

Community Housing Market Report Durham Region: Oshawa

First Quarter 2013

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
OSHAWA COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Oshawa	544	\$152,166,458	\$279,718	\$267,500	885	337	98%	24
Raglan	1	-	-	-	1	1	-	-
Rural Oshawa	1	-	-	-	4	5	-	-
Columbus	1	-	-	-	1	0	-	-
Windfields	11	\$3,996,000	\$363,273	\$325,000	18	9	98%	34
Northwood	0	-	-	-	1	2	-	-
Northglen	19	\$6,584,266	\$346,540	\$335,000	24	8	99%	19
McLaughlin	40	\$10,812,400	\$270,310	\$271,000	59	19	99%	14
Vanier	33	\$6,901,000	\$209,121	\$203,500	56	17	98%	19
Stevenson	0	-	-	-	0	0	-	-
Samac	59	\$17,846,000	\$302,475	\$308,900	78	23	99%	20
Centennial	45	\$12,358,200	\$274,627	\$280,000	76	27	98%	26
O'Neill	43	\$10,457,400	\$243,195	\$240,000	75	38	97%	29
Central	31	\$6,569,400	\$211,916	\$224,000	61	28	98%	23
Lakeview	59	\$10,846,742	\$183,843	\$195,000	84	33	97%	33
Kedron	4	\$2,011,500	\$502,875	\$446,250	13	7	96%	14
Taunton	31	\$12,893,900	\$415,932	\$415,000	69	30	99%	21
Pinecrest	55	\$18,059,800	\$328,360	\$314,900	87	30	98%	27
Eastdale	53	\$16,298,200	\$307,513	\$290,000	92	33	99%	17
Donevan	54	\$13,530,650	\$250,568	\$245,000	79	24	98%	23
Farewell	4	\$773,000	\$193,250	\$202,000	7	3	94%	28
Beaton	0	-	-	-	0	0	-	-

*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.

Number of Transactions*

Number of New Listings*

Average Days on Market*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

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.

Number of Transactions*

Number of New Listings*

Average Days on Market*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

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.

Number of Transactions*

Number of New Listings*

Average Days on Market*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Number of New Listings*

Average Days on Market*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Number of New Listings*

Average Days on Market*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

Number of New Listings*

Sales-to-New Listings Ratio*

Average Days on Market*

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.

Number of Transactions*

Number of New Listings*

Average Days on Market*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

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.

Number of Transactions*

Number of New Listings*

Average Days on Market*

Average/Median Selling Price (,000s)*

■ Average Selling Price
■ Median Selling Price

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.