

Community Housing Market Report

Simcoe County: Bradford West

Gwillimbury

Fourth Quarter 2012

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FOURTH QUARTER 2012

BRADFORD WEST GWILLIMBURY COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Bradford West Gwillimbury	99	\$42,251,200	\$426,780	\$410,000	159	96	97%	35
Bond Head	2	-	-	-	4	4	-	-
Rural Bradford West Gwillimbury	12	\$5,843,500	\$486,958	\$420,000	11	13	95%	53
Bradford	85	\$35,664,700	\$419,585	\$410,000	144	79	97%	33

^{*}The source for all slides is the Toronto Real Estate Board. Some statistics are not reported when the number of transactions is two (2) or less.

Statistics are updated on a monthly basis. Quarterly community statistics in this report may not match quarterly sums calculated from past TREB publications.

Average/Median Selling Price (,000s)*

Average Selling PriceMedian Selling Price

Number of New Listings*

Average Days on Market*

Sales-to-New Listings Ratio*

Average Sale Price to List Price Ratio*

^{*}The source for all slides is the Toronto Real Estate Board. Some statistics are not reported when the number of transactions is two (2) or less.

Statistics are updated on a monthly basis. Quarterly community statistics in this report may not match quarterly sums calculated from past TREB publications.

^{*}The source for all slides is the Toronto Real Estate Board. Some statistics are not reported when the number of transactions is two (2) or less. Statistics are updated on a monthly basis. Quarterly community statistics in this report may not match quarterly sums calculated from past TREB publications.

Average Days on Market*

Sales-to-New Listings Ratio*

Average Sale Price to List Price Ratio*

^{*}The source for all slides is the Toronto Real Estate Board. Some statistics are not reported when the number of transactions is two (2) or less. Statistics are updated on a monthly basis. Quarterly community statistics in this report may not match quarterly sums calculated from past TREB publications.