	\$229,900	\$230,000	10	18	96%	31
Pickering	11	\$5,078,900	\$461,718	\$495,000	18	20	98%	26
Scugog	0	-	-	-	0	0	-	-
Uxbridge	2	\$859,999	\$430,000	\$430,000	2	2	103%	9
Whitby	6	\$2,489,400	\$414,900	\$420,500	11	14	99%	16
Dufferin County	0	-	-	-	2	2	-	-
Orangeville	0	-	-	-	2	2	-	-
Simcoe County	3	\$943,000	\$314,333	\$325,000	14	23	96%	52
Adjala-Tosorontio	0	-	-	-	0	0	-	-
Bradford West	2	\$658,000	\$329,000	\$329,000	6	5	96%	59
Essa	0	-	-	-	0	0	-	-
Innisfil	0	-	-	-	3	10	-	-
New Tecumseth	1	\$285,000	\$285,000	\$285,000	5	8	97%	39

CONDOMINIUM APARTMENT, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings ²	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	1,536	\$863,479,172	\$562,161	\$495,450	2,453	2,821	99%	23
City of Toronto Total	1,064	\$651,687,622	\$612,488	\$540,000	1,691	1,848	99%	22
Toronto West	253	\$129,122,839	\$510,367	\$475,000	406	463	100%	20
Toronto W01	12	\$7,110,300	\$592,525	\$569,950	24	16	102%	12
Toronto W02	13	\$8,104,000	\$623,385	\$540,000	25	20	102%	9
Toronto W03	8	\$3,998,300	\$499,788	\$561,150	10	8	104%	19
Toronto W04	23	\$9,974,300	\$433,665	\$442,500	25	44	99%	19
Toronto W05	25	\$9,022,140	\$360,886	\$343,000	30	52	99%	30
Toronto W06	64	\$38,288,200	\$598,253	\$523,500	130	176	98%	23
Toronto W07	2	\$1,226,000	\$613,000	\$613,000	5	3	104%	8
Toronto W08	69	\$36,917,799	\$535,041	\$507,000	111	92	101%	15
Toronto W09	13	\$5,264,400	\$404,954	\$339,000	23	21	99%	28
Toronto W10	24	\$9,217,400	\$384,058	\$389,500	23	31	98%	26
Toronto Central	661	\$459,290,618	\$694,842	\$600,000	1,079	1,147	99%	21
Toronto C01	252	\$176,860,785	\$701,829	\$640,500	430	426	100%	19
Toronto C02	39	\$47,783,022	\$1,225,206	\$980,000	46	68	99%	32
Toronto C03	10	\$8,397,000	\$839,700	\$742,500	24	23	96%	24
Toronto C04	13	\$11,665,000	\$897,308	\$849,000	18	26	99%	13
Toronto C06	14	\$6,719,905	\$479,993	\$470,000	14	9	100%	10
Toronto C07	34	\$20,954,900	\$616,321	\$602,500	66	76	99%	21
Toronto C08	117	\$83,348,938	\$712,384	\$635,000	187	199	100%	20
Toronto C09	7	\$5,275,275	\$753,611	\$750,000	8	14	99%	17
Toronto C10	25	\$15,638,300	\$625,532	\$605,000	42	32	99%	19
Toronto C11	16	\$7,249,100	\$453,069	\$383,000	14	17	99%	29
Toronto C12	7	\$6,484,800	\$926,400	\$915,000	7	12	98%	17
Toronto C13	27	\$13,747,615	\$509,171	\$500,000	39	36	99%	17
Toronto C14	49	\$29,512,478	\$602,295	\$543,000	94	101	98%	22
Toronto C15	51	\$25,653,500	\$503,010	\$470,800	90	108	99%	27
Toronto East	150	\$63,274,165	\$421,828	\$404,250	206	238	99%	27
Toronto E01	6	\$4,139,900	\$689,983	\$714,450	25	23	103%	5
Toronto E02	3	\$2,039,000	\$679,667	\$660,000	12	11	102%	13
Toronto E03	4	\$1,534,800	\$383,700	\$366,650	5	11	100%	18
Toronto E04	21	\$8,480,325	\$403,825	\$400,000	32	36	99%	30
Toronto E05	23	\$9,408,000	\$409,043	\$390,000	29	32	96%	42
Toronto E06	1	\$469,500	\$469,500	\$469,500	8	9	100%	110
Toronto E07	23	\$9,161,190	\$398,313	\$387,000	20	31	98%	28
Toronto E08	11	\$4,527,200	\$411,564	\$362,500	15	19	99%	25
Toronto E09	31	\$14,099,250	\$454,815	\$445,000	33	32	100%	17
Toronto E10	4	\$1,153,800	\$288,450	\$285,000	9	8	96%	42
Toronto E11	23	\$8,261,200	\$359,183	\$360,000	18	26	98%	23

LINK, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	55	\$36,246,300	\$659,024	\$655,000	89	99	98%	21
Halton Region	9	\$5,911,000	\$656,778	\$668,000	12	8	99%	14
Burlington	2	\$1,253,000	\$626,500	\$626,500	1	0	99%	35
Halton Hills	3	\$1,825,500	\$608,500	\$655,000	2	2	98%	9
Milton	2	\$1,310,000	\$655,000	\$655,000	4	2	100%	6
Oakville	2	\$1,522,500	\$761,250	\$761,250	5	4	100%	9
Peel Region	4	\$2,930,000	\$732,500	\$710,000	6	3	97%	16
Brampton	2	\$1,420,000	\$710,000	\$710,000	2	1	97%	17
Caledon	0	-	-	-	1	1	-	-
Mississauga	2	\$1,510,000	\$755,000	\$755,000	3	1	98%	15
City of Toronto	3	\$2,372,000	\$790,667	\$810,000	6	11	96%	40
Toronto West	0	-	-	-	1	1	-	-
Toronto Central	0	-	-	-	0	0	-	-
Toronto East	3	\$2,372,000	\$790,667	\$810,000	5	10	96%	40
York Region	14	\$11,763,500	\$840,250	\$845,000	29	37	98%	32
Aurora	1	\$775,000	\$775,000	\$775,000	0	1	95%	26
E. Gwillimbury	0	-	-	-	0	0	-	-
Georgina	0	-	-	-	0	1	-	-
King	0	-	-	-	0	0	-	-
Markham	8	\$6,658,500	\$832,313	\$842,500	20	25	98%	34
Newmarket	0	-	-	-	0	0	-	-
Richmond Hill	2	\$1,700,000	\$850,000	\$850,000	4	4	97%	37
Vaughan	3	\$2,630,000	\$876,667	\$920,000	5	6	98%	24
Whitchurch-Stouffville	0	-	-	-	0	0	-	-
Durham Region	18	\$9,473,800	\$526,322	\$505,500	21	19	100%	15
Ajax	2	\$1,155,000	\$577,500	\$577,500	1	1	100%	13
Brock	0	-	-	-	0	0	-	-
Clarington	8	\$3,811,900	\$476,488	\$497,500	11	11	100%	14
Oshawa	4	\$1,986,900	\$496,725	\$474,950	2	1	99%	24
Pickering	2	\$1,402,500	\$701,250	\$701,250	2	1	102%	8
Scugog	0	-	-	-	0	0	-	
Uxbridge	0	-	-	-	0	0	-	-
Whitby	2	\$1,117,500	\$558,750	\$558,750	5	5	99%	9
Dufferin County	1	\$515,000	\$515,000	\$515,000	0	0	98%	26
Orangeville	1	\$515,000	\$515,000	\$515,000	0	0	98%	26
Simcoe County	6	\$3,281,000	\$546,833	\$546,500	15	21	99%	18
Adjala-Tosorontio	0	-	-	-	0	0	-	-
Bradford West	3	\$1,658,000	\$552,667	\$560,000	2	3	99%	19
Essa	2	\$1,063,000	\$531,500	\$531,500	10	14	99%	15
Innisfil	0	-	-	-	2	2	-	-
New Tecumseth	1	\$560,000	\$560,000	\$560,000	1	2	97%	24

LINK, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales 1	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	55	\$36,246,300	\$659,024	\$655,000	89	99	98%	21
City of Toronto Total	3	\$2,372,000	\$790,667	\$810,000	6	11	96%	40
Toronto West	0	-	-	-	1	1	-	-
Toronto W01	0	-	-	-	0	0	-	-
Toronto W02	0	-	-	-	0	0	-	-
Toronto W03	0	-	-	-	0	0	-	-
Toronto W04	0	-	-	-	0	0	-	-
Toronto W05	0	-	-	-	0	0	-	-
Toronto W06	0	-	-	-	0	0	-	-
Toronto W07	0	-	-	-	0	0	-	-
Toronto W08	0	-	-	-	1	1	-	-
Toronto W09	0	-	-	-	0	0	-	-
Toronto W10	0	-	-	-	0	0	-	-
Toronto Central	0	-	-	-	0	0	-	-
Toronto C01	0	-	-	-	0	0	-	-
Toronto C02	0	-	-	-	0	0	-	-
Toronto C03	0	-	-	-	0	0	-	-
Toronto C04	0	-	-	-	0	0	-	-
Toronto C06	0	-	-	-	0	0	-	-
Toronto C07	0	-	-	-	0	0	-	-
Toronto C08	0	-	-	-	0	0	-	-
Toronto C09	0	-	-	-	0	0	-	-
Toronto C10	0	-	-	-	0	0	-	-
Toronto C11	0	-	-	-	0	0	-	-
Toronto C12	0	-	-	-	0	0	-	-
Toronto C13	0	-	-	-	0	0	-	-
Toronto C14	0	-	-	-	0	0	-	-
Toronto C15	0	-	-	-	0	0	-	-
Toronto East	3	\$2,372,000	\$790,667	\$810,000	5	10	96%	40
Toronto E01	0	-	-	-	0	0	-	-
Toronto E02	0	-	-	-	0	0	-	-
Toronto E03	0	-	-	-	0	0	-	-
Toronto E04	0	-	-	-	0	0	-	-
Toronto E05	2	\$1,562,000	\$781,000	\$781,000	0	1	96%	47
Toronto E06	0	-	-	-	0	0	-	-
Toronto E07	1	\$810,000	\$810,000	\$810,000	4	7	95%	28
Toronto E08	0	-	-	-	0	0	-	-
Toronto E09	0	-	-	-	0	0	-	-
Toronto E10	0	-	-	-	0	0	-	-
Toronto E11	0	-	-	-	1	2	-	-

ATTACHED/ROW/TOWNHOUSE, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	453	\$309,871,406	\$684,043	\$645,800	830	986	100%	22
Halton Region	86	\$59,201,482	\$688,389	\$649,250	189	194	99%	19
Burlington	8	\$4,961,000	\$620,125	\$632,500	14	13	99%	20
Halton Hills	4	\$2,558,149	\$639,537	\$637,575	12	8	99%	25
Milton	50	\$31,501,233	\$630,025	\$640,000	90	65	99%	12
Oakville	24	\$20,181,100	\$840,879	\$768,500	73	108	98%	34
Peel Region	107	\$68,329,179	\$638,590	\$635,000	156	142	99%	22
Brampton	76	\$47,209,289	\$621,175	\$628,995	116	101	99%	20
Caledon	12	\$7,957,500	\$663,125	\$670,000	16	14	99%	22
Mississauga	19	\$13,162,390	\$692,757	\$700,000	24	27	99%	27
City of Toronto	50	\$48,367,829	\$967,357	\$866,000	92	99	103%	20
Toronto West	19	\$15,979,811	\$841,043	\$815,000	31	37	102%	19
Toronto Central	13	\$19,035,018	\$1,464,232	\$1,270,000	28	34	103%	21
Toronto East	18	\$13,353,000	\$741,833	\$668,000	33	28	105%	21
York Region	112	\$83,836,815	\$748,543	\$759,000	237	355	99%	26
Aurora	10	\$6,958,800	\$695,880	\$690,000	18	18	100%	19
E. Gwillimbury	8	\$5,206,500	\$650,813	\$627,000	11	18	99%	37
Georgina	3	\$1,392,500	\$464,167	\$471,500	5	5	100%	10
King	4	\$3,501,000	\$875,250	\$847,000	4	5	98%	35
Markham	15	\$11,561,700	\$770,780	\$770,000	47	73	100%	26
Newmarket	9	\$5,848,115	\$649,791	\$620,000	19	40	99%	37
Richmond Hill	24	\$19,129,100	\$797,046	\$788,000	51	75	99%	22
Vaughan	31	\$24,850,100	\$801,616	\$805,000	74	112	99%	26
Whitchurch-Stouffville	8	\$5,389,000	\$673,625	\$678,000	8	9	100%	27
Durham Region	75	\$39,708,901	\$529,452	\$535,900	108	114	100%	18
Ajax	19	\$10,665,700	\$561,353	\$570,000	20	17	100%	15
Brock	0	-	-	-	0	1	-	-
Clarington	11	\$4,972,900	\$452,082	\$462,500	17	14	99%	20
Oshawa	10	\$4,624,901	\$462,490	\$465,000	24	31	100%	22
Pickering	11	\$6,507,900	\$591,627	\$580,000	10	6	99%	10
Scugog	0	-	-	-	0	0	-	-
Uxbridge	0	-	-	-	8	10	-	-
Whitby	24	\$12,937,500	\$539,063	\$542,550	29	35	99%	20
Dufferin County	7	\$3,478,700	\$496,957	\$504,500	5	12	99%	26
Orangeville	7	\$3,478,700	\$496,957	\$504,500	5	12	99%	26
Simcoe County	16	\$6,948,500	\$434,281	\$439,500	43	70	99%	31
Adjala-Tosorontio	0	-	-	-	0	0	-	-
Bradford West	1	\$530,000	\$530,000	\$530,000	5	9	99%	10
Essa	5	\$2,162,000	\$432,400	\$439,000	6	12	98%	61
Innisfil	6	\$2,446,500	\$407,750	\$420,750	17	36	98%	23
New Tecumseth	4	\$1,810,000	\$452,500	\$455,000	15	13	101%	10

ATTACHED/ROW/TOWNHOUSE, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	453	\$309,871,406	\$684,043	\$645,800	830	986	100%	22
City of Toronto Total	50	\$48,367,829	\$967,357	\$866,000	92	99	103%	20
Toronto West	19	\$15,979,811	\$841,043	\$815,000	31	37	102%	19
Toronto W01	0	-	-	-	1	2	-	-
Toronto W02	3	\$2,980,000	\$993,333	\$1,045,000	6	6	105%	12
Toronto W03	1	\$865,000	\$865,000	\$865,000	2	1	115%	2
Toronto W04	2	\$1,284,000	\$642,000	\$642,000	3	3	100%	64
Toronto W05	6	\$4,012,900	\$668,817	\$672,500	4	7	99%	19
Toronto W06	5	\$4,737,111	\$947,422	\$975,000	5	4	100%	13
Toronto W07	1	\$1,080,000	\$1,080,000	\$1,080,000	3	3	100%	0
Toronto W08	1	\$1,020,800	\$1,020,800	\$1,020,800	5	5	107%	10
Toronto W09	0	-	-	-	1	4	-	-
Toronto W10	0	-	-	-	1	2	-	-
Toronto Central	13	\$19,035,018	\$1,464,232	\$1,270,000	28	34	103%	21
Toronto C01	6	\$8,915,000	\$1,485,833	\$1,465,000	8	8	105%	31
Toronto C02	1	\$3,125,000	\$3,125,000	\$3,125,000	2	2	95%	38
Toronto C03	0	-	-	-	0	0	-	-
Toronto C04	0	-	-	-	0	1	-	-
Toronto C06	0	-	-	-	0	0	-	-
Toronto C07	0	-	-	-	1	3	-	-
Toronto C08	4	\$4,370,000	\$1,092,500	\$1,080,000	6	5	105%	7
Toronto C09	0	-	-	-	0	0	-	-
Toronto C10	0	-	-	-	2	3	-	-
Toronto C11	1	\$1,500,018	\$1,500,018	\$1,500,018	2	1	107%	11
Toronto C12	0	-	-	-	2	2	-	-
Toronto C13	1	\$1,125,000	\$1,125,000	\$1,125,000	3	5	103%	13
Toronto C14	0	-	-	-	2	4	-	-
Toronto C15	0	-	-	-	0	0	-	-
Toronto East	18	\$13,353,000	\$741,833	\$668,000	33	28	105%	21
Toronto E01	2	\$2,260,000	\$1,130,000	\$1,130,000	5	4	126%	7
Toronto E02	3	\$2,697,000	\$899,000	\$867,000	2	0	102%	16
Toronto E03	0	-	-	-	1	1	-	-
Toronto E04	4	\$2,654,000	\$663,500	\$654,500	14	7	101%	11
Toronto E05	0	-	-	-	1	2	-	-
Toronto E06	1	\$716,000	\$716,000	\$716,000	1	2	102%	11
Toronto E07	3	\$1,936,000	\$645,333	\$655,000	1	4	106%	42
Toronto E08	1	\$665,000	\$665,000	\$665,000	0	0	95%	60
Toronto E09	1	\$625,000	\$625,000	\$625,000	0	0	96%	25
Toronto E10	2	\$1,230,000	\$615,000	\$615,000	3	2	99%	23
Toronto E11	1	\$570,000	\$570,000	\$570,000	5	6	108%	14

CO-OP APARTMENT, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings ²	Active Listings ³	Avg. SP / LP 4	Average DOM ⁵
TREB Total	4	\$2,860,000	\$715,000	\$575,000	9	10	107%	18
Halton Region	0	-	-	-	0	1	-	-
Burlington	0	-	-	-	0	0	-	-
Halton Hills	0	-	-	-	0	0	-	-
Milton	0	-	-	-	0	0	-	-
Oakville	0	-	-	-	0	1	-	-
Peel Region	0	-	-	-	1	1	-	-
Brampton	0	-	-	-	0	0	-	-
Caledon	0	-	-	-	0	0	-	-
Mississauga	0	-	-	-	1	1	-	-
City of Toronto	4	\$2,860,000	\$715,000	\$575,000	8	8	107%	18
Toronto West	0	-	-	-	3	3	-	-
Toronto Central	3	\$2,625,000	\$875,000	\$825,000	4	2	107%	17
Toronto East	1	\$235,000	\$235,000	\$235,000	1	3	104%	20
York Region	0	-	-	-	0	0	-	-
Aurora	0	-	-	-	0	0	-	-
E. Gwillimbury	0	-	-	-	0	0	-	-
Georgina	0	-	-	-	0	0	-	-
King	0	-	-	-	0	0	-	-
Markham	0	-	-	-	0	0	-	-
Newmarket	0	-	-	-	0	0	-	-
Richmond Hill	0	-	-	-	0	0	-	-
Vaughan	0	-	-	-	0	0	-	-
Whitchurch-Stouffville	0	-	-	-	0	0	-	-
Durham Region	0	-	-	-	0	0	-	-
Ajax	0	-	-	-	0	0	-	-
Brock	0	-	-	-	0	0	-	-
Clarington	0	-	-	-	0	0	-	-
Oshawa	0	-	-	-	0	0	-	-
Pickering	0	-	-	-	0	0	-	-
Scugog	0	-	-	-	0	0	-	-
Uxbridge	0	-	-	-	0	0	-	-
Whitby	0	-	-	-	0	0	-	-
Dufferin County	0	-	-	-	0	0	-	-
Orangeville	0	-	-	-	0	0	-	-
Simcoe County	0	-	-	-	0	0	-	-
Adjala-Tosorontio	0	-	-	-	0	0	-	-
Bradford West	0	-	-	-	0	0	-	-
Essa	0	-	-	-	0	0	-	-
Innisfil	0	-	-	-	0	0	-	-
New Tecumseth	0	-	-	-	0	0	-	-

CO-OP APARTMENT, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price 1	New Listings ²	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	4	\$2,860,000	\$715,000	\$575,000	9	10	107%	18
City of Toronto Total	4	\$2,860,000	\$715,000	\$575,000	8	8	107%	18
Toronto West	0	-	-	-	3	3	-	-
Toronto W01	0	-	-	-	0	0	-	-
Toronto W02	0	-	-	-	0	0	-	-
Toronto W03	0	-	-	-	0	0	-	-
Toronto W04	0	-	-	-	0	0	-	-
Toronto W05	0	-	-	-	0	0	-	-
Toronto W06	0	-	-	-	1	1	-	-
Toronto W07	0	-	-	-	0	0	-	-
Toronto W08	0	-	-	-	1	0	-	-
Toronto W09	0	-	-	-	1	2	-	-
Toronto W10	0	-	-	-	0	0	-	-
Toronto Central	3	\$2,625,000	\$875,000	\$825,000	4	2	107%	17
Toronto C01	0	-	-	-	0	0	-	-
Toronto C02	1	\$325,000	\$325,000	\$325,000	1	1	93%	28
Toronto C03	0	-	-	-	0	0	-	-
Toronto C04	0	-	-	-	0	0	-	-
Toronto C06	0	-	-	-	0	0	-	-
Toronto C07	0	-	-	-	0	0	-	-
Toronto C08	0	-	-	-	2	1	-	-
Toronto C09	2	\$2,300,000	\$1,150,000	\$1,150,000	1	0	110%	12
Toronto C10	0	-	-	-	0	0	-	-
Toronto C11	0	-	-	-	0	0	-	-
Toronto C12	0	-	-	-	0	0	-	-
Toronto C13	0	-	-	-	0	0	-	-
Toronto C14	0	-	-	-	0	0	-	-
Toronto C15	0	-	-	-	0	0	-	-
Toronto East	1	\$235,000	\$235,000	\$235,000	1	3	104%	20
Toronto E01	0	-	-	-	0	0	-	-
Toronto E02	0	-	-	-	0	0	-	-
Toronto E03	0	-	-	-	0	0	-	-
Toronto E04	0	-	-	-	0	0	-	-
Toronto E05	0	-	-	-	0	0	-	-
Toronto E06	0	-	-	-	0	0	-	-
Toronto E07	0	-	-	-	0	0	-	-
Toronto E08	0	-	-	-	0	0	-	-
Toronto E09	0	-	-	-	0	0	-	-
Toronto E10	1	\$235,000	\$235,000	\$235,000	1	3	104%	20
Toronto E11	0	-	-	-	0	0	-	-

DETACHED CONDOMINIUM, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	4	\$2,880,000	\$720,000	\$767,500	15	30	96%	48
Halton Region	0	-	-	-	3	4	-	-
Burlington	0	-	-	-	3	4	-	-
Halton Hills	0	-	-	-	0	0	-	-
Milton	0	-	-	-	0	0	-	-
Oakville	0	-	-	-	0	0	-	-
Peel Region	2	\$1,535,000	\$767,500	\$767,500	5	8	95%	43
Brampton	2	\$1,535,000	\$767,500	\$767,500	4	7	95%	43
Caledon	0	-	-	-	0	0	-	-
Mississauga	0	-	-	-	1	1	-	-
City of Toronto	0	-	-	-	0	0	-	-
Toronto West	0	-	-	-	0	0	-	-
Toronto Central	0	-	-	-	0	0	-	-
Toronto East	0	-	-	-	0	0	-	-
York Region	1	\$850,000	\$850,000	\$850,000	0	1	95%	99
Aurora	0	-	-	-	0	0	-	-
E. Gwillimbury	0	-	-	-	0	0	-	-
Georgina	0	-	-		0	0	-	-
King	0	-	-	-	0	0	-	-
Markham	1	\$850,000	\$850,000	\$850,000	0	1	95%	99
Newmarket	0	-	-	-	0	0	-	-
Richmond Hill	0	-	-		0	0	-	-
Vaughan	0	-	-	-	0	0	-	-
Whitchurch-Stouffville	0	-	-		0	0	-	
Durham Region	1	\$495,000	\$495,000	\$495,000	2	1	101%	8
Ajax	1	\$495,000	\$495,000	\$495,000	2	1	101%	8
Brock	0	-	-	-	0	0	-	-
Clarington	0	-	-		0	0	-	-
Oshawa	0	-	-	-	0	0	-	-
Pickering	0	-	-	-	0	0	-	-
Scugog	0	-	-	-	0	0	-	-
Uxbridge	0	-	-		0	0	-	-
Whitby	0	-	-	-	0	0	-	-
Dufferin County	0	-	-	-	0	0	-	-
Orangeville	0	-	-	-	0	0	-	-
Simcoe County	0	-	-	-	5	16	-	-
Adjala-Tosorontio	0	-	-	-	0	0	-	-
Bradford West	0	-	-	-	0	0	-	-
Essa	0	-	-	-	0	0	-	-
Innisfil	0	-	-	-	0	0	-	-
New Tecumseth	0	-	-		5	16	-	-

DETACHED CONDOMINIUM, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	4	\$2,880,000	\$720,000	\$767,500	15	30	96%	48
City of Toronto Total	0	-	-	-	0	0	-	-
Toronto West	0	-	-	-	0	0	-	-
Toronto W01	0	-	-	-	0	0	-	-
Toronto W02	0	-	-	-	0	0	-	-
Toronto W03	0	-	-	-	0	0	-	-
Toronto W04	0	-	-	-	0	0	-	-
Toronto W05	0	-	-	-	0	0	-	-
Toronto W06	0	-	-	-	0	0	-	-
Toronto W07	0	-	-	-	0	0	-	-
Toronto W08	0	-	-	-	0	0	-	-
Toronto W09	0	-	-	-	0	0	-	-
Toronto W10	0	-	-	-	0	0	-	-
Toronto Central	0	-	-	-	0	0	-	-
Toronto C01	0	-	-	-	0	0	-	-
Toronto C02	0	-	-	-	0	0	-	-
Toronto C03	0	-	-	-	0	0	-	-
Toronto C04	0	-	-	-	0	0	-	-
Toronto C06	0	-	-	-	0	0	-	-
Toronto C07	0	-	-	-	0	0	-	-
Toronto C08	0	-	-	-	0	0	-	-
Toronto C09	0	-	-	-	0	0	-	-
Toronto C10	0	-	-	-	0	0	-	-
Toronto C11	0	-	-	-	0	0	-	-
Toronto C12	0	-	-	-	0	0	-	-
Toronto C13	0	-	-	-	0	0	-	-
Toronto C14	0	-	-	-	0	0	-	-
Toronto C15	0	-	-	-	0	0	-	-
Toronto East	0	-	-	-	0	0	-	-
Toronto E01	0	-	-	-	0	0	-	-
Toronto E02	0	-	-	-	0	0	-	-
Toronto E03	0	-	-	-	0	0	-	-
Toronto E04	0	-	-	-	0	0	-	-
Toronto E05	0	-	-	-	0	0	-	-
Toronto E06	0	-	-	-	0	0	-	-
Toronto E07	0	-	-	-	0	0	-	-
Toronto E08	0	-	-	-	0	0	-	-
Toronto E09	0	-	-	-	0	0	-	-
Toronto E10	0	-	-	-	0	0	-	-
Toronto E11	0	-	-	-	0	0	-	-

CO-OWNERSHIP APARTMENT, FEBRUARY 2019 ALL TREB AREAS

	Sales ¹	Dollar Volume 1	Average Price 1	Median Price ¹	New Listings ²	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	6	\$2,710,000	\$451,667	\$470,000	9	8	102%	24
Halton Region	0	-	-	-	1	1	-	-
Burlington	0	-	-	-	1	1	-	-
Halton Hills	0	-	-	-	0	0	-	-
Milton	0	-	-	-	0	0	-	-
Oakville	0	-	-	-	0	0	-	-
Peel Region	1	\$261,000	\$261,000	\$261,000	0	0	127%	89
Brampton	0	-	-	-	0	0	-	-
Caledon	0	-	-	-	0	0	-	-
Mississauga	1	\$261,000	\$261,000	\$261,000	0	0	127%	89
City of Toronto	5	\$2,449,000	\$489,800	\$480,000	8	7	99%	11
Toronto West	0	-	-	-	3	4	-	-
Toronto Central	5	\$2,449,000	\$489,800	\$480,000	5	3	99%	11
Toronto East	0	-	-	-	0	0	-	-
York Region	0	-	-	-	0	0	-	-
Aurora	0	-	-	-	0	0	-	-
E. Gwillimbury	0	-	-	-	0	0	-	-
Georgina	0	-			0	0		
King	0	-	-	-	0	0	-	-
Markham	0	-	-	-	0	0	-	
Newmarket	0	-	-	-	0	0	-	-
Richmond Hill	0	-	-	-	0	0	-	
Vaughan	0	-	-	-	0	0	-	-
Whitchurch-Stouffville	0	-	-	-	0	0	-	
Durham Region	0	-	-	-	0	0	-	-
Ajax	0	-	-	-	0	0	-	-
Brock	0	-	-	-	0	0	-	-
Clarington	0	-	-	-	0	0	-	
Oshawa	0	-	-	-	0	0	-	-
Pickering	0	-	-	-	0	0	-	-
Scugog	0	-	-	-	0	0	-	-
Uxbridge	0	-	-	-	0	0	-	-
Whitby	0	-	-	-	0	0	-	-
Dufferin County	0	-	-	-	0	0	-	-
Orangeville	0	-	-	-	0	0	-	-
Simcoe County	0	-	-	-	0	0	-	-
Adjala-Tosorontio	0	-	-	-	0	0	-	-
Bradford West	0	-	-	-	0	0	-	-
Essa	0	-	-	-	0	0	-	-
Innisfil	0	-	-	-	0	0	-	-
New Tecumseth	0	-	-	-	0	0	-	-

CO-OWNERSHIP APARTMENT, FEBRUARY 2019 CITY OF TORONTO MUNICIPAL BREAKDOWN

	Sales ¹	Dollar Volume 1	Average Price ¹	Median Price ¹	New Listings 2	Active Listings ³	Avg. SP / LP 4	Avg. DOM 5
TREB Total	6	\$2,710,000	\$451,667	\$470,000	9	8	102%	24
City of Toronto Total	5	\$2,449,000	\$489,800	\$480,000	8	7	99%	11
Toronto West	0	-	-	-	3	4	-	-
Toronto W01	0	-	-	-	0	0	-	-
Toronto W02	0	-	-	-	0	0	-	-
Toronto W03	0	-	-	-	0	0	-	-
Toronto W04	0	-	-	-	0	0	-	-
Toronto W05	0	-	-	-	3	3	-	-
Toronto W06	0	-	-	-	0	1	-	-
Toronto W07	0	-	-	-	0	0	-	-
Toronto W08	0	-	-	-	0	0	-	-
Toronto W09	0	-	-	-	0	0	-	-
Toronto W10	0	-	-	-	0	0	-	-
Toronto Central	5	\$2,449,000	\$489,800	\$480,000	5	3	99%	11
Toronto C01	0	-	-	-	0	0	-	-
Toronto C02	0	-	-	-	0	0	-	-
Toronto C03	1	\$625,000	\$625,000	\$625,000	0	0	101%	10
Toronto C04	1	\$480,000	\$480,000	\$480,000	1	2	97%	8
Toronto C06	0	-	-	-	0	0	-	-
Toronto C07	0	-	-	-	0	0	-	-
Toronto C08	2	\$884,000	\$442,000	\$442,000	1	0	98%	16
Toronto C09	0	-	-	-	0	0	-	-
Toronto C10	1	\$460,000	\$460,000	\$460,000	2	0	102%	7
Toronto C11	0	-	-	-	0	0	-	-
Toronto C12	0	-	-	-	0	0	-	-
Toronto C13	0	-	-	-	1	1	-	-
Toronto C14	0	-	-	-	0	0	-	-
Toronto C15	0	-	-	-	0	0	-	-
Toronto East	0	-	-	-	0	0	-	-
Toronto E01	0	-	-	-	0	0	-	-
Toronto E02	0	-	-	-	0	0	-	-
Toronto E03	0	-	-	-	0	0	-	-
Toronto E04	0	-	-	-	0	0	-	-
Toronto E05	0	-	-	-	0	0	-	-
Toronto E06	0	-	-	-	0	0	-	-
Toronto E07	0	-	-	-	0	0	-	-
Toronto E08	0	-	-	-	0	0	-	
Toronto E09	0	-	-	-	0	0	-	-
Toronto E10	0	-	-	-	0	0	-	
Toronto E11	0	-	-	-	0	0	-	-

FOCUS ON THE MLS HOME PRICE INDEX

INDEX AND BENCHMARK PRICE, FEBRUARY 2019 ALL TREB AREAS

		Composite	е	Sir	ngle-Family De	etached	Si	ngle-Family At	ttached		Townhous	e		Apartmen	t
	Index	Benchmark	Yr./Yr. % Chg.	Index	Benchmark	Yr./Yr. % Chg.	Index	Benchmark	Yr./Yr. % Chg.	Index	Benchmark	Yr./Yr. % Chg.	Index	Benchmark	Yr./Yr. % Chg.
TREB Total	253.1	\$767,800	2.35%	245.7	\$907,200	-0.57%	254.0	\$714,100	1.36%	260.3	\$574,700	4.45%	258.8	\$516,500	7.92%
Halton Region	258.2	\$832,600	0.23%	254.9	\$940,200	-1.35%	267.9	\$685,400	0.83%	288.3	\$531,800	4.72%	238.4	\$440,900	2.71%
Burlington	259.9	\$706,100	1.68%	252.2	\$853,800	-1.52%	277.6	\$666,000	3.04%	297.3	\$546,400	5.20%	238.8	\$393,100	3.11%
Halton Hills	248.8	\$736,400	2.34%	246.1	\$800,700	1.23%	256.1	\$580,300	2.69%	273.0	\$438,700	10.75%	227.5	\$460,000	3.32%
Milton	249.2	\$738,700	1.80%	247.2	\$884,600	1.98%	259.4	\$626,900	1.89%	256.7	\$425,100	2.64%	236.6	\$481,900	3.09%
Oakville	262.6	\$960,600	-1.94%	262.1	\$1,107,900	-2.75%	272.7	\$761,400	-1.59%	280.4	\$606,700	2.07%	238.9	\$458,900	2.23%
Peel Region	247.4	\$701,500	4.92%	241.8	\$853,700	3.38%	247.3	\$633,100	4.21%	243.6	\$523,000	3.18%	256.1	\$439,100	11.83%
Brampton	247.8	\$628,300	4.47%	242.4	\$708,000	4.71%	249.0	\$584,000	4.53%	243.5	\$445,200	1.88%	242.5	\$362,000	9.73%
Caledon	218.3	\$801,600	5.26%	218.6	\$831,000	5.76%	247.4	\$611,200	4.70%	-	-	-	230.6	\$560,600	-2.49%
Mississauga	249.5	\$738,700	5.36%	245.5	\$980,600	1.45%	244.5	\$674,300	3.51%	243.6	\$547,600	3.66%	258.5	\$454,100	12.24%
City of Toronto	262.9	\$852,400	5.50%	249.8	\$1,096,100	0.56%	265.3	\$884,400	3.51%	267.1	\$635,800	6.03%	267.3	\$549,000	8.70%
York Region	247.5	\$835,000	-3.09%	250.0	\$951,300	-3.96%	247.7	\$716,600	-3.62%	237.3	\$609,400	-0.59%	220.8	\$484,300	1.15%
Aurora	249.4	\$825,300	-2.62%	247.9	\$936,400	-3.47%	252.1	\$650,200	-1.91%	236.5	\$647,200	-1.13%	241.9	\$505,700	-0.78%
East Gwillimbury	220.8	\$754,400	-2.47%	226.2	\$806,200	-1.48%	229.0	\$479,000	-3.17%	-	-	-	-	-	-
Georgina	231.3	\$440,700	0.30%	237.2	\$447,200	0.25%	234.4	\$462,100	-2.21%	-	-	-	-	-	-
King	222.3	\$930,000	-2.84%	223.2	\$928,500	-2.91%	218.5	\$511,700	-3.53%	-	-	-	227.2	\$621,400	-0.35%
Markham	257.1	\$889,700	-2.21%	274.5	\$1,129,300	-3.04%	261.0	\$780,600	-1.29%	233.0	\$619,300	-0.26%	212.3	\$508,200	1.43%
Newmarket	225.5	\$664,500	-2.93%	225.7	\$760,800	-3.38%	223.4	\$526,200	-3.21%	225.2	\$467,600	-1.75%	260.9	\$439,500	0.97%
Richmond Hill	262.1	\$940,900	-4.41%	276.2	\$1,173,800	-5.18%	256.0	\$778,000	-4.90%	233.7	\$592,500	-1.89%	227.8	\$463,600	1.29%
Vaughan	241.5	\$873,200	-3.52%	232.6	\$966,900	-4.75%	240.9	\$729,700	-5.97%	264.9	\$720,300	1.11%	221.1	\$510,200	0.87%
Whitchurch-Stouffville	250.8	\$864,300	-3.50%	247.9	\$889,300	-4.84%	224.2	\$615,800	-2.69%	209.2	\$375,500	1.16%	242.9	\$539,700	-2.10%
Durham Region	233.3	\$544,900	-0.64%	228.5	\$593,800	-1.13%	239.6	\$478,500	0.08%	244.1	\$387,100	2.18%	233.1	\$395,600	-1.48%
Ajax	239.2	\$588,600	0.89%	237.7	\$637,700	0.17%	244.5	\$527,600	2.26%	231.7	\$423,500	3.53%	223.9	\$362,900	0.45%
Brock	196.3	\$357,100	0.26%	197.5	\$360,400	0.15%	-	-	-	-	-	-	-	-	-
Clarington	231.3	\$488,500	0.17%	224.2	\$539,900	0.13%	228.3	\$436,100	0.04%	272.4	\$426,700	0.15%	215.3	\$318,800	0.47%
Oshawa	237.0	\$452,000	-1.04%	228.1	\$486,800	-1.89%	251.0	\$420,100	-0.44%	264.8	\$328,800	1.57%	224.3	\$310,900	-0.93%
Pickering	236.4	\$633,400	-1.75%	230.5	\$717,900	-2.37%	239.9	\$559,800	-1.48%	237.8	\$424,600	3.71%	264.9	\$494,200	-2.54%
Scugog	209.2	\$546,200	-5.12%	216.7	\$561,400	-4.71%	210.8	\$441,200	-0.85%	-	-	-	-	-	-
Uxbridge	224.8	\$687,100	-0.79%	223.6	\$690,500	-0.84%	223.6	\$548,700	1.04%	-	-	-	-	-	-
Whitby	230.0	\$598,600	-0.69%	230.7	\$663,500	-0.65%	234.4	\$516,400	-0.13%	198.9	\$362,200	-0.85%	216.8	\$392,900	-2.78%
Dufferin County	256.4	\$587,700	1.71%	267.7	\$610,100	1.83%	248.9	\$466,400	1.97%	-	-	-	-	-	-
Orangeville	256.4	\$587,700	1.71%	267.7	\$610,100	1.83%	248.9	\$466,400	1.97%	-	-	-	-	-	-
Simcoe County	243.4	\$533,200	-0.16%	239.6	\$540,100	-0.08%	248.7	\$461,000	-0.92%	-	-	-	-	-	-
Adjala-Tosorontio	218.6	\$657,800	0.60%	218.4	\$658,700	0.60%	-	-	-	-	-	-	-	-	-
Bradford West	247.5	\$603,200	-1.55%	232.2	\$635,200	-2.31%	256.1	\$532,300	-1.31%	-	-	-	-	-	-
Essa	249.7	\$484,000	2.13%	248.1	\$500,500	3.20%	253.6	\$393,900	-1.28%	-	-	-	-	-	-
Innisfil	252.3	\$486,500	-0.12%	253.2	\$487,500	0.12%	249.6	\$381,600	-1.27%	-	-	-	-	-	-
New Tecumseth	219.8	\$522,300	-0.99%	213.6	\$541,800	-1.25%	229.4	\$415,900	-0.69%	-	-	-	-	-	-

FOCUS ON THE MLS HOME PRICE INDEX

INDEX AND BENCHMARK PRICE, FEBRUARY 2019 CITY OF TORONTO

		Composite	9	Sir	ngle-Family De	tached	Sir	ngle-Family A	ttached		Townhous	е		Apartmen	t
	Index	Benchmark	Yr./Yr. % Chg.	Index	Benchmark	Yr./Yr. % Chg.	Index	Benchmark	Yr./Yr. % Chg.	Index	Benchmark	Yr./Yr. % Chg.	Index	Benchmark	Yr./Yr. % Chg.
TREB Total	253.1	\$767,800	2.35%	245.7	\$907,200	-0.57%	254.0	\$714,100	1.36%	260.3	\$574,700	4.45%	258.8	\$516,500	7.92%
City of Toronto	262.9	\$852,400	5.50%	249.8	\$1,096,100	0.56%	265.3	\$884,400	3.51%	267.1	\$635,800	6.03%	267.3	\$549,000	8.70%
Toronto W01	244.2	\$984,200	8.53%	231.4	\$1,207,500	5.71%	247.9	\$955,900	4.56%	254.9	\$539,500	9.21%	246.3	\$556,900	10.10%
Toronto W02	278.1	\$989,700	5.50%	261.9	\$1,107,900	2.46%	309.7	\$949,200	5.56%	273.7	\$644,900	9.57%	272.6	\$585,200	8.61%
Toronto W03	284.4	\$732,000	6.20%	286.1	\$777,800	5.53%	281.8	\$721,800	6.99%	268.1	\$546,900	8.54%	272.9	\$466,300	7.40%
Toronto W04	256.6	\$656,900	6.12%	253.5	\$798,400	3.47%	247.5	\$715,700	6.27%	227.4	\$537,400	5.33%	265.2	\$388,400	10.22%
Toronto W05	244.9	\$581,300	4.93%	248.2	\$823,200	3.76%	226.9	\$662,500	3.37%	240.2	\$436,200	7.33%	263.0	\$345,600	5.37%
Toronto W06	208.1	\$609,500	5.31%	262.7	\$838,800	1.27%	209.9	\$636,100	0.38%	290.5	\$864,000	13.21%	178.9	\$453,300	7.64%
Toronto W07	225.5	\$966,700	2.27%	238.9	\$1,035,400	2.05%	206.3	\$845,900	0.93%	-	-	-	151.3	\$613,500	4.27%
Toronto W08	217.9	\$868,700	6.19%	203.2	\$1,062,200	-0.78%	197.3	\$730,900	-1.89%	253.2	\$609,000	19.21%	227.6	\$473,900	10.81%
Toronto W09	235.4	\$592,600	6.08%	217.4	\$810,700	-1.36%	194.4	\$559,000	-1.72%	271.2	\$705,600	7.96%	251.9	\$323,000	15.87%
Toronto W10	242.7	\$559,000	3.98%	240.3	\$720,900	0.50%	245.7	\$628,800	1.49%	224.2	\$477,500	3.60%	248.5	\$345,200	7.53%
Toronto C01	302.6	\$747,700	9.28%	298.5	\$1,130,500	5.14%	284.3	\$995,200	3.12%	281.2	\$802,200	6.47%	304.1	\$633,100	9.98%
Toronto C02	263.5	\$1,262,800	6.90%	221.2	\$1,767,300	-0.41%	259.2	\$1,359,400	3.10%	270.0	\$1,205,700	3.65%	270.2	\$769,800	10.78%
Toronto C03	292.1	\$1,525,600	2.20%	267.9	\$1,646,400	1.02%	288.4	\$1,069,400	2.71%	-	-	-	332.5	\$869,800	2.59%
Toronto C04	250.0	\$1,542,800	1.21%	253.9	\$1,788,900	1.36%	250.4	\$1,172,300	-0.71%	0.0	\$0	-100.00%	232.9	\$538,700	2.55%
Toronto C06	269.3	\$1,048,700	-0.63%	249.1	\$1,064,000	-6.00%	210.6	\$779,100	-6.98%	245.4	\$658,200	6.00%	290.0	\$641,300	3.42%
Toronto C07	255.4	\$883,600	1.19%	279.2	\$1,277,200	-5.80%	201.8	\$722,100	-5.70%	242.7	\$684,100	5.71%	246.0	\$600,700	7.05%
Toronto C08	275.2	\$719,600	10.39%	277.8	\$1,620,800	11.52%	276.5	\$1,319,000	12.54%	301.4	\$779,400	15.75%	274.1	\$592,500	10.08%
Toronto C09	180.0	\$1,274,100	3.93%	129.8	\$1,630,500	-6.21%	145.0	\$1,179,900	-4.35%	287.4	\$1,574,100	3.79%	206.0	\$682,500	6.96%
Toronto C10	277.1	\$1,081,800	8.50%	268.8	\$1,659,600	7.74%	257.2	\$1,270,600	7.75%	270.8	\$790,400	5.78%	283.6	\$677,200	8.78%
Toronto C11	263.1	\$931,000	6.26%	198.7	\$1,353,500	-3.07%	227.9	\$1,009,100	-2.57%	237.3	\$411,100	5.33%	311.6	\$452,400	10.46%
Toronto C12	221.3	\$1,888,100	1.00%	203.7	\$2,183,200	1.19%	255.2	\$1,068,200	-1.88%	207.1	\$828,600	-4.16%	278.7	\$873,800	3.88%
Toronto C13	245.1	\$887,500	1.11%	247.2	\$1,318,300	-3.74%	224.7	\$717,000	-2.30%	243.6	\$704,200	-0.45%	243.9	\$491,100	6.69%
Toronto C14	268.3	\$877,300	3.39%	263.9	\$1,427,700	-9.84%	218.3	\$1,063,000	-6.23%	308.6	\$831,100	0.49%	265.8	\$669,400	8.40%
Toronto C15	240.4	\$780,200	-1.76%	268.4	\$1,260,200	-11.21%	218.8	\$711,300	-12.37%	284.3	\$680,500	4.83%	223.7	\$520,200	4.44%
Toronto E01	338.6	\$1,057,500	9.44%	325.5	\$1,148,600	6.65%	337.8	\$1,065,600	8.23%	403.6	\$738,200	11.18%	325.9	\$773,000	13.87%
Toronto E02	286.5	\$1,072,900	5.37%	246.6	\$1,123,600	4.40%	301.0	\$1,008,000	5.54%	339.6	\$978,100	12.34%	263.7	\$721,000	4.23%
Toronto E03	265.3	\$816,100	5.07%	272.4	\$918,400	4.41%	254.2	\$832,400	3.97%	-	-	-	250.2	\$365,500	12.35%
Toronto E04	259.2	\$640,200	3.27%	240.4	\$708,800	0.08%	243.2	\$586,000	-3.87%	253.6	\$549,800	7.37%	299.6	\$459,700	8.24%
Toronto E05	245.1	\$643,100	0.53%	247.0	\$869,900	-2.10%	239.3	\$659,400	-1.77%	249.0	\$541,500	0.12%	242.2	\$475,700	4.62%
Toronto E06	268.2	\$747,900	8.54%	269.8	\$770,600	8.92%	268.5	\$638,700	8.88%	0.0	\$0	-100.00%	255.7	\$540,700	6.76%
Toronto E07	259.0	\$634,900	1.57%	265.2	\$869,200	0.49%	255.2	\$667,300	0.43%	259.6	\$562,400	2.29%	255.4	\$437,400	3.23%
Toronto E08	271.6	\$655,400	9.30%	256.9	\$800,800	6.86%	227.1	\$588,700	7.58%	271.6	\$554,400	9.25%	299.4	\$477,700	13.07%
Toronto E09	251.1	\$600,400	5.11%	242.4	\$688,300	1.98%	227.2	\$555,700	-0.74%	283.8	\$527,400	5.70%	256.1	\$480,400	8.33%
Toronto E10	256.8	\$719,800	3.17%	243.2	\$779,300	1.00%	235.7	\$611,200	4.52%	308.4	\$538,400	5.33%	271.0	\$436,900	14.78%
Toronto E11	263.6	\$576,600	3.82%	270.0	\$751,000	2.66%	261.0	\$591,100	2.43%	201.1	\$394,700	-0.49%	304.5	\$454,500	8.91%

Toronto Real Estate Board

HISTORIC ANNUAL STATISTICS^{1,6,7}

Year	Sales	Average Price
2006	83,084	\$351,941
2007	93,193	\$376,236
2008	74,552	\$379,347
2009	87,308	\$395,460
2010	85,545	\$431,276
2011	89,096	\$465,014
2012	85,496	\$497,130
2013	87,049	\$522,958
2014	92,782	\$566,624
2015	101,213	\$622,121
2016	113,040	\$729,837

*For historic annual sales and average price data over a longer time frame go to: http://www.torontorealestateboard.com/market_news/market_watch/historic_stats/p di/TREB_historic_statistics.pdf

2018 MONTHLY STATISTICS^{1,7}

January	3,987	\$735,874		
February	5,148	\$767,801		
March	7,188	\$784,514		
April	7,744	\$804,926		
May	7,716	\$803,440		
June	8,024	\$808,066		
July	6,917	\$781,939		
August	6,798	\$765,324		
September	6,415	\$796,814		
October	7,451	\$807,469		
November	6,213	\$788,257		
December	3,756	\$749,308		
Annual	77,357	\$787,175		

2019 MONTHLY STATISTICS^{1,7}

January	3,993	\$748,326		
February	5,025	\$780,397		
March	-	-		
April	-	-		
May	-	-		
June	-	-		
July	-	-		
August	-	-		
September	-	-		
October	-	-		
November	-	-		
December	-	-		
Year to Date	9,018	\$766,197		

NOTES

1 - Sales, dollar volume, average sale prices and median sale prices are based on firm transactions entered into the TREB MLS® system between the first and last day of the month/period being reported.

2 - New listings entered into the TREB MLS® system between the first and last day of the month/period being reported.

3 - Active listings at the end of the last day of the month/period being reported.

4 - Ratio of the average selling price to the average listing price for firm transactions entered into the TREB MLS® system between the first and last day of the month/period being reported.

5 - Average number of days on the market for firm transactions entered into the TREB MLS® system between the first and last day of the month/period being reported.

- 6 Due to past changes to TREB's service area, caution should be exercised when making historical comparisons.
- 7 Past monthly and year-to-date figures are revised on a monthly basis.
- 8 SNLR = Sales-to-New Listings Ratio. Calculated using a 12-month moving average (sales/new listings).
- 9 Mos. Inv. = Months of Inventory. Calculated using a 12-month moving average (active listings/sales).

27