

12 Month Comparative Activity by Property Type for Kaleden/Okanagan Falls

August, 2021

Kaleden/Okanagan Falls	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Kaleden/Okanagan Falls						
Units Listed	0	2	-100%	11	14	-21%
Units Reported Sold	1	0	%	8	1	700%
Sell / List Ratio	%	0%		73%	7%	
Reported Sales Dollars	\$394,000	\$0	%	\$2,293,000	\$160,000	1333%
Average Sell Price / Unit	\$394,000			\$286,625	\$160,000	79%
Sell Price / List Price Ratio	99%			98%	85%	
Days to Sell	397			80	277	-71%
Active Listings	2					
Acreage (Waterfront) - Kaleden/Okanagan Falls						
Units Listed	0	1	-100%	3	3	0%
Units Reported Sold	1	0	%	5	1	400%
Sell / List Ratio	%	0%		167%	33%	
Reported Sales Dollars	\$1,675,000	\$0	%	\$6,052,000	\$470,000	1188%
Average Sell Price / Unit	\$1,675,000			\$1,210,400	\$470,000	158%
Sell Price / List Price Ratio	105%			109%	97%	
Days to Sell	34			98	63	56%
Active Listings	0					
Bare Land Strata - Kaleden/Okanagan Falls						
Units Listed	0	2	-100%	20	19	5%
Units Reported Sold	1	0	%	14	14	0%
Sell / List Ratio	%	0%		70%	74%	
Reported Sales Dollars	\$745,000	\$0	%	\$11,066,000	\$8,623,154	28%
Average Sell Price / Unit	\$745,000			\$790,429	\$615,940	28%
Sell Price / List Price Ratio	99%			99%	97%	
Days to Sell	35			38	115	-67%
Active Listings	7					
Business - Kaleden/Okanagan Falls						
Units Listed	0	1	-100%	2	2	0%
Units Reported Sold	0	0		0	0	
Sell / List Ratio		0%		0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					

12 Month Comparative Activity by Property Type for Kaleden/Okanagan Falls

August, 2021

Kaleden/Okanagan Falls	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Kaleden/Okanagan Falls						
Units Listed	1	0	%	8	3	167%
Units Reported Sold	1	0	%	6	2	200%
Sell / List Ratio	100%			75%	67%	
Reported Sales Dollars	\$150,001	\$0	%	\$1,579,401	\$550,500	187%
Average Sell Price / Unit	\$150,001			\$263,234	\$275,250	-4%
Sell Price / List Price Ratio	96%			95%	94%	
Days to Sell	61			36	41	-13%
Active Listings	1					
Condominium (Townhouse) - Kaleden/Okanagan Falls						
Units Listed	0	0		7	6	17%
Units Reported Sold	0	0		7	7	0%
Sell / List Ratio				100%	117%	
Reported Sales Dollars	\$0	\$0		\$2,338,000	\$1,847,400	27%
Average Sell Price / Unit				\$334,000	\$263,914	27%
Sell Price / List Price Ratio				102%	97%	
Days to Sell				24	56	-58%
Active Listings	0					
Duplex - Kaleden/Okanagan Falls						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Kaleden/Okanagan Falls						
Units Listed	0	1	-100%	9	14	-36%
Units Reported Sold	0	2	-100%	6	7	-14%
Sell / List Ratio		200%		67%	50%	
Reported Sales Dollars	\$0	\$5,273,600	-100%	\$9,315,000	\$11,047,600	-16%
Average Sell Price / Unit		\$2,636,800		\$1,552,500	\$1,578,229	-2%
Sell Price / List Price Ratio		90%		98%	94%	
Days to Sell		50		228	71	222%
Active Listings	3					

12 Month Comparative Activity by Property Type for Kaleden/Okanagan Falls

August, 2021

Kaleden/Okanagan Falls	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Kaleden/Okanagan Falls						
Units Listed	0	0		2	4	-50%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				50%	0%	
Reported Sales Dollars	\$0	\$0		\$300,000	\$0	%
Average Sell Price / Unit				\$300,000		
Sell Price / List Price Ratio						
Days to Sell				169		
Active Listings	1					
Lots - Kaleden/Okanagan Falls						
Units Listed	1	7	-86%	24	28	-14%
Units Reported Sold	1	2	-50%	20	5	300%
Sell / List Ratio	100%	29%		83%	18%	
Reported Sales Dollars	\$145,000	\$1,070,500	-86%	\$5,242,775	\$1,777,100	195%
Average Sell Price / Unit	\$145,000	\$535,250	-73%	\$262,139	\$355,420	-26%
Sell Price / List Price Ratio	91%	98%		95%	87%	
Days to Sell	206	56	265%	119	67	77%
Active Listings	6					
Lots (Waterfront) - Kaleden/Okanagan Falls						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	1	-100%	1	2	-50%
Sell / List Ratio		%		100%	200%	
Reported Sales Dollars	\$0	\$354,000	-100%	\$395,000	\$708,000	-44%
Average Sell Price / Unit		\$354,000		\$395,000	\$354,000	12%
Sell Price / List Price Ratio		99%		100%	98%	
Days to Sell		22		8	120	-93%
Active Listings	0					
Revenue - Kaleden/Okanagan Falls						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	0		0	2	-100%
Sell / List Ratio				0%	200%	
Reported Sales Dollars	\$0	\$0		\$0	\$1,042,500	-100%
Average Sell Price / Unit					\$521,250	
Sell Price / List Price Ratio						
Days to Sell					190	
Active Listings	0					

12 Month Comparative Activity by Property Type for Kaleden/Okanagan Falls

August, 2021

Kaleden/Okanagan Falls	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Kaleden/Okanagan Falls						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%		
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Mobile Home - Kaleden/Okanagan Falls						
Units Listed	2	2	0%	14	13	8%
Units Reported Sold	1	1	0%	14	4	250%
Sell / List Ratio	50%	50%		100%	31%	
Reported Sales Dollars	\$181,000	\$115,000	57%	\$1,661,800	\$448,000	271%
Average Sell Price / Unit	\$181,000	\$115,000	57%	\$118,700	\$112,000	6%
Sell Price / List Price Ratio	97%	100%		97%	93%	
Days to Sell	21	25	-16%	39	67	-41%
Active Listings	3					
Triplex/Fourplex - Kaleden/Okanagan Falls						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Kaleden/Okanagan Falls						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Kaleden/Okanagan Falls

August, 2021

Kaleden/Okanagan Falls	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Kaleden/Okanagan Falls						
Units Listed	8	8	0%	107	111	-4%
Units Reported Sold	8	6	33%	81	40	102%
Sell / List Ratio	100%	75%		76%	36%	
Reported Sales Dollars	\$6,607,882	\$2,884,053	129%	\$66,499,601	\$31,083,958	114%
Average Sell Price / Unit	\$825,985	\$480,676	72%	\$820,983	\$777,099	6%
Sell Price / List Price Ratio	98%	95%		100%	97%	
Days to Sell	152	144	6%	125	85	48%
Active Listings	34					
Total - Kaleden/Okanagan Falls						
Units Listed	12	24	-50%	211	220	-4%
Units Reported Sold	14	12	17%	163	85	92%
Sell / List Ratio	117%	50%		77%	39%	
Reported Sales Dollars	\$9,897,883	\$9,697,153	2%	\$106,742,577	\$57,758,212	85%
Average Sell Price / Unit	\$706,992	\$808,096	-13%	\$654,862	\$679,508	-4%
Sell Price / List Price Ratio	98%	96%		99%	96%	
Days to Sell	141	93	51%	102	89	15%
Active Listings	58					

12 Month Comparative Activity by Property Type for Keremeos

August, 2021

Keremeos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Keremeos						
Units Listed	1	2	-50%	14	7	100%
Units Reported Sold	0	0		5	0	%
Sell / List Ratio	0%	0%		36%	0%	
Reported Sales Dollars	\$0	\$0		\$1,434,000	\$0	%
Average Sell Price / Unit				\$286,800		
Sell Price / List Price Ratio				98%		
Days to Sell				122		
Active Listings	9					
Acreage (Waterfront) - Keremeos						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Keremeos						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	0		1	1	0%
Sell / List Ratio				100%	100%	
Reported Sales Dollars	\$0	\$0		\$405,000	\$395,000	3%
Average Sell Price / Unit				\$405,000	\$395,000	3%
Sell Price / List Price Ratio				94%	94%	
Days to Sell				80	63	27%
Active Listings	0					
Business - Keremeos						
Units Listed	0	0		5	2	150%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				20%	0%	
Reported Sales Dollars	\$0	\$0		\$765,000	\$0	%
Average Sell Price / Unit				\$765,000		
Sell Price / List Price Ratio						
Days to Sell				91		
Active Listings	3					

12 Month Comparative Activity by Property Type for Keremeos

August, 2021

Keremeos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Keremeos						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Keremeos						
Units Listed	2	0	%	6	3	100%
Units Reported Sold	2	0	%	6	3	100%
Sell / List Ratio	100%			100%	100%	
Reported Sales Dollars	\$484,900	\$0	%	\$1,415,400	\$650,000	118%
Average Sell Price / Unit	\$242,450			\$235,900	\$216,667	9%
Sell Price / List Price Ratio	100%			100%	94%	
Days to Sell	13			18	46	-60%
Active Listings	0					
Duplex - Keremeos						
Units Listed	0	0		4	0	%
Units Reported Sold	0	0		4	2	100%
Sell / List Ratio				100%	%	
Reported Sales Dollars	\$0	\$0		\$1,470,000	\$436,800	237%
Average Sell Price / Unit				\$367,500	\$218,400	68%
Sell Price / List Price Ratio				101%	96%	
Days to Sell				24	140	-82%
Active Listings	0					
Farms - Keremeos						
Units Listed	2	3	-33%	22	15	47%
Units Reported Sold	0	4	-100%	7	7	0%
Sell / List Ratio	0%	133%		32%	47%	
Reported Sales Dollars	\$0	\$5,240,000	-100%	\$6,040,000	\$7,600,000	-21%
Average Sell Price / Unit		\$1,310,000		\$862,857	\$1,085,714	-21%
Sell Price / List Price Ratio		94%		94%	94%	
Days to Sell		120		100	143	-30%
Active Listings	8					

12 Month Comparative Activity by Property Type for Keremeos

August, 2021

Keremeos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Keremeos						
Units Listed	0	0		7	2	250%
Units Reported Sold	0	0		3	1	200%
Sell / List Ratio				43%	50%	
Reported Sales Dollars	\$0	\$0		\$725,000	\$476,000	52%
Average Sell Price / Unit				\$241,667	\$476,000	-49%
Sell Price / List Price Ratio						
Days to Sell				55	28	98%
Active Listings	3					
Lots - Keremeos						
Units Listed	0	0		3	5	-40%
Units Reported Sold	1	0	%	3	1	200%
Sell / List Ratio	%			100%	20%	
Reported Sales Dollars	\$130,000	\$0	%	\$505,000	\$154,000	228%
Average Sell Price / Unit	\$130,000			\$168,333	\$154,000	9%
Sell Price / List Price Ratio	104%			97%	93%	
Days to Sell	173			187	77	143%
Active Listings	0					
Lots (Waterfront) - Keremeos						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	1	-100%	1	2	-50%
Sell / List Ratio		%		%	200%	
Reported Sales Dollars	\$0	\$156,200	-100%	\$240,000	\$261,200	-8%
Average Sell Price / Unit		\$156,200		\$240,000	\$130,600	84%
Sell Price / List Price Ratio		101%		96%	95%	
Days to Sell		112		499	888	-44%
Active Listings	0					
Revenue - Keremeos						
Units Listed	0	0		5	1	400%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				20%	0%	
Reported Sales Dollars	\$0	\$0		\$3,665,000	\$0	%
Average Sell Price / Unit				\$3,665,000		
Sell Price / List Price Ratio						
Days to Sell				103		
Active Listings	3					

12 Month Comparative Activity by Property Type for Keremeos

August, 2021

Keremeos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Keremeos						
Units Listed	0	0		2	0	%
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio				0%	%	
Reported Sales Dollars	\$0	\$0		\$0	\$244,444	-100%
Average Sell Price / Unit					\$244,444	
Sell Price / List Price Ratio					98%	
Days to Sell					160	
Active Listings	1					
Mobile Home - Keremeos						
Units Listed	2	1	100%	12	25	-52%
Units Reported Sold	0	3	-100%	6	13	-54%
Sell / List Ratio	0%	300%		50%	52%	
Reported Sales Dollars	\$0	\$328,000	-100%	\$961,985	\$1,595,500	-40%
Average Sell Price / Unit		\$109,333		\$160,331	\$122,731	31%
Sell Price / List Price Ratio		94%		97%	95%	
Days to Sell		62		37	74	-50%
Active Listings	3					
Triplex/Fourplex - Keremeos						
Units Listed	0	0		4	2	100%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				25%	0%	
Reported Sales Dollars	\$0	\$0		\$461,000	\$0	%
Average Sell Price / Unit				\$461,000		
Sell Price / List Price Ratio				92%		
Days to Sell				28		
Active Listings	2					
Recreational (Residential) - Keremeos						
Units Listed	0	0		2	2	0%
Units Reported Sold	0	2	-100%	4	2	100%
Sell / List Ratio		%		200%	100%	
Reported Sales Dollars	\$0	\$162,000	-100%	\$746,500	\$162,000	361%
Average Sell Price / Unit		\$81,000		\$186,625	\$81,000	130%
Sell Price / List Price Ratio		95%		98%	95%	
Days to Sell		512		104	512	-80%
Active Listings	0					

12 Month Comparative Activity by Property Type for Keremeos

August, 2021

Keremeos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Keremeos						
Units Listed	8	5	60%	59	43	37%
Units Reported Sold	6	3	100%	30	26	15%
Sell / List Ratio	75%	60%		51%	60%	
Reported Sales Dollars	\$3,217,880	\$1,355,000	137%	\$16,128,580	\$9,995,300	61%
Average Sell Price / Unit	\$536,313	\$451,667	19%	\$537,619	\$384,435	40%
Sell Price / List Price Ratio	99%	97%		101%	96%	
Days to Sell	54	50	8%	61	96	-37%
Active Listings	20					
Total - Keremeos						
Units Listed	15	11	36%	146	109	34%
Units Reported Sold	9	13	-31%	73	59	24%
Sell / List Ratio	60%	118%		50%	54%	
Reported Sales Dollars	\$3,832,780	\$7,241,200	-47%	\$34,962,465	\$21,970,244	59%
Average Sell Price / Unit	\$425,864	\$557,015	-24%	\$478,938	\$372,377	29%
Sell Price / List Price Ratio	100%	96%		99%	96%	
Days to Sell	58	150	-61%	75	135	-44%
Active Listings	52					

12 Month Comparative Activity by Property Type for Naramata

August, 2021

Naramata	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Naramata						
Units Listed	0	1	-100%	5	15	-67%
Units Reported Sold	0	0		7	1	600%
Sell / List Ratio		0%		140%	7%	
Reported Sales Dollars	\$0	\$0		\$4,701,800	\$675,000	597%
Average Sell Price / Unit				\$671,686	\$675,000	-0%
Sell Price / List Price Ratio				96%	100%	
Days to Sell				194	89	118%
Active Listings	3					
Acreage (Waterfront) - Naramata						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		1	1	0%
Sell / List Ratio				100%	%	
Reported Sales Dollars	\$0	\$0		\$204,762	\$550,000	-63%
Average Sell Price / Unit				\$204,762	\$550,000	-63%
Sell Price / List Price Ratio				89%	95%	
Days to Sell				49	283	-83%
Active Listings	0					
Bare Land Strata - Naramata						
Units Listed	0	1	-100%	7	3	133%
Units Reported Sold	1	0	%	3	0	%
Sell / List Ratio	%	0%		43%	0%	
Reported Sales Dollars	\$1,250,000	\$0	%	\$5,195,000	\$0	%
Average Sell Price / Unit	\$1,250,000			\$1,731,667		
Sell Price / List Price Ratio	97%			96%		
Days to Sell	31			107		
Active Listings	1					
Business - Naramata						
Units Listed	0	1	-100%	0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio		0%			0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Naramata

August, 2021

Naramata	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Naramata						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Naramata						
Units Listed	4	0	%	6	3	100%
Units Reported Sold	1	0	%	2	3	-33%
Sell / List Ratio	25%			33%	100%	
Reported Sales Dollars	\$465,000	\$0	%	\$940,000	\$1,219,000	-23%
Average Sell Price / Unit	\$465,000			\$470,000	\$406,333	16%
Sell Price / List Price Ratio	95%			98%	97%	
Days to Sell	68			40	44	-11%
Active Listings	4					
Duplex - Naramata						
Units Listed	0	0		2	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				50%		
Reported Sales Dollars	\$0	\$0		\$820,000	\$0	%
Average Sell Price / Unit				\$820,000		
Sell Price / List Price Ratio				103%		
Days to Sell				17		
Active Listings	0					
Farms - Naramata						
Units Listed	0	1	-100%	8	12	-33%
Units Reported Sold	0	1	-100%	3	5	-40%
Sell / List Ratio		100%		38%	42%	
Reported Sales Dollars	\$0	\$2,800,000	-100%	\$3,850,000	\$9,005,000	-57%
Average Sell Price / Unit		\$2,800,000		\$1,283,333	\$1,801,000	-29%
Sell Price / List Price Ratio		93%		92%	94%	
Days to Sell		71		128	167	-23%
Active Listings	2					

12 Month Comparative Activity by Property Type for Naramata

August, 2021

Naramata	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Naramata						
Units Listed	0	0		2	0	%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%		
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	2					
Lots - Naramata						
Units Listed	0	3	-100%	29	14	107%
Units Reported Sold	2	1	100%	30	3	900%
Sell / List Ratio	%	33%		103%	21%	
Reported Sales Dollars	\$682,000	\$305,000	124%	\$9,959,312	\$909,000	996%
Average Sell Price / Unit	\$341,000	\$305,000	12%	\$331,977	\$303,000	10%
Sell Price / List Price Ratio	97%	102%		98%	96%	
Days to Sell	108	46	135%	124	235	-47%
Active Listings	9					
Lots (Waterfront) - Naramata						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio					0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Naramata						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Naramata

August, 2021

Naramata	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Naramata						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Mobile Home - Naramata						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Triplex/Fourplex - Naramata						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Naramata						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Naramata

August, 2021

Naramata	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Naramata						
Units Listed	10	8	25%	54	49	10%
Units Reported Sold	8	6	33%	41	16	156%
Sell / List Ratio	80%	75%		76%	33%	
Reported Sales Dollars	\$13,282,500	\$7,885,000	68%	\$53,315,900	\$16,015,300	233%
Average Sell Price / Unit	\$1,660,312	\$1,314,167	26%	\$1,300,388	\$1,000,956	30%
Sell Price / List Price Ratio	102%	101%		101%	99%	
Days to Sell	22	52	-58%	54	65	-17%
Active Listings	15					
Total - Naramata						
Units Listed	14	15	-7%	114	98	16%
Units Reported Sold	12	8	50%	88	29	203%
Sell / List Ratio	86%	53%		77%	30%	
Reported Sales Dollars	\$15,679,500	\$10,990,000	43%	\$78,986,774	\$28,373,300	178%
Average Sell Price / Unit	\$1,306,625	\$1,373,750	-5%	\$897,577	\$978,390	-8%
Sell Price / List Price Ratio	100%	100%		99%	98%	
Days to Sell	41	53	-23%	92	106	-13%
Active Listings	36					

12 Month Comparative Activity by Property Type for Oliver

August, 2021

Oliver	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Oliver						
Units Listed	0	0		3	1	200%
Units Reported Sold	0	0		2	1	100%
Sell / List Ratio				67%	100%	
Reported Sales Dollars	\$0	\$0		\$698,500	\$185,000	278%
Average Sell Price / Unit				\$349,250	\$185,000	89%
Sell Price / List Price Ratio				87%	84%	
Days to Sell				32	70	-54%
Active Listings	0					
Acreage (Waterfront) - Oliver						
Units Listed	0	0		0	3	-100%
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio					33%	
Reported Sales Dollars	\$0	\$0		\$0	\$200,000	-100%
Average Sell Price / Unit					\$200,000	
Sell Price / List Price Ratio					76%	
Days to Sell					85	
Active Listings	0					
Bare Land Strata - Oliver						
Units Listed	2	3	-33%	17	18	-6%
Units Reported Sold	3	6	-50%	13	14	-7%
Sell / List Ratio	150%	200%		76%	78%	
Reported Sales Dollars	\$1,879,900	\$2,532,000	-26%	\$6,560,300	\$5,920,500	11%
Average Sell Price / Unit	\$626,633	\$422,000	48%	\$504,638	\$422,893	19%
Sell Price / List Price Ratio	99%	94%		98%	97%	
Days to Sell	41	84	-51%	42	99	-57%
Active Listings	6					
Business - Oliver						
Units Listed	0	1	-100%	2	8	-75%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio		0%		50%	0%	
Reported Sales Dollars	\$0	\$0		\$2,000,000	\$0	%
Average Sell Price / Unit				\$2,000,000		
Sell Price / List Price Ratio						
Days to Sell				319		
Active Listings	2					

12 Month Comparative Activity by Property Type for Oliver

August, 2021

Oliver	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Oliver						
Units Listed	6	1	500%	39	28	39%
Units Reported Sold	2	4	-50%	29	23	26%
Sell / List Ratio	33%	400%		74%	82%	
Reported Sales Dollars	\$539,000	\$852,000	-37%	\$8,456,850	\$6,171,900	37%
Average Sell Price / Unit	\$269,500	\$213,000	27%	\$291,616	\$268,343	9%
Sell Price / List Price Ratio	98%	96%		99%	96%	
Days to Sell	52	103	-49%	34	104	-67%
Active Listings	7					
Condominium (Townhouse) - Oliver						
Units Listed	3	2	50%	23	29	-21%
Units Reported Sold	0	0		18	14	29%
Sell / List Ratio	0%	0%		78%	48%	
Reported Sales Dollars	\$0	\$0		\$5,569,823	\$3,112,000	79%
Average Sell Price / Unit				\$309,435	\$222,286	39%
Sell Price / List Price Ratio				99%	95%	
Days to Sell				40	108	-63%
Active Listings	6					
Duplex - Oliver						
Units Listed	0	0		3	1	200%
Units Reported Sold	0	0		1	1	0%
Sell / List Ratio				33%	100%	
Reported Sales Dollars	\$0	\$0		\$644,000	\$395,000	63%
Average Sell Price / Unit				\$644,000	\$395,000	63%
Sell Price / List Price Ratio				99%	97%	
Days to Sell				17	27	-37%
Active Listings	1					
Farms - Oliver						
Units Listed	6	6	0%	32	35	-9%
Units Reported Sold	1	0	%	11	11	0%
Sell / List Ratio	17%	0%		34%	31%	
Reported Sales Dollars	\$1,325,000	\$0	%	\$16,298,000	\$11,249,000	45%
Average Sell Price / Unit	\$1,325,000			\$1,481,636	\$1,022,636	45%
Sell Price / List Price Ratio	95%			95%	96%	
Days to Sell	76			108	86	26%
Active Listings	20					

12 Month Comparative Activity by Property Type for Oliver

August, 2021

Oliver	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Oliver						
Units Listed	3	0	%	17	9	89%
Units Reported Sold	1	0	%	6	3	100%
Sell / List Ratio	33%			35%	33%	
Reported Sales Dollars	\$532,500	\$0	%	\$3,345,916	\$3,431,000	-2%
Average Sell Price / Unit	\$532,500			\$557,653	\$1,143,667	-51%
Sell Price / List Price Ratio						
Days to Sell	56			96	247	-61%
Active Listings	10					
Lots - Oliver						
Units Listed	0	4	-100%	10	21	-52%
Units Reported Sold	0	1	-100%	10	6	67%
Sell / List Ratio		25%		100%	29%	
Reported Sales Dollars	\$0	\$149,900	-100%	\$1,350,400	\$1,219,900	11%
Average Sell Price / Unit		\$149,900		\$135,040	\$203,317	-34%
Sell Price / List Price Ratio		100%		92%	95%	
Days to Sell		35		137	310	-56%
Active Listings	1					
Lots (Waterfront) - Oliver						
Units Listed	0	1	-100%	2	2	0%
Units Reported Sold	0	0		2	2	0%
Sell / List Ratio		0%		100%	100%	
Reported Sales Dollars	\$0	\$0		\$960,000	\$690,000	39%
Average Sell Price / Unit				\$480,000	\$345,000	39%
Sell Price / List Price Ratio				94%	98%	
Days to Sell				20	182	-89%
Active Listings	0					
Revenue - Oliver						
Units Listed	1	0	%	9	2	350%
Units Reported Sold	1	0	%	5	0	%
Sell / List Ratio	100%			56%	0%	
Reported Sales Dollars	\$505,000	\$0	%	\$4,645,000	\$0	%
Average Sell Price / Unit	\$505,000			\$929,000		
Sell Price / List Price Ratio						
Days to Sell	18			129		
Active Listings	4					

12 Month Comparative Activity by Property Type for Oliver

August, 2021

Oliver	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Oliver						
Units Listed	2	2	0%	9	8	12%
Units Reported Sold	0	0		6	6	0%
Sell / List Ratio	0%	0%		67%	75%	
Reported Sales Dollars	\$0	\$0		\$1,667,300	\$1,247,500	34%
Average Sell Price / Unit				\$277,883	\$207,917	34%
Sell Price / List Price Ratio				100%	96%	
Days to Sell				37	73	-49%
Active Listings	3					
Mobile Home - Oliver						
Units Listed	3	2	50%	19	32	-41%
Units Reported Sold	0	3	-100%	14	26	-46%
Sell / List Ratio	0%	150%		74%	81%	
Reported Sales Dollars	\$0	\$467,000	-100%	\$2,761,250	\$3,466,450	-20%
Average Sell Price / Unit		\$155,667		\$197,232	\$133,325	48%
Sell Price / List Price Ratio		98%		98%	93%	
Days to Sell		43		31	108	-71%
Active Listings	6					
Triplex/Fourplex - Oliver						
Units Listed	0	0		2	1	100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	2					
Recreational (Residential) - Oliver						
Units Listed	0	0		2	1	100%
Units Reported Sold	0	0		2	0	%
Sell / List Ratio				100%	0%	
Reported Sales Dollars	\$0	\$0		\$755,000	\$0	%
Average Sell Price / Unit				\$377,500		
Sell Price / List Price Ratio				99%		
Days to Sell				78		
Active Listings	1					

12 Month Comparative Activity by Property Type for Oliver

August, 2021

Oliver	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Oliver						
Units Listed	30	19	58%	162	158	3%
Units Reported Sold	9	17	-47%	117	91	29%
Sell / List Ratio	30%	89%		72%	58%	
Reported Sales Dollars	\$5,037,500	\$10,754,000	-53%	\$73,022,932	\$48,945,857	49%
Average Sell Price / Unit	\$559,722	\$632,588	-12%	\$624,128	\$537,867	16%
Sell Price / List Price Ratio	99%	97%		100%	97%	
Days to Sell	44	92	-52%	50	106	-53%
Active Listings	48					
Total - Oliver						
Units Listed	56	41	37%	351	357	-2%
Units Reported Sold	17	31	-45%	237	199	19%
Sell / List Ratio	30%	76%		68%	56%	
Reported Sales Dollars	\$9,818,900	\$14,754,900	-33%	\$128,735,271	\$86,234,107	49%
Average Sell Price / Unit	\$577,582	\$475,965	21%	\$543,187	\$433,337	25%
Sell Price / List Price Ratio	99%	97%		99%	96%	
Days to Sell	46	85	-46%	56	112	-50%
Active Listings	117					

12 Month Comparative Activity by Property Type for Osoyoos

August, 2021

Osoyoos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Osoyoos						
Units Listed	6	7	-14%	49	46	7%
Units Reported Sold	1	3	-67%	57	17	235%
Sell / List Ratio	17%	43%		116%	37%	
Reported Sales Dollars	\$299,900	\$525,000	-43%	\$16,929,000	\$3,418,245	395%
Average Sell Price / Unit	\$299,900	\$175,000	71%	\$297,000	\$201,073	48%
Sell Price / List Price Ratio	100%	95%		97%	92%	
Days to Sell	63	57	10%	188	206	-9%
Active Listings	22					
Acreage (Waterfront) - Osoyoos						
Units Listed	0	0		8	2	300%
Units Reported Sold	1	0	%	6	0	%
Sell / List Ratio	%			75%	0%	
Reported Sales Dollars	\$469,000	\$0	%	\$9,275,900	\$0	%
Average Sell Price / Unit	\$469,000			\$1,545,983		
Sell Price / List Price Ratio	100%			96%		
Days to Sell	129			189		
Active Listings	3					
Bare Land Strata - Osoyoos						
Units Listed	0	1	-100%	7	8	-12%
Units Reported Sold	1	0	%	7	4	75%
Sell / List Ratio	%	0%		100%	50%	
Reported Sales Dollars	\$490,000	\$0	%	\$3,470,000	\$1,955,700	77%
Average Sell Price / Unit	\$490,000			\$495,714	\$488,925	1%
Sell Price / List Price Ratio	98%			96%	101%	
Days to Sell	26			58	97	-40%
Active Listings	1					
Business - Osoyoos						
Units Listed	0	0		2	5	-60%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					

12 Month Comparative Activity by Property Type for Osoyoos

August, 2021

Osoyoos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Osoyoos						
Units Listed	6	15	-60%	85	86	-1%
Units Reported Sold	3	8	-62%	78	41	90%
Sell / List Ratio	50%	53%		92%	48%	
Reported Sales Dollars	\$1,534,000	\$1,982,000	-23%	\$30,150,135	\$10,771,800	180%
Average Sell Price / Unit	\$511,333	\$247,750	106%	\$386,540	\$262,727	47%
Sell Price / List Price Ratio	98%	95%		99%	95%	
Days to Sell	70	222	-69%	89	151	-41%
Active Listings	30					
Condominium (Townhouse) - Osoyoos						
Units Listed	7	7	0%	51	41	24%
Units Reported Sold	5	3	67%	40	20	100%
Sell / List Ratio	71%	43%		78%	49%	
Reported Sales Dollars	\$2,978,150	\$1,703,100	75%	\$21,228,250	\$9,324,600	128%
Average Sell Price / Unit	\$595,630	\$567,700	5%	\$530,706	\$466,230	14%
Sell Price / List Price Ratio	99%	96%		98%	97%	
Days to Sell	33	113	-71%	95	106	-11%
Active Listings	18					
Duplex - Osoyoos						
Units Listed	0	0		1	3	-67%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					
Farms - Osoyoos						
Units Listed	2	7	-71%	22	23	-4%
Units Reported Sold	0	0		10	12	-17%
Sell / List Ratio	0%	0%		45%	52%	
Reported Sales Dollars	\$0	\$0		\$16,390,000	\$15,071,500	9%
Average Sell Price / Unit				\$1,639,000	\$1,255,958	30%
Sell Price / List Price Ratio				97%	93%	
Days to Sell				209	200	4%
Active Listings	12					

12 Month Comparative Activity by Property Type for Osoyoos

August, 2021

Osoyoos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Osoyoos						
Units Listed	3	3	0%	16	21	-24%
Units Reported Sold	0	0		13	3	333%
Sell / List Ratio	0%	0%		81%	14%	
Reported Sales Dollars	\$0	\$0		\$12,583,125	\$2,843,500	343%
Average Sell Price / Unit				\$967,933	\$947,833	2%
Sell Price / List Price Ratio						
Days to Sell				208	6	3182%
Active Listings	10					
Lots - Osoyoos						
Units Listed	0	1	-100%	29	27	7%
Units Reported Sold	1	1	0%	21	9	133%
Sell / List Ratio	%	100%		72%	33%	
Reported Sales Dollars	\$172,000	\$133,000	29%	\$5,450,600	\$1,760,250	210%
Average Sell Price / Unit	\$172,000	\$133,000	29%	\$259,552	\$195,583	33%
Sell Price / List Price Ratio	99%	89%		98%	94%	
Days to Sell	27	205	-87%	96	125	-23%
Active Listings	9					
Lots (Waterfront) - Osoyoos						
Units Listed	0	0		11	6	83%
Units Reported Sold	0	0		11	2	450%
Sell / List Ratio				100%	33%	
Reported Sales Dollars	\$0	\$0		\$10,175,800	\$1,773,900	474%
Average Sell Price / Unit				\$925,073	\$886,950	4%
Sell Price / List Price Ratio				98%	100%	
Days to Sell				31	66	-53%
Active Listings	0					
Revenue - Osoyoos						
Units Listed	0	0		7	2	250%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				14%	0%	
Reported Sales Dollars	\$0	\$0		\$490,000	\$0	%
Average Sell Price / Unit				\$490,000		
Sell Price / List Price Ratio						
Days to Sell				164		
Active Listings	7					

12 Month Comparative Activity by Property Type for Osoyoos

August, 2021

Osoyoos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Osoyoos						
Units Listed	1	0	%	2	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio	0%			50%		
Reported Sales Dollars	\$0	\$0		\$335,000	\$0	%
Average Sell Price / Unit				\$335,000		
Sell Price / List Price Ratio				96%		
Days to Sell				17		
Active Listings	0					
Mobile Home - Osoyoos						
Units Listed	1	0	%	6	0	%
Units Reported Sold	0	0		4	0	%
Sell / List Ratio	0%			67%		
Reported Sales Dollars	\$0	\$0		\$495,000	\$0	%
Average Sell Price / Unit				\$123,750		
Sell Price / List Price Ratio				99%		
Days to Sell				32		
Active Listings	1					
Triplex/Fourplex - Osoyoos						
Units Listed	1	0	%	3	0	%
Units Reported Sold	0	0		1	1	0%
Sell / List Ratio	0%			33%	%	
Reported Sales Dollars	\$0	\$0		\$695,000	\$775,000	-10%
Average Sell Price / Unit				\$695,000	\$775,000	-10%
Sell Price / List Price Ratio				100%	92%	
Days to Sell				23	450	-95%
Active Listings	1					
Recreational (Residential) - Osoyoos						
Units Listed	7	10	-30%	86	75	15%
Units Reported Sold	6	9	-33%	55	26	112%
Sell / List Ratio	86%	90%		64%	35%	
Reported Sales Dollars	\$689,500	\$1,059,000	-35%	\$7,942,900	\$2,637,150	201%
Average Sell Price / Unit	\$114,917	\$117,667	-2%	\$144,416	\$101,429	42%
Sell Price / List Price Ratio	94%	91%		95%	92%	
Days to Sell	148	271	-45%	215	252	-15%
Active Listings	64					

12 Month Comparative Activity by Property Type for Osoyoos

August, 2021

Osoyoos	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Osoyoos						
Units Listed	18	20	-10%	143	150	-5%
Units Reported Sold	9	12	-25%	91	86	6%
Sell / List Ratio	50%	60%		64%	57%	
Reported Sales Dollars	\$8,185,955	\$8,819,921	-7%	\$80,409,186	\$52,736,057	52%
Average Sell Price / Unit	\$909,551	\$734,993	24%	\$883,617	\$613,210	44%
Sell Price / List Price Ratio	97%	97%		99%	96%	
Days to Sell	81	141	-43%	77	123	-38%
Active Listings	52					
Total - Osoyoos						
Units Listed	52	71	-27%	528	495	7%
Units Reported Sold	27	36	-25%	396	221	79%
Sell / List Ratio	52%	51%		75%	45%	
Reported Sales Dollars	\$14,818,505	\$14,222,021	4%	\$216,019,896	\$103,067,702	110%
Average Sell Price / Unit	\$548,834	\$395,056	39%	\$545,505	\$466,370	17%
Sell Price / List Price Ratio	97%	95%		98%	95%	
Days to Sell	83	184	-55%	124	151	-18%
Active Listings	232					

12 Month Comparative Activity by Property Type for Penticton

August, 2021

Penticton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Penticton						
Units Listed	2	0	%	8	6	33%
Units Reported Sold	0	1	-100%	3	2	50%
Sell / List Ratio	0%	%		38%	33%	
Reported Sales Dollars	\$0	\$535,000	-100%	\$1,447,000	\$810,000	79%
Average Sell Price / Unit		\$535,000		\$482,333	\$405,000	19%
Sell Price / List Price Ratio		97%		97%	95%	
Days to Sell		59		112	354	-68%
Active Listings	7					
Acreage (Waterfront) - Penticton						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Penticton						
Units Listed	3	5	-40%	33	33	0%
Units Reported Sold	3	2	50%	25	22	14%
Sell / List Ratio	100%	40%		76%	67%	
Reported Sales Dollars	\$2,123,000	\$1,399,900	52%	\$16,629,900	\$11,414,400	46%
Average Sell Price / Unit	\$707,667	\$699,950	1%	\$665,196	\$518,836	28%
Sell Price / List Price Ratio	100%	99%		100%	98%	
Days to Sell	40	22	76%	34	55	-38%
Active Listings	5					
Business - Penticton						
Units Listed	3	0	%	13	12	8%
Units Reported Sold	1	0	%	8	4	100%
Sell / List Ratio	33%			62%	33%	
Reported Sales Dollars	\$70,000	\$0	%	\$11,946,239	\$726,400	1545%
Average Sell Price / Unit	\$70,000			\$1,493,280	\$181,600	722%
Sell Price / List Price Ratio						
Days to Sell	112			192	110	75%
Active Listings	9					

12 Month Comparative Activity by Property Type for Penticton

August, 2021

Penticton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Penticton						
Units Listed	40	34	18%	286	305	-6%
Units Reported Sold	27	26	4%	290	116	150%
Sell / List Ratio	68%	76%		101%	38%	
Reported Sales Dollars	\$12,726,300	\$9,379,850	36%	\$118,851,310	\$39,988,750	197%
Average Sell Price / Unit	\$471,344	\$360,763	31%	\$409,832	\$344,731	19%
Sell Price / List Price Ratio	99%	97%		99%	97%	
Days to Sell	51	124	-59%	101	91	11%
Active Listings	56					
Condominium (Townhouse) - Penticton						
Units Listed	10	28	-64%	168	192	-12%
Units Reported Sold	15	21	-29%	157	119	32%
Sell / List Ratio	150%	75%		93%	62%	
Reported Sales Dollars	\$9,958,000	\$8,718,110	14%	\$79,526,081	\$48,916,512	63%
Average Sell Price / Unit	\$663,867	\$415,148	60%	\$506,536	\$411,063	23%
Sell Price / List Price Ratio	101%	99%		101%	98%	
Days to Sell	63	110	-43%	52	98	-47%
Active Listings	24					
Duplex - Penticton						
Units Listed	7	8	-12%	65	101	-36%
Units Reported Sold	4	13	-69%	53	50	6%
Sell / List Ratio	57%	162%		82%	50%	
Reported Sales Dollars	\$2,370,500	\$5,384,910	-56%	\$32,334,050	\$22,279,859	45%
Average Sell Price / Unit	\$592,625	\$414,224	43%	\$610,076	\$445,597	37%
Sell Price / List Price Ratio	101%	98%		100%	98%	
Days to Sell	48	65	-26%	53	64	-17%
Active Listings	9					
Farms - Penticton						
Units Listed	0	1	-100%	5	18	-72%
Units Reported Sold	0	0		1	3	-67%
Sell / List Ratio		0%		20%	17%	
Reported Sales Dollars	\$0	\$0		\$1,580,000	\$3,580,000	-56%
Average Sell Price / Unit				\$1,580,000	\$1,193,333	32%
Sell Price / List Price Ratio				96%	96%	
Days to Sell				190	34	464%
Active Listings	4					

12 Month Comparative Activity by Property Type for Penticton

August, 2021

Penticton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Penticton						
Units Listed	11	2	450%	63	37	70%
Units Reported Sold	2	0	%	21	10	110%
Sell / List Ratio	18%	0%		33%	27%	
Reported Sales Dollars	\$1,305,000	\$0	%	\$20,846,911	\$6,688,041	212%
Average Sell Price / Unit	\$652,500			\$992,710	\$668,804	48%
Sell Price / List Price Ratio						
Days to Sell	40			93	179	-48%
Active Listings	38					
Lots - Penticton						
Units Listed	26	15	73%	56	40	40%
Units Reported Sold	13	1	1200%	59	18	228%
Sell / List Ratio	50%	7%		105%	45%	
Reported Sales Dollars	\$5,451,100	\$195,000	2695%	\$20,803,600	\$5,123,233	306%
Average Sell Price / Unit	\$419,315	\$195,000	115%	\$352,603	\$284,624	24%
Sell Price / List Price Ratio	98%	98%		103%	97%	
Days to Sell	54	439	-88%	305	210	45%
Active Listings	30					
Lots (Waterfront) - Penticton						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Penticton						
Units Listed	0	1	-100%	18	9	100%
Units Reported Sold	0	3	-100%	9	3	200%
Sell / List Ratio		300%		50%	33%	
Reported Sales Dollars	\$0	\$5,500,000	-100%	\$13,984,360	\$5,500,000	154%
Average Sell Price / Unit		\$1,833,333		\$1,553,818	\$1,833,333	-15%
Sell Price / List Price Ratio						
Days to Sell		90		63	90	-31%
Active Listings	2					

12 Month Comparative Activity by Property Type for Penticton

August, 2021

Penticton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Penticton						
Units Listed	2	0	%	13	5	160%
Units Reported Sold	1	1	0%	10	6	67%
Sell / List Ratio	50%	%		77%	120%	
Reported Sales Dollars	\$388,000	\$215,000	80%	\$3,057,900	\$1,604,000	91%
Average Sell Price / Unit	\$388,000	\$215,000	80%	\$305,790	\$267,333	14%
Sell Price / List Price Ratio	100%	90%		98%	95%	
Days to Sell	14	240	-94%	29	164	-82%
Active Listings	2					
Mobile Home - Penticton						
Units Listed	8	3	167%	50	32	56%
Units Reported Sold	7	3	133%	36	28	29%
Sell / List Ratio	88%	100%		72%	88%	
Reported Sales Dollars	\$960,100	\$409,000	135%	\$4,771,500	\$3,374,300	41%
Average Sell Price / Unit	\$137,157	\$136,333	1%	\$132,542	\$120,511	10%
Sell Price / List Price Ratio	97%	102%		96%	94%	
Days to Sell	34	121	-72%	51	82	-38%
Active Listings	12					
Triplex/Fourplex - Penticton						
Units Listed	4	1	300%	17	1	1600%
Units Reported Sold	1	0	%	6	0	%
Sell / List Ratio	25%	0%		35%	0%	
Reported Sales Dollars	\$1,130,000	\$0	%	\$7,657,500	\$0	%
Average Sell Price / Unit	\$1,130,000			\$1,276,250		
Sell Price / List Price Ratio	94%			96%		
Days to Sell	71			49		
Active Listings	5					
Recreational (Residential) - Penticton						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio					%	
Reported Sales Dollars	\$0	\$0		\$0	\$76,000	-100%
Average Sell Price / Unit					\$76,000	
Sell Price / List Price Ratio					94%	
Days to Sell					249	
Active Listings	0					

12 Month Comparative Activity by Property Type for Penticton

August, 2021

Penticton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Penticton						
Units Listed	39	56	-30%	482	456	6%
Units Reported Sold	48	59	-19%	351	254	38%
Sell / List Ratio	123%	105%		73%	56%	
Reported Sales Dollars	\$38,843,195	\$37,051,203	5%	\$286,772,436	\$153,440,567	87%
Average Sell Price / Unit	\$809,233	\$627,986	29%	\$817,015	\$604,097	35%
Sell Price / List Price Ratio	100%	98%		100%	97%	
Days to Sell	43	67	-35%	41	73	-44%
Active Listings	93					
Total - Penticton						
Units Listed	155	154	1%	1277	1247	2%
Units Reported Sold	122	130	-6%	1029	636	62%
Sell / List Ratio	79%	84%		81%	51%	
Reported Sales Dollars	\$75,325,195	\$68,787,973	10%	\$620,208,787	\$303,522,062	104%
Average Sell Price / Unit	\$617,420	\$529,138	17%	\$602,730	\$477,236	26%
Sell Price / List Price Ratio	99%	98%		100%	97%	
Days to Sell	49	90	-46%	78	88	-11%
Active Listings	296					

12 Month Comparative Activity by Property Type for Apex Mountain (Hedley)

August, 2021

Apex Mountain (Hedley)	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Apex Mountain (Hedley)						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Acreage (Waterfront) - Apex Mountain (Hedley)						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Apex Mountain (Hedley)						
Units Listed	0	1	-100%	0	2	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio		0%			0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Apex Mountain (Hedley)						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%		
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					

12 Month Comparative Activity by Property Type for Apex Mountain (Hedley)

August, 2021

Apex Mountain (Hedley)	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Apex Mountain (Hedley)						
Units Listed	0	3	-100%	19	17	12%
Units Reported Sold	1	2	-50%	18	8	125%
Sell / List Ratio	%	67%		95%	47%	
Reported Sales Dollars	\$329,900	\$316,700	4%	\$4,325,400	\$1,228,700	252%
Average Sell Price / Unit	\$329,900	\$158,350	108%	\$240,300	\$153,588	56%
Sell Price / List Price Ratio	100%	92%		100%	96%	
Days to Sell	13	131	-90%	41	84	-51%
Active Listings	1					
Condominium (Townhouse) - Apex Mountain (Hedley)						
Units Listed	0	1	-100%	12	9	33%
Units Reported Sold	1	2	-50%	8	5	60%
Sell / List Ratio	%	200%		67%	56%	
Reported Sales Dollars	\$685,000	\$543,000	26%	\$3,721,000	\$1,653,047	125%
Average Sell Price / Unit	\$685,000	\$271,500	152%	\$465,125	\$330,609	41%
Sell Price / List Price Ratio	98%	98%		99%	96%	
Days to Sell	31	46	-33%	35	162	-78%
Active Listings	2					
Duplex - Apex Mountain (Hedley)						
Units Listed	0	1	-100%	2	5	-60%
Units Reported Sold	0	0		2	2	0%
Sell / List Ratio		0%		100%	40%	
Reported Sales Dollars	\$0	\$0		\$1,120,000	\$913,000	23%
Average Sell Price / Unit				\$560,000	\$456,500	23%
Sell Price / List Price Ratio				95%	97%	
Days to Sell				14	92	-84%
Active Listings	0					
Farms - Apex Mountain (Hedley)						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Apex Mountain (Hedley)

August, 2021

Apex Mountain (Hedley)	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Apex Mountain (Hedley)						
Units Listed	0	0		0	4	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio					0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Lots - Apex Mountain (Hedley)						
Units Listed	1	1	0%	13	6	117%
Units Reported Sold	0	0		10	2	400%
Sell / List Ratio	0%	0%		77%	33%	
Reported Sales Dollars	\$0	\$0		\$1,877,800	\$360,000	422%
Average Sell Price / Unit				\$187,780	\$180,000	4%
Sell Price / List Price Ratio				94%	99%	
Days to Sell				149	202	-26%
Active Listings	9					
Lots (Waterfront) - Apex Mountain (Hedley)						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Apex Mountain (Hedley)						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Apex Mountain (Hedley)

August, 2021

Apex Mountain (Hedley)	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Apex Mountain (Hedley)						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Mobile Home - Apex Mountain (Hedley)						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Triplex/Fourplex - Apex Mountain (Hedley)						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio					100%	
Reported Sales Dollars	\$0	\$0		\$0	\$385,000	-100%
Average Sell Price / Unit					\$385,000	
Sell Price / List Price Ratio					96%	
Days to Sell					36	
Active Listings	0					
Recreational (Residential) - Apex Mountain (Hedley)						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Apex Mountain (Hedley)

August, 2021

Apex Mountain (Hedley)	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Apex Mountain (Hedley)						
Units Listed	0	0		5	5	0%
Units Reported Sold	0	0		3	2	50%
Sell / List Ratio				60%	40%	
Reported Sales Dollars	\$0	\$0		\$2,036,900	\$690,000	195%
Average Sell Price / Unit				\$678,967	\$345,000	97%
Sell Price / List Price Ratio				99%	102%	
Days to Sell				19	65	-71%
Active Listings	1					
Total - Apex Mountain (Hedley)						
Units Listed	1	7	-86%	52	49	6%
Units Reported Sold	2	4	-50%	41	20	105%
Sell / List Ratio	200%	57%		79%	41%	
Reported Sales Dollars	\$1,014,900	\$859,700	18%	\$13,081,100	\$5,229,747	150%
Average Sell Price / Unit	\$507,450	\$214,925	136%	\$319,051	\$261,487	22%
Sell Price / List Price Ratio	99%	95%		98%	97%	
Days to Sell	22	89	-75%	63	112	-43%
Active Listings	14					

12 Month Comparative Activity by Property Type for Princeton

August, 2021

Princeton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Princeton						
Units Listed	2	1	100%	22	20	10%
Units Reported Sold	0	2	-100%	9	6	50%
Sell / List Ratio	0%	200%		41%	30%	
Reported Sales Dollars	\$0	\$635,000	-100%	\$3,347,500	\$1,503,900	123%
Average Sell Price / Unit		\$317,500		\$371,944	\$250,650	48%
Sell Price / List Price Ratio		96%		97%	94%	
Days to Sell		103		69	257	-73%
Active Listings	12					
Acreage (Waterfront) - Princeton						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	1	-100%	0	1	-100%
Sell / List Ratio		%		0%	100%	
Reported Sales Dollars	\$0	\$370,000	-100%	\$0	\$370,000	-100%
Average Sell Price / Unit		\$370,000			\$370,000	
Sell Price / List Price Ratio		95%			95%	
Days to Sell		43			43	
Active Listings	1					
Bare Land Strata - Princeton						
Units Listed	1	0	%	2	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio	0%			50%		
Reported Sales Dollars	\$0	\$0		\$990,000	\$0	%
Average Sell Price / Unit				\$990,000		
Sell Price / List Price Ratio				94%		
Days to Sell				18		
Active Listings	1					
Business - Princeton						
Units Listed	0	0		6	2	200%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				17%	0%	
Reported Sales Dollars	\$0	\$0		\$369,000	\$0	%
Average Sell Price / Unit				\$369,000		
Sell Price / List Price Ratio						
Days to Sell				96		
Active Listings	3					

12 Month Comparative Activity by Property Type for Princeton

August, 2021

Princeton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Princeton						
Units Listed	0	0		6	0	%
Units Reported Sold	0	0		6	0	%
Sell / List Ratio				100%		
Reported Sales Dollars	\$0	\$0		\$938,550	\$0	%
Average Sell Price / Unit				\$156,425		
Sell Price / List Price Ratio				95%		
Days to Sell				22		
Active Listings	0					
Condominium (Townhouse) - Princeton						
Units Listed	1	0	%	2	2	0%
Units Reported Sold	0	0		1	2	-50%
Sell / List Ratio	0%			50%	100%	
Reported Sales Dollars	\$0	\$0		\$485,000	\$510,000	-5%
Average Sell Price / Unit				\$485,000	\$255,000	90%
Sell Price / List Price Ratio				103%	98%	
Days to Sell				9	27	-67%
Active Listings	1					
Duplex - Princeton						
Units Listed	1	0	%	11	0	%
Units Reported Sold	2	0	%	10	0	%
Sell / List Ratio	200%			91%		
Reported Sales Dollars	\$803,000	\$0	%	\$3,821,707	\$0	%
Average Sell Price / Unit	\$401,500			\$382,171		
Sell Price / List Price Ratio	102%			99%		
Days to Sell	22			77		
Active Listings	2					
Farms - Princeton						
Units Listed	3	3	0%	4	6	-33%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio	0%	0%		25%	0%	
Reported Sales Dollars	\$0	\$0		\$3,085,000	\$0	%
Average Sell Price / Unit				\$3,085,000		
Sell Price / List Price Ratio				91%		
Days to Sell				259		
Active Listings	4					

12 Month Comparative Activity by Property Type for Princeton

August, 2021

Princeton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Princeton						
Units Listed	1	1	0%	12	3	300%
Units Reported Sold	1	1	0%	5	3	67%
Sell / List Ratio	100%	100%		42%	100%	
Reported Sales Dollars	\$147,500	\$215,000	-31%	\$2,969,250	\$475,000	525%
Average Sell Price / Unit	\$147,500	\$215,000	-31%	\$593,850	\$158,333	275%
Sell Price / List Price Ratio						
Days to Sell	29	646	-96%	116	473	-75%
Active Listings	11					
Lots - Princeton						
Units Listed	0	0		10	8	25%
Units Reported Sold	1	3	-67%	13	9	44%
Sell / List Ratio	%	%		130%	112%	
Reported Sales Dollars	\$152,000	\$461,500	-67%	\$1,610,300	\$1,450,500	11%
Average Sell Price / Unit	\$152,000	\$153,833	-1%	\$123,869	\$161,167	-23%
Sell Price / List Price Ratio	87%	88%		92%	87%	
Days to Sell	104	55	89%	95	75	27%
Active Listings	1					
Lots (Waterfront) - Princeton						
Units Listed	0	0		1	4	-75%
Units Reported Sold	0	0		1	2	-50%
Sell / List Ratio				100%	50%	
Reported Sales Dollars	\$0	\$0		\$215,000	\$304,728	-29%
Average Sell Price / Unit				\$215,000	\$152,364	41%
Sell Price / List Price Ratio				94%	90%	
Days to Sell				9	58	-85%
Active Listings	0					
Revenue - Princeton						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Princeton

August, 2021

Princeton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Princeton						
Units Listed	2	0	%	7	1	600%
Units Reported Sold	2	0	%	5	2	150%
Sell / List Ratio	100%			71%	200%	
Reported Sales Dollars	\$899,000	\$0	%	\$2,058,000	\$358,000	475%
Average Sell Price / Unit	\$449,500			\$411,600	\$179,000	130%
Sell Price / List Price Ratio	100%			96%	96%	
Days to Sell	30			46	100	-54%
Active Listings	3					
Mobile Home - Princeton						
Units Listed	3	0	%	12	12	0%
Units Reported Sold	2	0	%	9	9	0%
Sell / List Ratio	67%			75%	75%	
Reported Sales Dollars	\$180,300	\$0	%	\$940,500	\$706,000	33%
Average Sell Price / Unit	\$90,150			\$104,500	\$78,444	33%
Sell Price / List Price Ratio	85%			93%	93%	
Days to Sell	32			60	99	-39%
Active Listings	5					
Triplex/Fourplex - Princeton						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				100%		
Reported Sales Dollars	\$0	\$0		\$440,000	\$0	%
Average Sell Price / Unit				\$440,000		
Sell Price / List Price Ratio				103%		
Days to Sell				87		
Active Listings	0					
Recreational (Residential) - Princeton						
Units Listed	0	0		2	4	-50%
Units Reported Sold	1	0	%	1	0	%
Sell / List Ratio	%			50%	0%	
Reported Sales Dollars	\$305,000	\$0	%	\$305,000	\$0	%
Average Sell Price / Unit	\$305,000			\$305,000		
Sell Price / List Price Ratio	87%			87%		
Days to Sell	35			35		
Active Listings	0					

12 Month Comparative Activity by Property Type for Princeton

August, 2021

Princeton	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Princeton						
Units Listed	24	12	100%	143	109	31%
Units Reported Sold	17	13	31%	96	61	57%
Sell / List Ratio	71%	108%		67%	56%	
Reported Sales Dollars	\$6,612,000	\$4,839,500	37%	\$45,656,600	\$26,905,424	70%
Average Sell Price / Unit	\$388,941	\$372,269	4%	\$475,590	\$441,073	8%
Sell Price / List Price Ratio	95%	95%		97%	95%	
Days to Sell	71	61	16%	65	78	-17%
Active Listings	57					
Total - Princeton						
Units Listed	38	17	124%	242	172	41%
Units Reported Sold	26	20	30%	160	95	68%
Sell / List Ratio	68%	118%		66%	55%	
Reported Sales Dollars	\$9,098,800	\$6,521,000	40%	\$67,231,407	\$32,583,552	106%
Average Sell Price / Unit	\$349,954	\$326,050	7%	\$420,196	\$342,985	23%
Sell Price / List Price Ratio	94%	94%		97%	94%	
Days to Sell	59	93	-36%	68	102	-33%
Active Listings	101					

12 Month Comparative Activity by Property Type for Summerland

August, 2021

Summerland	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Summerland						
Units Listed	0	1	-100%	5	8	-38%
Units Reported Sold	0	1	-100%	4	3	33%
Sell / List Ratio		100%		80%	38%	
Reported Sales Dollars	\$0	\$310,000	-100%	\$2,994,000	\$1,120,000	167%
Average Sell Price / Unit		\$310,000		\$748,500	\$373,333	100%
Sell Price / List Price Ratio		94%		93%	92%	
Days to Sell		342		130	308	-58%
Active Listings	2					
Acreage (Waterfront) - Summerland						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio					0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Summerland						
Units Listed	2	2	0%	20	16	25%
Units Reported Sold	1	2	-50%	17	11	55%
Sell / List Ratio	50%	100%		85%	69%	
Reported Sales Dollars	\$840,000	\$1,490,000	-44%	\$15,374,347	\$7,292,500	111%
Average Sell Price / Unit	\$840,000	\$745,000	13%	\$904,373	\$662,955	36%
Sell Price / List Price Ratio	99%	95%		98%	97%	
Days to Sell	24	54	-56%	29	143	-79%
Active Listings	1					
Business - Summerland						
Units Listed	0	4	-100%	4	12	-67%
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio		0%		0%	8%	
Reported Sales Dollars	\$0	\$0		\$0	\$1,375,000	-100%
Average Sell Price / Unit					\$1,375,000	
Sell Price / List Price Ratio						
Days to Sell					68	
Active Listings	2					

12 Month Comparative Activity by Property Type for Summerland

August, 2021

Summerland	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Summerland						
Units Listed	4	12	-67%	45	44	2%
Units Reported Sold	1	5	-80%	38	22	73%
Sell / List Ratio	25%	42%		84%	50%	
Reported Sales Dollars	\$375,000	\$1,291,900	-71%	\$20,129,100	\$5,541,800	263%
Average Sell Price / Unit	\$375,000	\$258,380	45%	\$529,713	\$251,900	110%
Sell Price / List Price Ratio	99%	97%		100%	97%	
Days to Sell	18	63	-71%	42	114	-63%
Active Listings	11					
Condominium (Townhouse) - Summerland						
Units Listed	5	3	67%	33	16	106%
Units Reported Sold	6	2	200%	27	10	170%
Sell / List Ratio	120%	67%		82%	62%	
Reported Sales Dollars	\$3,258,611	\$590,000	452%	\$12,345,424	\$3,488,900	254%
Average Sell Price / Unit	\$543,102	\$295,000	84%	\$457,238	\$348,890	31%
Sell Price / List Price Ratio	99%	94%		99%	95%	
Days to Sell	43	169	-74%	45	136	-67%
Active Listings	6					
Duplex - Summerland						
Units Listed	0	1	-100%	8	2	300%
Units Reported Sold	0	0		7	1	600%
Sell / List Ratio		0%		88%	50%	
Reported Sales Dollars	\$0	\$0		\$4,647,000	\$382,000	1116%
Average Sell Price / Unit				\$663,857	\$382,000	74%
Sell Price / List Price Ratio				98%	96%	
Days to Sell				29	36	-19%
Active Listings	0					
Farms - Summerland						
Units Listed	1	2	-50%	20	17	18%
Units Reported Sold	0	0		6	4	50%
Sell / List Ratio	0%	0%		30%	24%	
Reported Sales Dollars	\$0	\$0		\$10,195,000	\$8,290,000	23%
Average Sell Price / Unit				\$1,699,167	\$2,072,500	-18%
Sell Price / List Price Ratio				96%	96%	
Days to Sell				141	109	29%
Active Listings	4					

12 Month Comparative Activity by Property Type for Summerland

August, 2021

Summerland	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Summerland						
Units Listed	3	2	50%	17	10	70%
Units Reported Sold	0	0		7	2	250%
Sell / List Ratio	0%	0%		41%	20%	
Reported Sales Dollars	\$0	\$0		\$2,388,333	\$1,225,000	95%
Average Sell Price / Unit				\$341,190	\$612,500	-44%
Sell Price / List Price Ratio						
Days to Sell				204	152	34%
Active Listings	9					
Lots - Summerland						
Units Listed	14	1	1300%	28	16	75%
Units Reported Sold	3	2	50%	17	6	183%
Sell / List Ratio	21%	200%		61%	38%	
Reported Sales Dollars	\$938,000	\$900,000	4%	\$5,333,805	\$2,424,000	120%
Average Sell Price / Unit	\$312,667	\$450,000	-31%	\$313,753	\$404,000	-22%
Sell Price / List Price Ratio	98%	89%		97%	91%	
Days to Sell	111	134	-17%	111	78	43%
Active Listings	18					
Lots (Waterfront) - Summerland						
Units Listed	0	1	-100%	0	4	-100%
Units Reported Sold	0	0		0	2	-100%
Sell / List Ratio		0%			50%	
Reported Sales Dollars	\$0	\$0		\$0	\$1,940,000	-100%
Average Sell Price / Unit					\$970,000	
Sell Price / List Price Ratio					94%	
Days to Sell					28	
Active Listings	0					
Revenue - Summerland						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio					0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Summerland

August, 2021

Summerland	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Summerland						
Units Listed	0	0		0	3	-100%
Units Reported Sold	0	0		1	2	-50%
Sell / List Ratio				%	67%	
Reported Sales Dollars	\$0	\$0		\$121,500	\$454,000	-73%
Average Sell Price / Unit				\$121,500	\$227,000	-46%
Sell Price / List Price Ratio				97%	99%	
Days to Sell				92	146	-37%
Active Listings	0					
Mobile Home - Summerland						
Units Listed	2	1	100%	4	6	-33%
Units Reported Sold	0	1	-100%	1	7	-86%
Sell / List Ratio	0%	100%		25%	117%	
Reported Sales Dollars	\$0	\$89,000	-100%	\$120,000	\$806,000	-85%
Average Sell Price / Unit		\$89,000		\$120,000	\$115,143	4%
Sell Price / List Price Ratio		100%		92%	93%	
Days to Sell		5		35	61	-42%
Active Listings	2					
Triplex/Fourplex - Summerland						
Units Listed	0	0		0	2	-100%
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio					50%	
Reported Sales Dollars	\$0	\$0		\$0	\$765,000	-100%
Average Sell Price / Unit					\$765,000	
Sell Price / List Price Ratio					96%	
Days to Sell					25	
Active Listings	0					
Recreational (Residential) - Summerland						
Units Listed	0	0		4	4	0%
Units Reported Sold	0	0		3	2	50%
Sell / List Ratio				75%	50%	
Reported Sales Dollars	\$0	\$0		\$1,070,000	\$579,000	85%
Average Sell Price / Unit				\$356,667	\$289,500	23%
Sell Price / List Price Ratio				95%	92%	
Days to Sell				147	50	197%
Active Listings	0					

12 Month Comparative Activity by Property Type for Summerland

August, 2021

Summerland	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Summerland						
Units Listed	20	26	-23%	188	174	8%
Units Reported Sold	10	24	-58%	142	106	34%
Sell / List Ratio	50%	92%		76%	61%	
Reported Sales Dollars	\$8,371,400	\$27,045,020	-69%	\$125,651,262	\$88,591,727	42%
Average Sell Price / Unit	\$837,140	\$1,126,876	-26%	\$884,868	\$835,771	6%
Sell Price / List Price Ratio	102%	98%		99%	97%	
Days to Sell	44	73	-40%	44	73	-40%
Active Listings	44					
Total - Summerland						
Units Listed	51	56	-9%	376	336	12%
Units Reported Sold	21	37	-43%	270	180	50%
Sell / List Ratio	41%	66%		72%	54%	
Reported Sales Dollars	\$13,783,011	\$31,715,920	-57%	\$200,369,771	\$124,274,927	61%
Average Sell Price / Unit	\$656,334	\$857,187	-23%	\$742,110	\$690,416	7%
Sell Price / List Price Ratio	100%	97%		99%	96%	
Days to Sell	51	85	-39%	56	90	-39%
Active Listings	99					

12 Month Comparative Activity by Property Type for Other Areas

August, 2021

Other Areas	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Other Areas						
Units Listed	0	0		2	5	-60%
Units Reported Sold	0	2	-100%	4	2	100%
Sell / List Ratio		%		200%	40%	
Reported Sales Dollars	\$0	\$290,000	-100%	\$742,500	\$290,000	156%
Average Sell Price / Unit		\$145,000		\$185,625	\$145,000	28%
Sell Price / List Price Ratio		91%		94%	91%	
Days to Sell		56		161	56	191%
Active Listings	0					
Acreage (Waterfront) - Other Areas						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%		
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Other Areas						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				100%	0%	
Reported Sales Dollars	\$0	\$0		\$463,000	\$0	%
Average Sell Price / Unit				\$463,000		
Sell Price / List Price Ratio				113%		
Days to Sell				40		
Active Listings	0					
Business - Other Areas						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%		
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					

12 Month Comparative Activity by Property Type for Other Areas

August, 2021

Other Areas	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Other Areas						
Units Listed	0	1	-100%	14	4	250%
Units Reported Sold	1	0	%	10	0	%
Sell / List Ratio	%	0%		71%	0%	
Reported Sales Dollars	\$480,000	\$0	%	\$3,268,900	\$0	%
Average Sell Price / Unit	\$480,000			\$326,890		
Sell Price / List Price Ratio	96%			97%		
Days to Sell	25			23		
Active Listings	0					
Condominium (Townhouse) - Other Areas						
Units Listed	0	0		3	3	0%
Units Reported Sold	0	0		1	2	-50%
Sell / List Ratio				33%	67%	
Reported Sales Dollars	\$0	\$0		\$533,000	\$765,614	-30%
Average Sell Price / Unit				\$533,000	\$382,807	39%
Sell Price / List Price Ratio				99%	103%	
Days to Sell				29	60	-52%
Active Listings	0					
Duplex - Other Areas						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Other Areas						
Units Listed	0	0		5	1	400%
Units Reported Sold	1	0	%	4	1	300%
Sell / List Ratio	%			80%	100%	
Reported Sales Dollars	\$2,800,000	\$0	%	\$4,949,900	\$225,000	2100%
Average Sell Price / Unit	\$2,800,000			\$1,237,475	\$225,000	450%
Sell Price / List Price Ratio	100%			103%	94%	
Days to Sell	62			60	678	-91%
Active Listings	3					

12 Month Comparative Activity by Property Type for Other Areas

August, 2021

Other Areas	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Other Areas						
Units Listed	0	0		2	1	100%
Units Reported Sold	0	0		2	0	%
Sell / List Ratio				100%	0%	
Reported Sales Dollars	\$0	\$0		\$185,010	\$0	%
Average Sell Price / Unit				\$92,505		
Sell Price / List Price Ratio						
Days to Sell				138		
Active Listings	2					
Lots - Other Areas						
Units Listed	0	1	-100%	2	2	0%
Units Reported Sold	0	0		3	1	200%
Sell / List Ratio		0%		150%	50%	
Reported Sales Dollars	\$0	\$0		\$240,500	\$45,000	434%
Average Sell Price / Unit				\$80,167	\$45,000	78%
Sell Price / List Price Ratio				96%	92%	
Days to Sell				262	46	470%
Active Listings	0					
Lots (Waterfront) - Other Areas						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Other Areas						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Other Areas

August, 2021

Other Areas	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Other Areas						
Units Listed	0	0		2	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				50%		
Reported Sales Dollars	\$0	\$0		\$488,888	\$0	%
Average Sell Price / Unit				\$488,888		
Sell Price / List Price Ratio				100%		
Days to Sell				30		
Active Listings	1					
Mobile Home - Other Areas						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio					100%	
Reported Sales Dollars	\$0	\$0		\$0	\$53,000	-100%
Average Sell Price / Unit					\$53,000	
Sell Price / List Price Ratio					92%	
Days to Sell					36	
Active Listings	0					
Triplex/Fourplex - Other Areas						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	1	-100%	0	1	-100%
Sell / List Ratio		%		0%	100%	
Reported Sales Dollars	\$0	\$375,000	-100%	\$0	\$375,000	-100%
Average Sell Price / Unit		\$375,000			\$375,000	
Sell Price / List Price Ratio		95%			95%	
Days to Sell		14			14	
Active Listings	1					
Recreational (Residential) - Other Areas						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				100%		
Reported Sales Dollars	\$0	\$0		\$237,000	\$0	%
Average Sell Price / Unit				\$237,000		
Sell Price / List Price Ratio				99%		
Days to Sell				46		
Active Listings	0					

12 Month Comparative Activity by Property Type for Other Areas

August, 2021

Other Areas	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Other Areas						
Units Listed	0	4	-100%	23	29	-21%
Units Reported Sold	1	3	-67%	16	13	23%
Sell / List Ratio	%	75%		70%	45%	
Reported Sales Dollars	\$330,000	\$870,000	-62%	\$10,766,500	\$5,232,500	106%
Average Sell Price / Unit	\$330,000	\$290,000	14%	\$672,906	\$402,500	67%
Sell Price / List Price Ratio	97%	95%		98%	95%	
Days to Sell	16	59	-73%	100	65	54%
Active Listings	4					
Total - Other Areas						
Units Listed	0	6	-100%	59	49	20%
Units Reported Sold	3	6	-50%	43	21	105%
Sell / List Ratio	%	100%		73%	43%	
Reported Sales Dollars	\$3,610,000	\$1,535,000	135%	\$21,875,198	\$6,986,114	213%
Average Sell Price / Unit	\$1,203,333	\$255,833	370%	\$508,726	\$332,672	53%
Sell Price / List Price Ratio	98%	94%		98%	95%	
Days to Sell	34	50	-32%	91	88	4%
Active Listings	12					

12 Month Comparative Activity by Property Type for Chetwynd

August, 2021

Chetwynd	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Chetwynd						
Units Listed	1	1	0%	5	4	25%
Units Reported Sold	1	0	%	3	0	%
Sell / List Ratio	100%	0%		60%	0%	
Reported Sales Dollars	\$195,000	\$0	%	\$510,000	\$0	%
Average Sell Price / Unit	\$195,000			\$170,000		
Sell Price / List Price Ratio	100%			91%		
Days to Sell	56			108		
Active Listings	3					
Acreage (Waterfront) - Chetwynd						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio					0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Chetwynd						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Chetwynd						
Units Listed	3	0	%	3	3	0%
Units Reported Sold	0	0		0	0	
Sell / List Ratio	0%			0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	3					

12 Month Comparative Activity by Property Type for Chetwynd

August, 2021

Chetwynd	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Chetwynd						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Chetwynd						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					
Duplex - Chetwynd						
Units Listed	0	1	-100%	3	1	200%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio		0%		33%	0%	
Reported Sales Dollars	\$0	\$0		\$510,600	\$0	%
Average Sell Price / Unit				\$510,600		
Sell Price / List Price Ratio				93%		
Days to Sell				58		
Active Listings	1					
Farms - Chetwynd						
Units Listed	0	0		0	3	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio					0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Chetwynd

August, 2021

Chetwynd	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Chetwynd						
Units Listed	1	1	0%	5	7	-29%
Units Reported Sold	0	1	-100%	1	1	0%
Sell / List Ratio	0%	100%		20%	14%	
Reported Sales Dollars	\$0	\$140,000	-100%	\$26,500	\$140,000	-81%
Average Sell Price / Unit		\$140,000		\$26,500	\$140,000	-81%
Sell Price / List Price Ratio						
Days to Sell		945		58	945	-94%
Active Listings	5					
Lots - Chetwynd						
Units Listed	1	0	%	3	1	200%
Units Reported Sold	0	0		0	0	
Sell / List Ratio	0%			0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	3					
Lots (Waterfront) - Chetwynd						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Chetwynd						
Units Listed	0	0		4	3	33%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				25%	0%	
Reported Sales Dollars	\$0	\$0		\$338,000	\$0	%
Average Sell Price / Unit				\$338,000		
Sell Price / List Price Ratio						
Days to Sell				144		
Active Listings	5					

12 Month Comparative Activity by Property Type for Chetwynd

August, 2021

Chetwynd	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Chetwynd						
Units Listed	1	1	0%	1	2	-50%
Units Reported Sold	0	1	-100%	1	3	-67%
Sell / List Ratio	0%	100%		100%	150%	
Reported Sales Dollars	\$0	\$115,000	-100%	\$87,500	\$266,000	-67%
Average Sell Price / Unit		\$115,000		\$87,500	\$88,667	-1%
Sell Price / List Price Ratio		92%		90%	88%	
Days to Sell		104		353	132	167%
Active Listings	1					
Mobile Home - Chetwynd						
Units Listed	0	0		2	1	100%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				50%	0%	
Reported Sales Dollars	\$0	\$0		\$106,000	\$0	%
Average Sell Price / Unit				\$106,000		
Sell Price / List Price Ratio				92%		
Days to Sell				23		
Active Listings	1					
Triplex/Fourplex - Chetwynd						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Chetwynd						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Chetwynd

August, 2021

Chetwynd	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Chetwynd						
Units Listed	3	7	-57%	43	26	65%
Units Reported Sold	6	5	20%	35	14	150%
Sell / List Ratio	200%	71%		81%	54%	
Reported Sales Dollars	\$1,740,900	\$1,461,500	19%	\$9,924,150	\$3,971,000	150%
Average Sell Price / Unit	\$290,150	\$292,300	-1%	\$283,547	\$283,643	-0%
Sell Price / List Price Ratio	95%	97%		94%	95%	
Days to Sell	89	115	-23%	98	119	-17%
Active Listings	13					
Total - Chetwynd						
Units Listed	10	11	-9%	70	53	32%
Units Reported Sold	7	7	0%	43	18	139%
Sell / List Ratio	70%	64%		61%	34%	
Reported Sales Dollars	\$1,935,900	\$1,716,500	13%	\$11,502,750	\$4,377,000	163%
Average Sell Price / Unit	\$276,557	\$245,214	13%	\$267,506	\$243,167	10%
Sell Price / List Price Ratio	96%	96%		93%	94%	
Days to Sell	84	232	-64%	102	167	-39%
Active Listings	36					

12 Month Comparative Activity by Property Type for Chetwynd Rural

August, 2021

Chetwynd Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Chetwynd Rural						
Units Listed	1	0	%	1	3	-67%
Units Reported Sold	0	0		0	3	-100%
Sell / List Ratio	0%			0%	100%	
Reported Sales Dollars	\$0	\$0		\$0	\$179,500	-100%
Average Sell Price / Unit					\$59,833	
Sell Price / List Price Ratio					88%	
Days to Sell					196	
Active Listings	2					
Acreage (Waterfront) - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio					%	
Reported Sales Dollars	\$0	\$0		\$0	\$80,000	-100%
Average Sell Price / Unit					\$80,000	
Sell Price / List Price Ratio					90%	
Days to Sell					412	
Active Listings	0					
Bare Land Strata - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					

12 Month Comparative Activity by Property Type for Chetwynd Rural

August, 2021

Chetwynd Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Duplex - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Chetwynd Rural						
Units Listed	2	0	%	2	2	0%
Units Reported Sold	0	1	-100%	0	2	-100%
Sell / List Ratio	0%	%		0%	100%	
Reported Sales Dollars	\$0	\$525,000	-100%	\$0	\$1,255,000	-100%
Average Sell Price / Unit		\$525,000			\$627,500	
Sell Price / List Price Ratio		100%			96%	
Days to Sell		70			242	
Active Listings	3					

12 Month Comparative Activity by Property Type for Chetwynd Rural

August, 2021

Chetwynd Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Lots - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Lots (Waterfront) - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Chetwynd Rural						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio					0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Chetwynd Rural

August, 2021

Chetwynd Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Chetwynd Rural						
Units Listed	1	0	%	2	1	100%
Units Reported Sold	0	0		0	1	-100%
Sell / List Ratio	0%			0%	100%	
Reported Sales Dollars	\$0	\$0		\$0	\$200,000	-100%
Average Sell Price / Unit					\$200,000	
Sell Price / List Price Ratio					91%	
Days to Sell					353	
Active Listings	2					
Mobile Home - Chetwynd Rural						
Units Listed	0	0		0	3	-100%
Units Reported Sold	0	1	-100%	0	1	-100%
Sell / List Ratio		%			33%	
Reported Sales Dollars	\$0	\$32,500	-100%	\$0	\$32,500	-100%
Average Sell Price / Unit		\$32,500			\$32,500	
Sell Price / List Price Ratio		82%			82%	
Days to Sell		203			203	
Active Listings	1					
Triplex/Fourplex - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Chetwynd Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Chetwynd Rural

August, 2021

Chetwynd Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Chetwynd Rural						
Units Listed	3	4	-25%	21	30	-30%
Units Reported Sold	1	2	-50%	18	10	80%
Sell / List Ratio	33%	50%		86%	33%	
Reported Sales Dollars	\$381,500	\$837,000	-54%	\$5,551,500	\$3,782,000	47%
Average Sell Price / Unit	\$381,500	\$418,500	-9%	\$308,417	\$378,200	-18%
Sell Price / List Price Ratio	98%	97%		93%	94%	
Days to Sell	25	380	-93%	179	239	-25%
Active Listings	10					
Total - Chetwynd Rural						
Units Listed	7	4	75%	26	40	-35%
Units Reported Sold	1	4	-75%	18	18	0%
Sell / List Ratio	14%	100%		69%	45%	
Reported Sales Dollars	\$381,500	\$1,394,500	-73%	\$5,551,500	\$5,529,000	0%
Average Sell Price / Unit	\$381,500	\$348,625	9%	\$308,417	\$307,167	0%
Sell Price / List Price Ratio	98%	94%		93%	92%	
Days to Sell	25	258	-90%	179	246	-27%
Active Listings	19					

12 Month Comparative Activity by Property Type for Dawson Creek

August, 2021

Dawson Creek	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Dawson Creek						
Units Listed	1	2	-50%	4	2	100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio	0%	0%		0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	4					
Acreage (Waterfront) - Dawson Creek						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Dawson Creek						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Dawson Creek						
Units Listed	0	0		2	1	100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	2					

12 Month Comparative Activity by Property Type for Dawson Creek

August, 2021

Dawson Creek	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Dawson Creek						
Units Listed	0	0		4	5	-20%
Units Reported Sold	2	0	%	4	1	300%
Sell / List Ratio	%			100%	20%	
Reported Sales Dollars	\$401,900	\$0	%	\$778,700	\$204,000	282%
Average Sell Price / Unit	\$200,950			\$194,675	\$204,000	-5%
Sell Price / List Price Ratio	98%			98%	95%	
Days to Sell	98			122	93	31%
Active Listings	1					
Condominium (Townhouse) - Dawson Creek						
Units Listed	3	0	%	14	6	133%
Units Reported Sold	1	0	%	7	2	250%
Sell / List Ratio	33%			50%	33%	
Reported Sales Dollars	\$212,000	\$0	%	\$1,864,000	\$499,500	273%
Average Sell Price / Unit	\$212,000			\$266,286	\$249,750	7%
Sell Price / List Price Ratio	99%			96%	95%	
Days to Sell	32			159	77	107%
Active Listings	9					
Duplex - Dawson Creek						
Units Listed	5	3	67%	16	14	14%
Units Reported Sold	1	0	%	4	0	%
Sell / List Ratio	20%	0%		25%	0%	
Reported Sales Dollars	\$402,500	\$0	%	\$1,442,500	\$0	%
Average Sell Price / Unit	\$402,500			\$360,625		
Sell Price / List Price Ratio	96%			96%		
Days to Sell	410			232		
Active Listings	20					
Farms - Dawson Creek						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Dawson Creek

August, 2021

Dawson Creek	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Dawson Creek						
Units Listed	8	8	0%	49	54	-9%
Units Reported Sold	1	0	%	10	5	100%
Sell / List Ratio	12%	0%		20%	9%	
Reported Sales Dollars	\$20,000	\$0	%	\$2,931,000	\$1,706,000	72%
Average Sell Price / Unit	\$20,000			\$293,100	\$341,200	-14%
Sell Price / List Price Ratio						
Days to Sell	37			253	335	-24%
Active Listings	66					
Lots - Dawson Creek						
Units Listed	1	1	0%	20	14	43%
Units Reported Sold	1	0	%	4	3	33%
Sell / List Ratio	100%	0%		20%	21%	
Reported Sales Dollars	\$30,000	\$0	%	\$235,000	\$275,000	-15%
Average Sell Price / Unit	\$30,000			\$58,750	\$91,667	-36%
Sell Price / List Price Ratio	77%			84%	87%	
Days to Sell	62			110	254	-57%
Active Listings	35					
Lots (Waterfront) - Dawson Creek						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Dawson Creek						
Units Listed	0	0		1	2	-50%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	2					

12 Month Comparative Activity by Property Type for Dawson Creek

August, 2021

Dawson Creek	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Dawson Creek						
Units Listed	1	1	0%	4	2	100%
Units Reported Sold	0	1	-100%	2	2	0%
Sell / List Ratio	0%	100%		50%	100%	
Reported Sales Dollars	\$0	\$150,000	-100%	\$436,000	\$265,000	65%
Average Sell Price / Unit		\$150,000		\$218,000	\$132,500	65%
Sell Price / List Price Ratio		88%		97%	88%	
Days to Sell		59		98	74	32%
Active Listings	2					
Mobile Home - Dawson Creek						
Units Listed	1	2	-50%	9	14	-36%
Units Reported Sold	0	0		9	5	80%
Sell / List Ratio	0%	0%		100%	36%	
Reported Sales Dollars	\$0	\$0		\$559,800	\$179,500	212%
Average Sell Price / Unit				\$62,200	\$35,900	73%
Sell Price / List Price Ratio				91%	90%	
Days to Sell				193	59	229%
Active Listings	5					
Triplex/Fourplex - Dawson Creek						
Units Listed	0	0		3	1	200%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	3					
Recreational (Residential) - Dawson Creek						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Dawson Creek

August, 2021

Dawson Creek	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Dawson Creek						
Units Listed	32	31	3%	266	205	30%
Units Reported Sold	29	14	107%	176	79	123%
Sell / List Ratio	91%	45%		66%	39%	
Reported Sales Dollars	\$10,028,900	\$3,548,000	183%	\$53,941,176	\$22,953,500	135%
Average Sell Price / Unit	\$345,824	\$253,429	36%	\$308,235	\$290,551	6%
Sell Price / List Price Ratio	97%	94%		96%	96%	
Days to Sell	87	77	13%	91	103	-11%
Active Listings	114					
Total - Dawson Creek						
Units Listed	52	48	8%	392	320	22%
Units Reported Sold	35	15	133%	216	97	123%
Sell / List Ratio	67%	31%		55%	30%	
Reported Sales Dollars	\$11,095,300	\$3,698,000	200%	\$62,188,176	\$26,082,500	138%
Average Sell Price / Unit	\$317,009	\$246,533	29%	\$289,247	\$268,892	8%
Sell Price / List Price Ratio	97%	94%		96%	95%	
Days to Sell	93	76	23%	109	116	-6%
Active Listings	263					

12 Month Comparative Activity by Property Type for Dawson Creek Rural

August, 2021

Dawson Creek Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Dawson Creek Rural						
Units Listed	3	4	-25%	28	21	33%
Units Reported Sold	2	1	100%	13	9	44%
Sell / List Ratio	67%	25%		46%	43%	
Reported Sales Dollars	\$324,000	\$85,000	281%	\$2,539,500	\$1,052,500	141%
Average Sell Price / Unit	\$162,000	\$85,000	91%	\$195,346	\$116,944	67%
Sell Price / List Price Ratio	97%	86%		6784673%	4144512%	
Days to Sell	6	45	-88%	94	120	-22%
Active Listings	32					
Acreage (Waterfront) - Dawson Creek Rural						
Units Listed	0	0		3	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				33%		
Reported Sales Dollars	\$0	\$0		\$155,000	\$0	%
Average Sell Price / Unit				\$155,000		
Sell Price / List Price Ratio				87%		
Days to Sell				33		
Active Listings	1					
Bare Land Strata - Dawson Creek Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Dawson Creek Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Dawson Creek Rural

August, 2021

Dawson Creek Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Dawson Creek Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Dawson Creek Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Duplex - Dawson Creek Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Dawson Creek Rural						
Units Listed	3	1	200%	15	22	-32%
Units Reported Sold	1	1	0%	10	9	11%
Sell / List Ratio	33%	100%		67%	41%	
Reported Sales Dollars	\$199,000	\$350,000	-43%	\$4,171,000	\$3,917,000	6%
Average Sell Price / Unit	\$199,000	\$350,000	-43%	\$417,100	\$435,222	-4%
Sell Price / List Price Ratio	95%	93%		95%	94%	
Days to Sell	988	169	485%	233	148	58%
Active Listings	16					

12 Month Comparative Activity by Property Type for Dawson Creek Rural

August, 2021

Dawson Creek Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Dawson Creek Rural						
Units Listed	0	1	-100%	1	3	-67%
Units Reported Sold	0	0		2	0	%
Sell / List Ratio		0%		200%	0%	
Reported Sales Dollars	\$0	\$0		\$1,105,000	\$0	%
Average Sell Price / Unit				\$552,500		
Sell Price / List Price Ratio						
Days to Sell				280		
Active Listings	2					
Lots - Dawson Creek Rural						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%		
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					
Lots (Waterfront) - Dawson Creek Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Dawson Creek Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Dawson Creek Rural

August, 2021

Dawson Creek Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Dawson Creek Rural						
Units Listed	2	1	100%	6	4	50%
Units Reported Sold	2	0	%	2	1	100%
Sell / List Ratio	100%	0%		33%	25%	
Reported Sales Dollars	\$325,100	\$0	%	\$325,100	\$299,000	9%
Average Sell Price / Unit	\$162,550			\$162,550	\$299,000	-46%
Sell Price / List Price Ratio	81%			81%	100%	
Days to Sell	270			270	25	980%
Active Listings	5					
Mobile Home - Dawson Creek Rural						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				100%		
Reported Sales Dollars	\$0	\$0		\$125,000	\$0	%
Average Sell Price / Unit				\$125,000		
Sell Price / List Price Ratio				89%		
Days to Sell				33		
Active Listings	0					
Triplex/Fourplex - Dawson Creek Rural						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Dawson Creek Rural						
Units Listed	0	0		3	0	%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				33%		
Reported Sales Dollars	\$0	\$0		\$397,000	\$0	%
Average Sell Price / Unit				\$397,000		
Sell Price / List Price Ratio				100%		
Days to Sell				1		
Active Listings	2					

12 Month Comparative Activity by Property Type for Dawson Creek Rural

August, 2021

Dawson Creek Rural	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Dawson Creek Rural						
Units Listed	10	11	-9%	83	81	2%
Units Reported Sold	12	3	300%	50	30	67%
Sell / List Ratio	120%	27%		60%	37%	
Reported Sales Dollars	\$6,040,679	\$1,690,500	257%	\$21,921,579	\$12,297,050	78%
Average Sell Price / Unit	\$503,390	\$563,500	-11%	\$438,432	\$409,902	7%
Sell Price / List Price Ratio	96%	94%		96%	1043424%	
Days to Sell	149	182	-18%	128	122	5%
Active Listings	46					
Total - Dawson Creek Rural						
Units Listed	18	18	0%	141	131	8%
Units Reported Sold	17	5	240%	80	49	63%
Sell / List Ratio	94%	28%		57%	37%	
Reported Sales Dollars	\$6,888,779	\$2,125,500	224%	\$30,739,179	\$17,565,550	75%
Average Sell Price / Unit	\$405,222	\$425,100	-5%	\$384,240	\$358,481	7%
Sell Price / List Price Ratio	94%	92%		1130858%	1400087%	
Days to Sell	196	152	29%	139	124	12%
Active Listings	105					

12 Month Comparative Activity by Property Type for Moberly Lake

August, 2021

Moberly Lake	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Moberly Lake						
Units Listed	0	0		3	1	200%
Units Reported Sold	1	1	0%	3	1	200%
Sell / List Ratio	%	%		100%	100%	
Reported Sales Dollars	\$62,000	\$122,500	-49%	\$162,000	\$122,500	32%
Average Sell Price / Unit	\$62,000	\$122,500	-49%	\$54,000	\$122,500	-56%
Sell Price / List Price Ratio	90%	84%		78%	84%	
Days to Sell	31	210	-85%	68	210	-68%
Active Listings	0					
Acreage (Waterfront) - Moberly Lake						
Units Listed	0	0		1	0	%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%		
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					
Bare Land Strata - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Moberly Lake

August, 2021

Moberly Lake	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Duplex - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Moberly Lake

August, 2021

Moberly Lake	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Lots - Moberly Lake						
Units Listed	0	1	-100%	1	1	0%
Units Reported Sold	0	0		0	0	
Sell / List Ratio		0%		0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					
Lots (Waterfront) - Moberly Lake						
Units Listed	0	1	-100%	0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio		0%			0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Moberly Lake

August, 2021

Moberly Lake	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Mobile Home - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Triplex/Fourplex - Moberly Lake						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Moberly Lake						
Units Listed	0	0		1	1	0%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Moberly Lake

August, 2021

Moberly Lake	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Moberly Lake						
Units Listed	0	0		5	9	-44%
Units Reported Sold	0	1	-100%	3	1	200%
Sell / List Ratio		%		60%	11%	
Reported Sales Dollars	\$0	\$605,000	-100%	\$1,055,000	\$605,000	74%
Average Sell Price / Unit		\$605,000		\$351,667	\$605,000	-42%
Sell Price / List Price Ratio		96%		89%	96%	
Days to Sell		452		272	452	-40%
Active Listings	3					
Total - Moberly Lake						
Units Listed	0	2	-100%	11	13	-15%
Units Reported Sold	1	2	-50%	6	2	200%
Sell / List Ratio	%	100%		55%	15%	
Reported Sales Dollars	\$62,000	\$727,500	-91%	\$1,217,000	\$727,500	67%
Average Sell Price / Unit	\$62,000	\$363,750	-83%	\$202,833	\$363,750	-44%
Sell Price / List Price Ratio	90%	90%		84%	90%	
Days to Sell	31	331	-91%	170	331	-49%
Active Listings	5					

12 Month Comparative Activity by Property Type for Pouce Coupe

August, 2021

Pouce Coupe	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Pouce Coupe						
Units Listed	0	0		2	0	%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%		
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	2					
Acreage (Waterfront) - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Pouce Coupe

August, 2021

Pouce Coupe	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Duplex - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Pouce Coupe						
Units Listed	0	0		0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio					0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Pouce Coupe

August, 2021

Pouce Coupe	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Pouce Coupe						
Units Listed	0	0		1	3	-67%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	2					
Lots - Pouce Coupe						
Units Listed	0	0		2	1	100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	4					
Lots (Waterfront) - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Pouce Coupe

August, 2021

Pouce Coupe	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Pouce Coupe						
Units Listed	1	0	%	2	1	100%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio	0%			50%	0%	
Reported Sales Dollars	\$0	\$0		\$175,000	\$0	%
Average Sell Price / Unit				\$175,000		
Sell Price / List Price Ratio				95%		
Days to Sell				44		
Active Listings	1					
Mobile Home - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Triplex/Fourplex - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Pouce Coupe						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Pouce Coupe

August, 2021

Pouce Coupe	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Pouce Coupe						
Units Listed	3	3	0%	21	21	0%
Units Reported Sold	2	2	0%	11	9	22%
Sell / List Ratio	67%	67%		52%	43%	
Reported Sales Dollars	\$581,100	\$704,000	-17%	\$2,915,100	\$2,467,500	18%
Average Sell Price / Unit	\$290,550	\$352,000	-17%	\$265,009	\$274,167	-3%
Sell Price / List Price Ratio	98%	99%		95%	95%	
Days to Sell	50	88	-44%	84	66	27%
Active Listings	9					
Total - Pouce Coupe						
Units Listed	4	3	33%	28	27	4%
Units Reported Sold	2	2	0%	12	9	33%
Sell / List Ratio	50%	67%		43%	33%	
Reported Sales Dollars	\$581,100	\$704,000	-17%	\$3,090,100	\$2,467,500	25%
Average Sell Price / Unit	\$290,550	\$352,000	-17%	\$257,508	\$274,167	-6%
Sell Price / List Price Ratio	98%	99%		95%	95%	
Days to Sell	50	88	-44%	81	66	22%
Active Listings	18					

12 Month Comparative Activity by Property Type for Rolla

August, 2021

Rolla	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Acreage (Waterfront) - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Rolla

August, 2021

Rolla	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Duplex - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Rolla

August, 2021

Rolla	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Lots - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Lots (Waterfront) - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Rolla

August, 2021

Rolla	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Mobile Home - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Triplex/Fourplex - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Rolla

August, 2021

Rolla	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Total - Rolla						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Tumbler Ridge

August, 2021

Tumbler Ridge	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Tumbler Ridge						
Units Listed	0	1	-100%	0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio		0%			0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	1					
Acreage (Waterfront) - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Tumbler Ridge

August, 2021

Tumbler Ridge	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Tumbler Ridge						
Units Listed	1	6	-83%	35	15	133%
Units Reported Sold	3	5	-40%	13	18	-28%
Sell / List Ratio	300%	83%		37%	120%	
Reported Sales Dollars	\$127,750	\$158,500	-19%	\$571,650	\$498,800	15%
Average Sell Price / Unit	\$42,583	\$31,700	34%	\$43,973	\$27,711	59%
Sell Price / List Price Ratio	94%	88%		94%	90%	
Days to Sell	87	409	-79%	85	397	-79%
Active Listings	26					
Condominium (Townhouse) - Tumbler Ridge						
Units Listed	0	1	-100%	2	2	0%
Units Reported Sold	0	0		3	0	%
Sell / List Ratio		0%		150%	0%	
Reported Sales Dollars	\$0	\$0		\$204,500	\$0	%
Average Sell Price / Unit				\$68,167		
Sell Price / List Price Ratio				88%		
Days to Sell				16		
Active Listings	0					
Duplex - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Tumbler Ridge

August, 2021

Tumbler Ridge	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Tumbler Ridge						
Units Listed	0	1	-100%	2	3	-33%
Units Reported Sold	0	0		0	0	
Sell / List Ratio		0%		0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	5					
Lots - Tumbler Ridge						
Units Listed	0	0		6	15	-60%
Units Reported Sold	1	0	%	2	1	100%
Sell / List Ratio	%			33%	7%	
Reported Sales Dollars	\$17,750	\$0	%	\$47,750	\$12,500	282%
Average Sell Price / Unit	\$17,750			\$23,875	\$12,500	91%
Sell Price / List Price Ratio	74%			75%	83%	
Days to Sell	197			248	331	-25%
Active Listings	6					
Lots (Waterfront) - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Tumbler Ridge

August, 2021

Tumbler Ridge	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Tumbler Ridge						
Units Listed	3	0	%	6	0	%
Units Reported Sold	0	0		2	0	%
Sell / List Ratio	0%			33%		
Reported Sales Dollars	\$0	\$0		\$106,570	\$0	%
Average Sell Price / Unit				\$53,285		
Sell Price / List Price Ratio				115%		
Days to Sell				48		
Active Listings	6					
Mobile Home - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Triplex/Fourplex - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Tumbler Ridge						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Tumbler Ridge

August, 2021

Tumbler Ridge	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Tumbler Ridge						
Units Listed	8	14	-43%	82	51	61%
Units Reported Sold	4	1	300%	38	25	52%
Sell / List Ratio	50%	7%		46%	49%	
Reported Sales Dollars	\$847,500	\$165,000	414%	\$6,291,784	\$3,545,200	77%
Average Sell Price / Unit	\$211,875	\$165,000	28%	\$165,573	\$141,808	17%
Sell Price / List Price Ratio	97%	93%		94%	94%	
Days to Sell	148	518	-71%	212	250	-15%
Active Listings	61					
Total - Tumbler Ridge						
Units Listed	12	23	-48%	133	87	53%
Units Reported Sold	8	6	33%	58	44	32%
Sell / List Ratio	67%	26%		44%	51%	
Reported Sales Dollars	\$993,000	\$323,500	207%	\$7,222,254	\$4,056,500	78%
Average Sell Price / Unit	\$124,125	\$53,917	130%	\$124,522	\$92,193	35%
Sell Price / List Price Ratio	93%	89%		94%	92%	
Days to Sell	132	427	-69%	169	312	-46%
Active Listings	105					

12 Month Comparative Activity by Property Type for Groundbirch

August, 2021

Groundbirch	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Acreage (Waterfront) - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Bare Land Strata - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Groundbirch

August, 2021

Groundbirch	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Condominium (Townhouse) - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Duplex - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Farms - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Groundbirch

August, 2021

Groundbirch	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Lots - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Lots (Waterfront) - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Groundbirch

August, 2021

Groundbirch	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Mobile Home - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Triplex/Fourplex - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Recreational (Residential) - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars						
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for Groundbirch

August, 2021

Groundbirch	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Total - Groundbirch						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					

12 Month Comparative Activity by Property Type for South Okanagan Totals

August, 2021

South Okanagan Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - South Okanagan Totals						
Units Listed	11	14	-21%	119	122	-2%
Units Reported Sold	2	9	-78%	99	33	200%
Sell / List Ratio	18%	64%		83%	27%	
Reported Sales Dollars	\$693,900	\$2,295,000	-70%	\$34,587,300	\$8,162,145	324%
Average Sell Price / Unit	\$346,950	\$255,000	36%	\$349,367	\$247,338	41%
Sell Price / List Price Ratio	99%	95%		97%	92%	
Days to Sell	230	99	133%	157	219	-29%
Active Listings	57					
Acreage (Waterfront) - South Okanagan Totals						
Units Listed	0	1	-100%	14	10	40%
Units Reported Sold	2	1	100%	12	4	200%
Sell / List Ratio	%	100%		86%	40%	
Reported Sales Dollars	\$2,144,000	\$370,000	479%	\$15,532,662	\$1,590,000	877%
Average Sell Price / Unit	\$1,072,000	\$370,000	190%	\$1,294,388	\$397,500	226%
Sell Price / List Price Ratio	103%	95%		101%	91%	
Days to Sell	82	43	90%	140	118	18%
Active Listings	4					
Bare Land Strata - South Okanagan Totals						
Units Listed	8	15	-47%	108	101	7%
Units Reported Sold	10	10	0%	82	66	24%
Sell / List Ratio	125%	67%		76%	65%	
Reported Sales Dollars	\$7,327,900	\$5,421,900	35%	\$60,153,547	\$35,601,254	69%
Average Sell Price / Unit	\$732,790	\$542,190	35%	\$733,580	\$539,413	36%
Sell Price / List Price Ratio	99%	95%		99%	97%	
Days to Sell	36	66	-46%	40	94	-57%
Active Listings	22					
Business - South Okanagan Totals						
Units Listed	3	7	-57%	36	44	-18%
Units Reported Sold	1	0	%	11	5	120%
Sell / List Ratio	33%	0%		31%	11%	
Reported Sales Dollars	\$70,000	\$0	%	\$15,080,239	\$2,101,400	618%
Average Sell Price / Unit	\$70,000			\$1,370,931	\$420,280	226%
Sell Price / List Price Ratio						
Days to Sell	112			186	101	84%
Active Listings	23					

12 Month Comparative Activity by Property Type for South Okanagan Totals

August, 2021

South Okanagan Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - South Okanagan Totals						
Units Listed	57	66	-14%	502	487	3%
Units Reported Sold	36	45	-20%	475	212	124%
Sell / List Ratio	63%	68%		95%	44%	
Reported Sales Dollars	\$16,134,201	\$13,822,450	17%	\$187,699,646	\$64,253,450	192%
Average Sell Price / Unit	\$448,172	\$307,166	46%	\$395,157	\$303,082	30%
Sell Price / List Price Ratio	99%	96%		99%	96%	
Days to Sell	51	133	-62%	85	106	-20%
Active Listings	106					
Condominium (Townhouse) - South Okanagan Totals						
Units Listed	32	41	-22%	311	304	2%
Units Reported Sold	30	28	7%	267	185	44%
Sell / List Ratio	94%	68%		86%	61%	
Reported Sales Dollars	\$17,829,661	\$11,554,210	54%	\$128,101,978	\$71,487,073	79%
Average Sell Price / Unit	\$594,322	\$412,650	44%	\$479,783	\$386,417	24%
Sell Price / List Price Ratio	100%	98%		100%	97%	
Days to Sell	50	110	-55%	54	99	-45%
Active Listings	61					
Duplex - South Okanagan Totals						
Units Listed	8	10	-20%	98	114	-14%
Units Reported Sold	6	13	-54%	78	56	39%
Sell / List Ratio	75%	130%		80%	49%	
Reported Sales Dollars	\$3,173,500	\$5,384,910	-41%	\$44,856,757	\$24,406,659	84%
Average Sell Price / Unit	\$528,917	\$414,224	28%	\$575,087	\$435,833	32%
Sell Price / List Price Ratio	102%	98%		100%	98%	
Days to Sell	39	65	-40%	51	67	-24%
Active Listings	13					
Farms - South Okanagan Totals						
Units Listed	14	24	-42%	127	141	-10%
Units Reported Sold	2	7	-71%	49	50	-2%
Sell / List Ratio	14%	29%		39%	35%	
Reported Sales Dollars	\$4,125,000	\$13,313,600	-69%	\$71,702,900	\$66,068,100	9%
Average Sell Price / Unit	\$2,062,500	\$1,901,943	8%	\$1,463,324	\$1,321,362	11%
Sell Price / List Price Ratio	97%	93%		96%	94%	
Days to Sell	69	93	-26%	148	138	8%
Active Listings	60					

12 Month Comparative Activity by Property Type for South Okanagan Totals

August, 2021

South Okanagan Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - South Okanagan Totals						
Units Listed	21	8	162%	138	91	52%
Units Reported Sold	4	1	300%	58	22	164%
Sell / List Ratio	19%	12%		42%	24%	
Reported Sales Dollars	\$1,985,000	\$215,000	823%	\$43,343,545	\$15,138,541	186%
Average Sell Price / Unit	\$496,250	\$215,000	131%	\$747,302	\$688,116	9%
Sell Price / List Price Ratio						
Days to Sell	41	646	-94%	135	196	-31%
Active Listings	86					
Lots - South Okanagan Totals						
Units Listed	42	33	27%	204	167	22%
Units Reported Sold	22	11	100%	186	60	210%
Sell / List Ratio	52%	33%		91%	36%	
Reported Sales Dollars	\$7,670,100	\$3,214,900	139%	\$52,374,092	\$15,222,983	244%
Average Sell Price / Unit	\$348,641	\$292,264	19%	\$281,581	\$253,716	11%
Sell Price / List Price Ratio	97%	93%		98%	93%	
Days to Sell	80	116	-31%	180	158	14%
Active Listings	83					
Lots (Waterfront) - South Okanagan Totals						
Units Listed	0	2	-100%	15	19	-21%
Units Reported Sold	0	2	-100%	16	12	33%
Sell / List Ratio		100%		107%	63%	
Reported Sales Dollars	\$0	\$510,200	-100%	\$11,985,800	\$5,677,828	111%
Average Sell Price / Unit		\$255,100		\$749,112	\$473,152	58%
Sell Price / List Price Ratio		100%		97%	96%	
Days to Sell		67		56	224	-75%
Active Listings	0					
Revenue - South Okanagan Totals						
Units Listed	1	1	0%	40	16	150%
Units Reported Sold	1	3	-67%	16	5	220%
Sell / List Ratio	100%	300%		40%	31%	
Reported Sales Dollars	\$505,000	\$5,500,000	-91%	\$22,784,360	\$6,542,500	248%
Average Sell Price / Unit	\$505,000	\$1,833,333	-72%	\$1,424,022	\$1,308,500	9%
Sell Price / List Price Ratio						
Days to Sell	18	90	-80%	92	130	-29%
Active Listings	16					

12 Month Comparative Activity by Property Type for South Okanagan Totals

August, 2021

South Okanagan Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - South Okanagan Totals						
Units Listed	7	2	250%	36	17	112%
Units Reported Sold	3	1	200%	24	17	41%
Sell / List Ratio	43%	50%		67%	100%	
Reported Sales Dollars	\$1,287,000	\$215,000	499%	\$7,728,588	\$3,907,944	98%
Average Sell Price / Unit	\$429,000	\$215,000	100%	\$322,024	\$229,879	40%
Sell Price / List Price Ratio	100%	90%		98%	96%	
Days to Sell	25	240	-90%	37	122	-70%
Active Listings	10					
Mobile Home - South Okanagan Totals						
Units Listed	21	9	133%	117	121	-3%
Units Reported Sold	10	11	-9%	84	88	-5%
Sell / List Ratio	48%	122%		72%	73%	
Reported Sales Dollars	\$1,321,400	\$1,408,000	-6%	\$11,712,035	\$10,449,250	12%
Average Sell Price / Unit	\$132,140	\$128,000	3%	\$139,429	\$118,741	17%
Sell Price / List Price Ratio	95%	98%		97%	94%	
Days to Sell	32	64	-50%	45	88	-49%
Active Listings	32					
Triplex/Fourplex - South Okanagan Totals						
Units Listed	5	1	400%	28	8	250%
Units Reported Sold	1	1	0%	9	4	125%
Sell / List Ratio	20%	100%		32%	50%	
Reported Sales Dollars	\$1,130,000	\$375,000	201%	\$9,253,500	\$2,300,000	302%
Average Sell Price / Unit	\$1,130,000	\$375,000	201%	\$1,028,167	\$575,000	79%
Sell Price / List Price Ratio	94%	95%		97%	95%	
Days to Sell	71	14	407%	48	131	-63%
Active Listings	11					
Recreational (Residential) - South Okanagan Totals						
Units Listed	7	10	-30%	97	86	13%
Units Reported Sold	7	11	-36%	66	31	113%
Sell / List Ratio	100%	110%		68%	36%	
Reported Sales Dollars	\$994,500	\$1,221,000	-19%	\$11,056,400	\$3,454,150	220%
Average Sell Price / Unit	\$142,071	\$111,000	28%	\$167,521	\$111,424	50%
Sell Price / List Price Ratio	93%	92%		95%	93%	
Days to Sell	132	315	-58%	196	256	-23%
Active Listings	65					

12 Month Comparative Activity by Property Type for South Okanagan Totals

August, 2021

South Okanagan Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - South Okanagan Totals						
Units Listed	157	158	-1%	1366	1284	6%
Units Reported Sold	116	143	-19%	968	695	39%
Sell / List Ratio	74%	91%		71%	54%	
Reported Sales Dollars	\$90,488,312	\$101,503,697	-11%	\$760,259,897	\$433,636,690	75%
Average Sell Price / Unit	\$780,072	\$709,816	10%	\$785,392	\$623,938	26%
Sell Price / List Price Ratio	99%	97%		100%	97%	
Days to Sell	57	79	-28%	57	85	-33%
Active Listings	368					
Total - South Okanagan Totals						
Units Listed	394	402	-2%	3356	3132	7%
Units Reported Sold	253	297	-15%	2500	1545	62%
Sell / List Ratio	64%	74%		74%	49%	
Reported Sales Dollars	\$156,879,474	\$166,324,867	-6%	\$1,488,213,246	\$769,999,967	93%
Average Sell Price / Unit	\$620,077	\$560,016	11%	\$595,285	\$498,382	19%
Sell Price / List Price Ratio	99%	97%		99%	96%	
Days to Sell	58	101	-43%	82	104	-21%
Active Listings	1017					

12 Month Comparative Activity by Property Type for South Peace River Area Totals

August, 2021

South Peace River Area Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Acreage - South Peace River Area Totals						
Units Listed	6	8	-25%	43	32	34%
Units Reported Sold	4	2	100%	19	13	46%
Sell / List Ratio	67%	25%		44%	41%	
Reported Sales Dollars	\$581,000	\$207,500	180%	\$3,211,500	\$1,354,500	137%
Average Sell Price / Unit	\$145,250	\$103,750	40%	\$169,026	\$104,192	62%
Sell Price / List Price Ratio	96%	85%		4642171%	2869304%	
Days to Sell	24	128	-81%	92	144	-36%
Active Listings	44					
Acreage (Waterfront) - South Peace River Area Totals						
Units Listed	0	0		4	1	300%
Units Reported Sold	0	0		1	1	0%
Sell / List Ratio				25%	100%	
Reported Sales Dollars	\$0	\$0		\$155,000	\$80,000	94%
Average Sell Price / Unit				\$155,000	\$80,000	94%
Sell Price / List Price Ratio				87%	90%	
Days to Sell				33	412	-92%
Active Listings	2					
Bare Land Strata - South Peace River Area Totals						
Units Listed	0	0		0	0	
Units Reported Sold	0	0		0	0	
Sell / List Ratio						
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Business - South Peace River Area Totals						
Units Listed	3	0	%	5	4	25%
Units Reported Sold	0	0		0	0	
Sell / List Ratio	0%			0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	6					

12 Month Comparative Activity by Property Type for South Peace River Area Totals

August, 2021

South Peace River Area Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Condominium (Apartment) - South Peace River Area Totals						
Units Listed	1	6	-83%	39	20	95%
Units Reported Sold	5	5	0%	17	19	-11%
Sell / List Ratio	500%	83%		44%	95%	
Reported Sales Dollars	\$529,650	\$158,500	234%	\$1,350,350	\$702,800	92%
Average Sell Price / Unit	\$105,930	\$31,700	234%	\$79,432	\$36,989	115%
Sell Price / List Price Ratio	96%	88%		95%	90%	
Days to Sell	92	409	-78%	94	381	-75%
Active Listings	27					
Condominium (Townhouse) - South Peace River Area Totals						
Units Listed	3	1	200%	17	9	89%
Units Reported Sold	1	0	%	10	2	400%
Sell / List Ratio	33%	0%		59%	22%	
Reported Sales Dollars	\$212,000	\$0	%	\$2,068,500	\$499,500	314%
Average Sell Price / Unit	\$212,000			\$206,850	\$249,750	-17%
Sell Price / List Price Ratio	99%			94%	95%	
Days to Sell	32			116	77	51%
Active Listings	10					
Duplex - South Peace River Area Totals						
Units Listed	5	4	25%	19	15	27%
Units Reported Sold	1	0	%	5	0	%
Sell / List Ratio	20%	0%		26%	0%	
Reported Sales Dollars	\$402,500	\$0	%	\$1,953,100	\$0	%
Average Sell Price / Unit	\$402,500			\$390,620		
Sell Price / List Price Ratio	96%			95%		
Days to Sell	410			198		
Active Listings	21					
Farms - South Peace River Area Totals						
Units Listed	5	1	400%	17	28	-39%
Units Reported Sold	1	2	-50%	10	11	-9%
Sell / List Ratio	20%	200%		59%	39%	
Reported Sales Dollars	\$199,000	\$875,000	-77%	\$4,171,000	\$5,172,000	-19%
Average Sell Price / Unit	\$199,000	\$437,500	-55%	\$417,100	\$470,182	-11%
Sell Price / List Price Ratio	95%	97%		95%	94%	
Days to Sell	988	120	727%	233	165	41%
Active Listings	19					

12 Month Comparative Activity by Property Type for South Peace River Area Totals

August, 2021

South Peace River Area Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
I.C. & I. - South Peace River Area Totals						
Units Listed	9	11	-18%	58	70	-17%
Units Reported Sold	1	1	0%	13	6	117%
Sell / List Ratio	11%	9%		22%	9%	
Reported Sales Dollars	\$20,000	\$140,000	-86%	\$4,062,500	\$1,846,000	120%
Average Sell Price / Unit	\$20,000	\$140,000	-86%	\$312,500	\$307,667	2%
Sell Price / List Price Ratio						
Days to Sell	37	945	-96%	242	437	-44%
Active Listings	80					
Lots - South Peace River Area Totals						
Units Listed	2	2	0%	33	32	3%
Units Reported Sold	2	0	%	6	4	50%
Sell / List Ratio	100%	0%		18%	12%	
Reported Sales Dollars	\$47,750	\$0	%	\$282,750	\$287,500	-2%
Average Sell Price / Unit	\$23,875			\$47,125	\$71,875	-34%
Sell Price / List Price Ratio	76%			81%	86%	
Days to Sell	130			156	274	-43%
Active Listings	50					
Lots (Waterfront) - South Peace River Area Totals						
Units Listed	0	1	-100%	0	1	-100%
Units Reported Sold	0	0		0	0	
Sell / List Ratio		0%			0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	0					
Revenue - South Peace River Area Totals						
Units Listed	0	0		5	6	-17%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				20%	0%	
Reported Sales Dollars	\$0	\$0		\$338,000	\$0	%
Average Sell Price / Unit				\$338,000		
Sell Price / List Price Ratio						
Days to Sell				144		
Active Listings	7					

12 Month Comparative Activity by Property Type for South Peace River Area Totals

August, 2021

South Peace River Area Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Mobile Home with Land - South Peace River Area Totals						
Units Listed	9	3	200%	21	10	110%
Units Reported Sold	2	2	0%	8	7	14%
Sell / List Ratio	22%	67%		38%	70%	
Reported Sales Dollars	\$325,100	\$265,000	23%	\$1,130,170	\$1,030,000	10%
Average Sell Price / Unit	\$162,550	\$132,500	23%	\$141,271	\$147,143	-4%
Sell Price / List Price Ratio	81%	90%		96%	90%	
Days to Sell	270	82	231%	154	132	16%
Active Listings	17					
Mobile Home - South Peace River Area Totals						
Units Listed	1	2	-50%	12	18	-33%
Units Reported Sold	0	1	-100%	11	6	83%
Sell / List Ratio	0%	50%		92%	33%	
Reported Sales Dollars	\$0	\$32,500	-100%	\$790,800	\$212,000	273%
Average Sell Price / Unit		\$32,500		\$71,891	\$35,333	103%
Sell Price / List Price Ratio		82%		91%	89%	
Days to Sell		203		163	83	97%
Active Listings	7					
Triplex/Fourplex - South Peace River Area Totals						
Units Listed	0	0		3	1	200%
Units Reported Sold	0	0		0	0	
Sell / List Ratio				0%	0%	
Reported Sales Dollars	\$0	\$0		\$0	\$0	
Average Sell Price / Unit						
Sell Price / List Price Ratio						
Days to Sell						
Active Listings	3					
Recreational (Residential) - South Peace River Area Totals						
Units Listed	0	0		4	1	300%
Units Reported Sold	0	0		1	0	%
Sell / List Ratio				25%	0%	
Reported Sales Dollars	\$0	\$0		\$397,000	\$0	%
Average Sell Price / Unit				\$397,000		
Sell Price / List Price Ratio				100%		
Days to Sell				1		
Active Listings	2					

12 Month Comparative Activity by Property Type for South Peace River Area Totals

August, 2021

South Peace River Area Totals	Current Month			12 Months to Date		
	This Year	Last Year	% Change	This Year	Last Year	% Change
Single Family - South Peace River Area Totals						
Units Listed	59	70	-16%	521	423	23%
Units Reported Sold	54	28	93%	331	168	97%
Sell / List Ratio	92%	40%		64%	40%	
Reported Sales Dollars	\$19,620,579	\$9,011,000	118%	\$101,600,289	\$49,621,250	105%
Average Sell Price / Unit	\$363,344	\$321,821	13%	\$307,880	\$295,365	4%
Sell Price / List Price Ratio	97%	95%		95%	186404%	
Days to Sell	103	147	-30%	118	138	-15%
Active Listings	256					
Total - South Peace River Area Totals						
Units Listed	103	109	-6%	801	671	19%
Units Reported Sold	71	41	73%	433	237	83%
Sell / List Ratio	69%	38%		54%	35%	
Reported Sales Dollars	\$21,937,579	\$10,689,500	105%	\$121,510,959	\$60,805,550	100%
Average Sell Price / Unit	\$308,980	\$260,720	19%	\$281,275	\$256,564	10%
Sell Price / List Price Ratio	96%	93%		211098%	297062%	
Days to Sell	118	194	-39%	125	168	-26%
Active Listings	551					