

Community Housing Market Report

City of Toronto: Central

First Quarter 2013

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C01 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C01	772	\$353,952,372	\$458,488	\$393,900	2,169	1,272	98%	32
Dufferin Grove	16	\$6,717,000	\$419,813	\$372,500	31	13	97%	27
Palmerston-Little Italy	18	\$16,111,500	\$895,083	\$814,000	35	19	97%	32
University	11	\$10,342,266	\$940,206	\$1,000,000	21	11	97%	23
Bay Street Corridor	127	\$60,216,465	\$474,145	\$405,000	311	190	98%	33
Kensington-Chinatown	19	\$8,584,800	\$451,832	\$425,000	49	36	98%	30
Trinity-Bellwoods	33	\$21,562,172	\$653,399	\$670,000	50	26	102%	38
Little Portugal	37	\$16,605,687	\$448,802	\$380,000	73	31	100%	30
Niagara	188	\$75,842,039	\$403,415	\$367,500	508	268	99%	28
Waterfront Communities C1	323	\$137,970,443	\$427,153	\$380,000	1,091	678	98%	34
The Islands	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*

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)*

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)*

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)*

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C02 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C02	122	\$124,483,900	\$1,020,360	\$851,000	377	253	98%	27
Yonge-St. Clair	36	\$39,962,700	\$1,110,075	\$942,000	65	36	97%	32
Casa Loma	16	\$19,388,950	\$1,211,809	\$1,199,000	69	43	97%	31
Wychwood	13	\$10,756,500	\$827,423	\$725,000	26	10	103%	10
Annex	57	\$54,375,750	\$953,961	\$785,000	217	164	97%	26

*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)*

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C03 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C03	101	\$87,857,029	\$869,872	\$680,216	212	104	99%	22
Humewood-Cedarvale	26	\$22,329,004	\$858,808	\$766,000	40	12	100%	12
Oakwood-Vaughan	33	\$16,190,866	\$490,632	\$451,000	55	20	99%	26
Forest Hill South	21	\$28,476,000	\$1,356,000	\$1,165,000	79	59	95%	37
Yonge-Eglinton	21	\$20,861,159	\$993,389	\$976,000	38	13	103%	11

*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)*

■ 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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C04 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C04	214	\$236,222,665	\$1,103,844	\$1,049,658	471	213	99%	22
Englemount-Lawrence	33	\$21,889,000	\$663,303	\$675,000	66	38	98%	30
Bedford Park-Nortown	85	\$105,850,928	\$1,245,305	\$1,200,000	212	94	99%	26
Lawrence Park North	42	\$45,695,019	\$1,087,977	\$1,009,500	73	23	100%	13
Lawrence Park South	36	\$43,776,300	\$1,216,008	\$1,062,450	78	36	98%	16
Forest Hill North	18	\$19,011,418	\$1,056,190	\$1,199,509	42	22	97%	23

*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)*

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C06 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C06	62	\$39,312,089	\$634,066	\$668,000	164	101	97%	30
Bathurst Manor	24	\$14,804,671	\$616,861	\$647,500	55	31	98%	24
Clanton Park	38	\$24,507,418	\$644,932	\$699,500	109	70	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.

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C07 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C07	221	\$119,952,523	\$542,772	\$406,000	538	296	98%	32
Westminster-Branson	49	\$19,734,135	\$402,737	\$342,000	110	61	98%	30
Newtonbrook West	63	\$34,339,200	\$545,067	\$499,900	137	69	98%	31
Willowdale West	66	\$36,988,638	\$560,434	\$402,375	176	97	97%	32
Lansing-Westgate	43	\$28,890,550	\$671,873	\$449,000	115	69	99%	36

*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)*

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C08 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C08	300	\$135,431,494	\$451,438	\$387,000	671	338	99%	29
Church-Yonge Corridor	112	\$47,429,926	\$423,481	\$393,500	239	122	98%	33
North St. James Town	6	\$2,160,800	\$360,133	\$344,400	30	19	99%	58
Cabbagetown-South St. Jam	49	\$27,738,060	\$566,083	\$405,000	86	33	101%	21
Regent Park	20	\$8,504,190	\$425,210	\$347,500	53	30	99%	27
Moss Park	69	\$30,730,318	\$445,367	\$403,000	164	84	99%	26
Waterfront Communities C8	45	\$18,868,200	\$419,293	\$370,000	99	50	98%	27

*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)*

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)*

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C09 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C09	54	\$72,088,400	\$1,334,970	\$972,500	124	66	98%	25
Rosedale-Moore Park	54	\$72,088,400	\$1,334,970	\$972,500	124	66	98%	25

*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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C10 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C10	130	\$77,652,144	\$597,324	\$487,450	275	123	101%	22
Mount Pleasant West	87	\$44,532,444	\$511,867	\$423,000	179	80	100%	23
Mount Pleasant East	43	\$33,119,700	\$770,226	\$741,000	96	43	102%	21

*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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C11 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C11	104	\$70,983,210	\$682,531	\$361,250	170	73	99%	34
Leaside	52	\$59,594,797	\$1,146,054	\$1,135,500	75	15	100%	20
Thornccliffe Park	8	\$1,900,000	\$237,500	\$230,750	12	6	97%	73
Flemingdon Park	44	\$9,488,413	\$215,646	\$191,500	83	52	97%	44

*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)*

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C12 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C12	83	\$161,456,788	\$1,945,263	\$1,842,000	231	147	97%	29
St. Andrew-Windfields	55	\$98,011,888	\$1,782,034	\$1,825,000	139	75	97%	28
Bridle Path-Sunnybrook-York	28	\$63,444,900	\$2,265,889	\$1,965,000	92	72	96%	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.

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C13 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C13	153	\$94,022,590	\$614,527	\$445,000	290	133	99%	28
Parkwoods-Donalda	47	\$26,746,600	\$569,077	\$505,000	77	29	100%	26
Banbury-Don Mills	78	\$57,713,190	\$739,913	\$454,000	157	76	99%	28
Victoria Village	28	\$9,562,800	\$341,529	\$258,000	56	28	98%	30

*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)*

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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C14 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C14	387	\$230,999,375	\$596,898	\$430,000	838	432	98%	33
Newtonbrook East	76	\$54,373,800	\$715,445	\$746,000	158	74	98%	31
Willowdale East	311	\$176,625,575	\$567,928	\$420,000	680	358	97%	34

*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.

SUMMARY OF EXISTING HOME TRANSACTIONS

ALL HOME TYPES, FIRST QUARTER 2013
TORONTO C15 COMMUNITY BREAKDOWN

	Sales	Dollar Volume	Average Price	Median Price	New Listings	Active Listings	Avg. SP/LP	Avg. DOM
Toronto C15	282	\$157,402,386	\$558,164	\$462,250	628	312	98%	30
Bayview Woods-Steeles	26	\$19,664,400	\$756,323	\$776,950	61	34	97%	26
Hillcrest Village	56	\$32,685,746	\$583,674	\$504,500	86	33	98%	23
Pleasant View	34	\$15,882,994	\$467,147	\$504,900	44	9	100%	17
Don Valley Village	50	\$27,857,988	\$557,160	\$563,750	114	47	98%	21
Bayview Village	92	\$52,842,395	\$574,374	\$365,000	280	167	96%	46
Henry Farm	24	\$8,468,863	\$352,869	\$296,000	43	22	99%	22

*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)*

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)*

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.