
News Release
FOR IMMEDIATE RELEASE:

Lower Mainland commercial real estate sales reach five-year record of
$8 billion in 2015
Vancouver, B.C. – March 11, 2016 – A strong fourth quarter closed 2015 as a record-breaking year in commercial real
estate sales in the Lower Mainland.

There were a total of 2,307 commercial real estate sales in the Lower Mainland in 2015. This is a 16.2 per cent increase
over the 1,985 sales in 2014, which was the previous five-year record holder.

Commercial real estate sales in 2015 were 15.3 per cent above the region’s five-year sales average.

The total dollar value of commercial real estate sales in the Lower Mainland was $8.389 billion in 2015, nearly 33.7 per
cent above the $6.273 billion total in 2014.

“Last year was an extremely strong year for commercial real estate sales, led by growth in both office and retail space,
and multi-family properties,” said Darcy McLeod, REBGV president. “Overall, these numbers reflect B.C.’s solid economy
and our own residential real estate market’s growth.”

2015 activity by category

Land: There were 819 commercial land sales in 2015, which is a 26 per cent increase from the 650 land sales in 2014.
The dollar value of last year’s land sales was $3.825 billion, a 21.8 per cent increase over 2014’s $3.139 billion.

Office and Retail: There were 807 office and retail sales in the Lower Mainland in 2015, which is up 6.6 per cent from
the 757 sales in 2014. The dollar value of last year’s office and retail sales was $2.364 billion, a 40.9 per cent increase
over 2014’s $1.678 billion.

Industrial: There were 545 industrial land sales in the Lower Mainland in 2015, which is up 15.7 per cent over the 471
sales in 2014. The dollar value of last year’s industrial sales was $988 million, a 20 per cent increase over 2014’s $823
million.

Multi-Family: There were 136 multi-family land sales in the Lower Mainland in 2015, which is up 27.1 per cent over the
107 sales in 2014. The dollar value of last year’s multi-family sales was $1.210 billion, a 91.6 per cent increase over
2014’s $631 million.

Owned and operated by the Real Estate Board of Greater Vancouver (REBGV), the Commercial EDGE system includes all
commercial real estate transactions in the Lower Mainland region of BC, with the exception of Chilliwack, that have
been registered with the Land Title and Survey Authority of British Columbia. Commercial EDGE is updated monthly
based on data originating from the BC Assessment Authority. Commercial EDGE does not include share sale transactions
as they are not registered with the Land Title and Survey Authority of British Columbia. Please note that historical data
may be subject to revision as transaction records are received from the Land Title and Survey Authority of British
Columbia.

The REBGV is an association representing over 12,500 residential and commercial REALTORS® and their companies. It
provides a variety of member services, including the Multiple Listing Service® and the Commercial Edge service. For
more information on real estate, statistics, and buying or selling a property, contact a local REALTOR® or visit
www.rebgv.org.

For more information, please contact:

Craig Munn

Manager, Communication
Real Estate Board of Greater Vancouver
604.730.3146
cmunn@rebgv.org

Category definitions:

Office and Retail properties are defined by the zoning according to each municipality and must have a building on the
site. This category includes: Office, office condo, retail, retail condo, shopping centre, gas station, car dealerships, banks,
community centres, day care, educational facility, institutional, golf courses, movie theatre, hotel, churches, restaurants,
truck stops and others.

Industrial properties are also defined by the zoning according to each municipality and must have a building on the site.
This includes warehouses, warehouse bays and multi-bay warehouses.

Multi-Family properties include: nursing homes, high rises, low rises, and any condo or townhome properties containing
four or more units with at least one zoned for commercial use.

Vacant Land includes properties that are holding properties, farmland, garden centres, redevelopment sites, land
assembly sites, vineyards, etc.

http://www.rebgv.org/
mailto:cmunn@rebgv.org

 Abbotsford

 Burnaby

 Coquitlam

 Delta

 Langley

 Maple Ridge

 Mission

 New Westminster

 North Vancouver

Pitt Meadows

 Port Coquitlam

 Port Moody

 Richmond

 Surrey

 Vancouver

 West Vancouver

 White Rock

 TOTALS by Category

GRAND TOTALS

O
ff
ic

e
 &

 R
e
ta

il
6

1
2

1
3

3
9

2
1

2
1

4
0

3
0

2
4

2
2

6
2

1
1

6
5

In
d

u
s
tr

ia
l

7
1

7
2

2
1

2
9

3
0

2
3

0
5

2
2

4
4

7
1

2
0

1
4

7

M
u

lti
-F

a
m

ily
0

9
0

0
0

0
0

0
4

2
0

0
0

0
1

1
1

0
2

7

L
a
n

d
1

1
1

3
1

9
5

2
4

7
0

1
1

2
1

5
2

1
7

7
8

3
7

1
2

2
4

O
ff
ic

e
 &

 R
e
ta

il
$

1
2

,7
2

0
,0

4
2

$
2

1
5

,1
7

1
,0

0
0

$
1

0
,0

0
0

,0
0

0
$

4
9

,0
5

7
,0

0
0

$
6

,8
2

8
,5

0
0

$
3

0
,5

6
5

,6
2

5
$

5
,0

5
0

,0
0

0
$

3
4

0
,0

0
0

$
3

,8
2

0
,0

0
0

$
1

1
,9

0
4

,6
2

5
n

/a
$

6
,6

8
6

,8
1

3
n

/a
$

2
2

,7
8

9
,7

4
5

$
1

5
,2

3
9

,2
1

6
$

2
6

8
,7

0
8

,1
6

7
$

3
7

5
,0

0
0

$
6

5
9

,2
5

5
,7

3
3

In
d

u
s
tr

ia
l

$
5

,6
5

4
,0

0
0

$
3

7
,8

1
0

,0
0

0
$

1
,4

4
0

,0
0

0
$

7
4

6
,2

5
0

$
1

6
,0

0
6

,7
6

5
$

3
0

,2
3

2
,5

0
0

$
2

,6
3

5
,0

0
0

n
/a

$
6

5
5

,0
0

0
$

5
,5

4
7

,5
0

0
n

/a
$

4
,8

8
5

,0
0

0
$

3
,4

1
0

,0
0

0
$

3
8

,1
1

7
,7

8
1

$
4

7
,1

9
6

,7
4

8
$

2
6

,5
3

7
,5

0
0

n
/a

$
2

2
0

,8
7

4
,0

4
4

M
u

lti
-F

a
m

ily
n

/a
$

2
5

1
,6

8
3

,0
0

0
n

/a
n

/a
n

/a
n

/a
n

/a
n

/a
$

4
0

,3
0

5
,0

0
0

$
1

7
,5

0
0

,0
0

0
n

/a
n

/a
n

/a
n

/a
$

2
,4

2
5

,0
0

0
$

5
0

,5
3

8
,0

0
0

n
/a

$
3

6
2

,4
5

1
,0

0
0

L
a
n

d
$

2
2

,5
7

6
,6

5
0

$
5

0
,4

9
0

,8
0

0
$

2
,0

9
4

,0
0

0
$

2
8

,4
6

5
,0

0
0

$
4

8
,6

5
0

,0
0

0
$

7
1

,6
2

4
,7

2
5

$
1

4
,9

3
4

,8
9

2
n

/a
$

6
0

0
,0

0
0

$
1

1
2

,2
6

5
,0

0
0

$
6

7
0

,0
0

0
$

3
4

,2
5

0
,0

0
0

$
6

,5
8

5
,0

2
7

$
1

0
0

,4
0

3
,9

0
0

$
3

1
1

,8
4

3
,1

3
6

$
2

9
7

,5
7

1
,0

9
0

$
2

,6
6

0
,0

0
0

$
1

,1
0

5
,6

8
4

,2
2

0

O
ff
ic

e
 &

 R
e
ta

il
1

0
1

4
0

2
2

8
4

5
4

1
8

2
1

1
3

3
4

5
7

1
0

2
2

0

In
d

u
s
tr

ia
l

5
7

0
5

9
5

3
1

2
7

0
6

1
2

7
4

3
1

0
0

1
3

1

M
u

lti
-F

a
m

ily
1

5
0

1
1

3
0

1
1

2
3

0
0

1
3

0
1

5
0

4
6

L
a
n

d
6

9
0

4
6

1
8

8
1

4
5

0
3

1
1

6
7

8
4

5
0

2
0

4

O
ff
ic

e
 &

 R
e
ta

il
$

1
1

,0
2

7
,3

5
5

$
1

6
,8

0
3

,1
0

0
n

/a
$

2
,3

8
1

,0
0

0
$

7
6

0
,0

0
0

$
9

,0
5

9
,0

1
0

$
5

9
,9

5
5

,9
9

1
$

5
,0

2
1

,1
3

0
$

3
,8

9
5

,0
0

0
$

1
7

,5
9

0
,8

9
6

$
4

,1
2

5
,0

0
0

$
8

1
0

,0
0

0
$

7
7

0
,0

0
0

$
5

2
,4

7
1

,1
0

0
$

2
4

2
,2

7
3

,0
6

0
$

3
2

1
,4

8
0

,0
5

7
n

/a
$

7
4

8
,4

2
2

,6
9

9

In
d

u
s
tr

ia
l

$
1

,1
1

7
,5

0
0

$
1

3
,2

4
4

,5
0

0
n

/a
$

2
9

,7
7

2
,0

0
0

$
2

6
,8

9
9

,9
4

9
$

1
2

,1
4

5
,0

0
0

$
2

,2
5

0
,0

0
0

$
2

4
0

,0
0

0
$

6
5

5
,0

0
0

$
7

,3
9

0
,0

0
0

n
/a

$
5

,4
8

8
,1

3
1

$
1

,7
1

0
,0

0
0

$
1

0
6

,4
1

7
,1

3
8

$
5

5
,1

4
6

,3
1

9
$

2
2

,5
8

3
,6

5
0

n
/a

$
2

8
5

,0
5

9
,1

8
7

M
u

lti
-F

a
m

ily
$

6
,3

0
0

,0
0

0
$

2
,3

6
8

,0
0

0
n

/a
n

/a
$

4
,6

5
0

,0
0

0
$

2
0

,6
3

5
,0

0
0

n
/a

$
3

,8
0

0
,0

0
0

$
2

9
,6

5
1

,0
0

0
$

1
8

5
,5

5
0

,0
0

0
n

/a
n

/a
n

/a
$

3
9

,9
0

3
,0

0
0

n
/a

$
1

3
9

,1
0

1
,0

0
0

n
/a

$
4

3
1

,9
5

8
,0

0
0

L
a
n

d
$

7
,6

2
3

,3
3

3
$

5
8

,1
3

0
,6

3
8

n
/a

$
8

,5
8

6
,8

0
0

$
9

,6
8

5
,0

0
0

$
3

6
,1

1
7

,0
0

0
$

1
3

,2
8

1
,5

1
3

$
8

1
5

,0
0

0
$

2
0

,7
9

8
,5

0
0

$
4

2
,4

7
0

,0
0

0
n

/a
$

5
,7

1
9

,5
0

0
$

2
,8

8
5

,0
0

0
$

2
0

0
,5

7
5

,4
9

8
$

1
9

3
,6

6
8

,7
0

4
$

2
8

6
,2

7
0

,0
0

0
n

/a
$

8
8

6
,6

2
6

,4
8

6

O
ff
ic

e
 &

 R
e
ta

il
8

7
0

3
2

1
0

1
3

4
8

1
3

0
3

4
2

4
1

0
8

1
2

1
7

In
d

u
s
tr

ia
l

7
7

0
5

6
9

5
2

1
3

0
1

2
1

2
4

3
4

8
0

1
2

4

M
u

lti
-F

a
m

ily
1

1
0

0
1

0
0

0
1

2
0

0
0

0
2

1
8

0
2

6

L
a
n

d
4

6
0

3
1

1
4

6
3

2
8

2
1

2
2

2
4

9
4

4
1

1
6

8

O
ff
ic

e
 &

 R
e
ta

il
$

6
,8

0
6

,4
0

0
$

6
,4

6
8

,0
0

0
n

/a
$

2
,1

9
5

,0
0

0
$

6
2

5
,0

0
0

$
8

,7
2

5
,4

4
1

$
4

,3
6

5
,0

0
0

$
4

,2
0

0
,9

7
0

$
4

2
,8

1
1

,8
0

0
$

1
1

,9
8

7
,5

0
0

$
8

4
,0

0
0

$
2

,7
3

3
,8

0
0

n
/a

$
3

8
,0

9
9

,7
3

8
$

1
7

,1
2

4
,6

7
8

$
2

8
1

,3
0

0
,3

1
0

$
5

2
5

,0
0

0
$

4
2

8
,0

5
2

,6
3

7

In
d

u
s
tr

ia
l

$
2

1
,4

0
2

,7
4

5
$

3
8

,9
7

9
,0

0
0

n
/a

$
1

2
,4

9
5

,0
0

0
$

1
0

,1
5

7
,0

0
0

$
3

7
,3

8
8

,0
0

0
$

2
,6

2
6

,5
0

0
$

5
4

7
,9

0
0

$
4

7
0

,0
0

0
$

2
0

,8
3

5
,0

0
0

n
/a

$
8

,3
8

8
,4

5
4

$
1

,7
0

0
,0

0
0

$
5

7
,6

7
3

,5
3

5
$

2
6

,9
2

1
,5

6
0

$
3

2
,1

5
0

,8
8

0
n

/a
$

2
7

1
,7

3
5

,5
7

4

M
u

lti
-F

a
m

ily
$

7
,5

0
0

,0
0

0
$

3
,6

0
0

,0
0

0
n

/a
n

/a
$

3
,2

8
7

,5
0

0
n

/a
n

/a
n

/a
$

6
,0

0
0

,0
0

0
$

1
7

,8
2

6
,0

0
0

n
/a

n
/a

n
/a

n
/a

$
2

4
,4

5
0

,0
0

0
$

8
1

,2
2

1
,0

0
0

n
/a

$
1

4
3

,8
8

4
,5

0
0

V
a
c
a
n

t
L

a
n

d
$

1
5

,6
5

0
,8

7
0

$
2

3
,3

7
0

,7
5

0
n

/a
$

4
1

,7
0

5
,8

6
0

$
2

,2
0

0
,0

0
0

$
5

5
,0

3
3

,5
0

0
$

9
,0

7
5

,0
0

0
$

6
,1

9
5

,5
0

0
$

2
,6

5
0

,0
0

0
$

4
8

,6
9

7
,8

2
0

$
2

,5
4

4
,0

0
0

$
5

,0
4

3
,0

0
0

$
2

,8
1

8
,2

0
0

$
2

0
5

,8
3

7
,3

0
0

$
1

6
0

,7
6

8
,3

5
5

$
6

1
1

,3
2

6
,5

1
0

$
1

1
,0

0
0

,0
0

0
$

1
,2

0
3

,9
1

6
,6

6
5

O
ff
ic

e
 &

 R
e
ta

il
3

2
6

2
1

4
1

5
3

9
1

1
9

1
8

5
9

4
9

6
1

1
3

1
4

5
2

5
8

3
1

0
8

0
7

In
d

u
s
tr

ia
l

2
3

4
3

2
0

3
6

2
8

1
8

8
6

2
1

0
3

2
5

1
0

3
1

6
1

4
1

0
0

5
4

5

M
u

lti
-F

a
m

ily
2

1
9

3
3

5
1

1
2

1
8

0
1

2
3

2
6

2
0

3
1

3
6

L
a
n

d
2

7
5

0
2

9
1

9
7

7
2

9
6

1
5

2
7

1
1

1
7

7
2

2
6

9
1

7
1

3
6

8
1

9

O
ff
ic

e
 &

 R
e
ta

il
$

3
9

,8
2

7
,3

5
6

$
3

0
6

,4
7

3
,2

5
5

$
7

0
,6

1
3

,0
9

1
$

2
4

,7
5

6
,5

0
0

$
1

0
8

,9
7

5
,4

6
3

$
6

9
,2

9
3

,9
9

1
$

7
,1

7
1

,1
3

0
$

1
8

,8
4

0
,5

4
0

$
5

6
,6

3
0

,0
4

3
$

7
,0

9
3

,0
0

0
$

1
4

,4
4

7
,8

1
3

$
7

,6
7

9
,9

0
0

$
1

1
3

,2
4

3
,3

9
3

$
3

5
4

,6
7

1
,8

4
4

$
1

,1
4

2
,9

1
8

,2
9

0
$

8
,5

2
5

,0
0

0
$

1
3

,8
2

5
,5

0
0

$
2

,3
6

4
,9

8
6

,1
0

9

In
d

u
s
tr

ia
l

$
1

9
,4

1
1

,7
0

0
$

7
9

,2
3

0
,5

0
0

$
5

5
,3

5
0

,7
0

0
$

9
3

,2
7

9
,4

0
3

$
1

2
5

,6
8

3
,6

6
5

$
1

2
,5

6
5

,5
1

9
$

2
,0

5
3

,0
0

0
$

2
,8

3
8

,6
0

0
$

2
9

,2
9

1
,3

0
0

n
/a

$
5

0
,6

8
8

,6
0

9
$

9
,4

0
8

,0
0

0
$

2
6

1
,6

8
1

,8
0

8
$

1
7

0
,4

9
3

,4
5

2
$

7
6

,5
0

7
,5

5
0

n
/a

n
/a

$
9

8
8

,4
8

3
,8

0
6

M
u

lti
-F

a
m

ily
$

7
,3

8
7

,5
0

0
$

2
8

0
,6

0
9

,0
0

0
$

1
2

,4
5

0
,0

0
0

$
1

1
,8

1
5

,0
0

0
$

3
2

,4
6

7
,1

1
4

$
2

,2
5

0
,0

0
0

$
3

,8
0

0
,0

0
0

$
8

3
,6

5
2

,0
0

0
$

2
1

1
,9

1
5

,0
0

0
n

/a
$

1
,2

0
0

,0
0

0
$

3
,3

6
5

,0
0

0
$

3
9

,9
0

3
,0

0
0

$
3

6
,0

7
5

,0
0

0
$

4
7

0
,0

3
9

,5
0

1
n

/a
$

1
3

,7
2

0
,0

0
0

$
1

,2
1

0
,6

4
8

,1
1

5

L
a
n

d
$

5
1

,9
5

9
,6

8
3

$
3

8
6

,6
7

3
,5

0
4

$
1

0
3

,8
4

2
,1

0
0

$
1

0
0

,6
3

7
,5

2
1

$
1

9
7

,8
4

0
,9

2
5

$
4

6
,7

9
7

,9
8

0
$

8
,5

4
5

,0
0

0
$

4
6

,4
7

5
,1

5
0

$
1

8
6

,1
7

4
,5

2
3

$
6

7
0

,0
0

0
$

4
5

,3
7

4
,5

0
0

$
3

2
,5

5
4

,9
2

7
$

4
9

8
,0

6
4

,5
6

0
$

8
1

5
,7

2
5

,5
3

6
$

1
,2

2
7

,8
3

3
,1

1
0

$
2

5
,2

3
6

,7
9

6
$

5
0

,6
7

3
,1

0
0

$
3

,8
2

5
,0

7
8

,9
1

5

O
ff
ic

e
 &

 R
e
ta

il
1

9
5

0
1

5
9

2
3

1
0

5
2

1
4

7
7

9
3

1
1

0
1

2
5

2
8

6
8

1
0

7
5

7

In
d

u
s
tr

ia
l

3
2

3
6

2
5

2
6

2
3

1
1

5
4

1
9

0
3

1
2

9
2

1
0

7
5

8
0

0
4

7
1

M
u

lti
-F

a
m

ily
4

7
1

1
2

1
0

8
1

0
0

1
0

0
4

6
3

1
4

1
0

7

L
a
n

d
1

9
4

1
2

6
1

3
6

2
3

0
6

1
1

1
8

4
1

1
1

1
7

1
1

9
6

1
2

6
4

1
6

5
0

O
ff
ic

e
 &

 R
e
ta

il
$

1
7

,1
1

0
,1

5
0

$
1

6
7

,8
5

7
,2

1
7

$
3

5
,8

0
7

,0
0

0
$

4
2

,9
3

4
,0

0
0

$
3

0
,5

8
9

,4
4

1
$

1
4

,1
5

2
,5

0
0

$
1

3
,3

7
1

,6
4

8
$

8
7

,8
7

1
,9

9
0

$
1

0
1

,9
5

5
,9

1
5

$
1

,2
1

1
,0

0
0

$
6

,8
6

1
,8

0
0

$
2

,6
1

0
,0

0
0

$
1

3
4

,4
1

6
,0

9
3

$
1

4
3

,5
8

2
,6

1
8

$
8

4
7

,6
0

8
,6

0
4

$
2

1
,9

8
2

,5
0

0
$

8
,9

7
1

,7
5

0
$

1
,6

7
8

,8
9

4
,2

2
6

In
d

u
s
tr

ia
l

$
3

4
,2

9
6

,9
8

1
$

1
5

9
,6

8
6

,3
0

0
$

5
0

,7
9

7
,0

0
0

$
4

0
,6

0
4

,8
8

4
$

5
1

,9
3

5
,5

2
5

$
1

3
,3

5
3

,5
0

0
$

1
,4

9
9

,9
0

0
$

9
,3

4
5

,0
0

0
$

4
5

,5
4

5
,2

8
7

n
/a

$
3

9
,3

2
2

,3
0

6
$

3
,6

0
0

,0
0

0
$

1
3

7
,9

5
3

,8
7

5
$

9
5

,0
5

0
,6

9
2

$
1

4
0

,4
6

2
,7

6
8

n
/a

n
/a

$
8

2
3

,4
5

4
,0

1
8

M
u

lti
-F

a
m

ily
$

2
4

,6
5

0
,0

0
0

$
7

7
,2

0
0

,0
0

0
$

5
,8

0
0

,0
0

0
$

3
,2

8
7

,5
0

0
$

1
2

,5
4

7
,0

0
0

$
4

,9
1

0
,0

0
0

n
/a

$
2

3
,7

0
6

,4
6

5
$

7
9

,8
5

3
,5

0
0

n
/a

$
7

2
0

,0
0

0
n

/a
n

/a
$

9
1

,8
3

0
,0

6
4

$
2

8
3

,4
7

3
,7

0
0

$
8

,9
2

5
,0

0
0

$
1

4
,9

2
1

,0
0

0
$

6
3

1
,8

2
4

,2
2

9

L
a
n

d
$

4
3

,8
8

6
,9

5
0

$
2

4
3

,1
7

7
,9

6
6

$
1

6
2

,3
6

3
,2

4
8

$
3

6
,0

4
3

,5
1

0
$

1
7

6
,6

8
8

,0
2

8
$

6
0

,6
3

5
,5

0
0

$
7

,7
0

5
,5

0
0

$
2

1
,1

3
0

,0
0

0
$

1
0

3
,4

5
5

,8
2

0
$

9
,8

9
4

,0
0

0
$

3
0

,9
1

4
,6

3
5

$
2

0
,1

2
0

,5
0

4
$

4
9

9
,6

9
6

,3
7

4
$

5
8

3
,6

8
9

,3
0

3
$

1
,1

1
3

,5
7

0
,2

5
8

$
2

5
,3

7
9

,5
0

0
$

1
,0

0
0

,0
0

0
$

3
,1

3
9

,3
5

1
,0

9
6

N
o

te
:

 Q
u

ar
te

rl
y

p
er

io
d

s
d

ef
in

ed
 a

s
fo

llo
w

s:
 Q

1
=

[J
a

n
-M

ar
],

 Q
2

=
[A

p
r-

Ju
n

],
 Q

3
=

[J
u

l-
Se

p
],

 Q
4

=
[O

ct
-D

ec
]

L
O

W
E

R
 M

A
IN

L
A

N
D

C
O

M
M

E
R

C
IA

L
 S

a
le

s
 A

c
ti

v
it

y
 b

y
 A

re
a

2
0

1
5

F
o

u
rt

h

Q
u

a
rt

e
r

2
0
1
5

Q
4

U
n

it
s

S
o

ld
5

6
3

D
o

ll
a

r

V
a

lu
e

$
2
,3
4
8
,2
6
4
,9
9
7

2
0
1
5

Q
3

U
n

it
s

S
o

ld
6

0
1

D
o

ll
a

r

V
a

lu
e

$
2
,3
5
2
,0
6
6
,3
7
2

2
0
1
4

Q
4

U
n

it
s

S
o

ld
5

3
5

D
o

ll
a

r

V
a

lu
e

$
2
,0
4
7
,5
8
9
,3
7
6

2
0
1
4
 Y

T
D

Q
1
-Q

4

U
n

it
s

S
o

ld
1

9
8

5

D
o

ll
a

r

V
a

lu
e

$
6
,2
7
3
,5
2
3
,5
6
9

2
0
1
5
 Y

T
D

Q
1
-Q

4

U
n

it
s

S
o

ld
2

3
0

7

D
o

ll
a

r

V
a

lu
e

$
8
,3
8
9
,1
9
6
,9
4
5

©

2
0

1
5

 R
e
a
l
E

s
ta

te
 B

o
a
rd

 o
f
G

re
a
te

r
V

a
n

c
o
u

ve
r

© 2015 Real Estate Board of Greater Vancouver

2011 2012 2013 2014 2015

Total Units Sold 1943 1953 1834 1985 2313

Total Dollar Value Sold $4,670,293,935 $5,678,053,146 $5,756,540,011 $6,273,523,569 $8,422,930,945

$0

$1

$2

$3

$4

$5

$6

$7

$8

$9

$10

0

500

1000

1500

2000

2500

D
o

lla
r

V
al

u
e

 S
o

ld
 (

in
 $

b
ill

io
n

s)

To
ta

l U
n

it
s

So
ld

LOWER MAINLAND
Total Commercial Sales Activity by Year

Total Units Sold Total Dollar Value Sold

Note: Year 2015 Units Sold and Dollar Values are year-to-date totals up to end of Q4

© 2015 Real Estate Board of Greater Vancouver

0

50

100

150

200

250

300

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013 2014 2015

U
n

it
s

So
ld

LOWER MAINLAND

Commercial Sales by Category - Quarterly

Office & Retail Industrial Multi-Family Land

© 2015 Real Estate Board of Greater Vancouver

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013 2014 2015

Total Units Sold 439 509 498 497 487 542 479 445 388 470 487 489 465 510 472 538 525 612 607 569

0

100

200

300

400

500

600

700

U
n

it
s

So
ld

LOWER MAINLAND

Total Commercial Sales - Quarterly

© 2015 Real Estate Board of Greater Vancouver

$0

$200

$400

$600

$800

$1,000

$1,200

$1,400

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013 2014 2015

D
o

lla
r

V
al

u
e

 (
in

 $
m

ill
io

n
s)

LOWER MAINLAND
Commercial Dollar Value Sold by Category - Quarterly

Office & Retail Industrial Multi-Family Land

© 2015 Real Estate Board of Greater Vancouver

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2011 2012 2013 2014 2015

Total Dollar Voume $1,039,2 $1,147,9 $1,119,9 $1,363,1 $1,509,8 $1,776,1 $1,249,1 $1,142,8 $984,872 $1,329,5 $1,764,8 $1,677,3 $1,460,3 $1,346,9 $1,412,1 $2,054,1 $1,633,0 $2,031,3 $2,385,0 $2,373,4

$0

$500

$1,000

$1,500

$2,000

$2,500

$3,000

D
o

lla
r

V
al

u
e

 (
in

 $
m

ill
io

n
s)

LOWER MAINLAND

Total Commercial Dollar Value Sold - Quarterly

Price Range Office & Retail Industrial Multi-Family Land
Totals by Price

Range
Under $1,000,000 91 86 0 22 199

$1,000,000 - $1,999,999 30 25 2 69 126

$2,000,000 - $2,999,999 14 16 6 40 76

$3,000,000 - $3,999,999 6 11 3 13 33

$4,000,000 - $4,999,999 5 3 1 12 21

$5,000,000 - $5,999,999 4 1 1 18 24

$6,000,000 - $6,999,999 2 0 2 7 11

$7,000,000 - $7,999,999 1 1 2 10 14

$8,000,000 - $8,999,999 1 0 0 2 3

$9,000,000 - $9,999,999 1 0 0 4 5

$10,000,000 - $10,999,999 2 2 3 6 13

$11,000,000 - $11,999,999 1 1 1 4 7

$12,000,000 - $12,999,999 0 1 1 2 4

$13,000,000 - $13,999,999 1 0 2 1 4

$14,000,000 - $14,999,999 1 0 0 1 2

$15,000,000 - $15,999,999 0 0 0 3 3

$16,000,000 - $16,999,999 0 0 0 2 2

$17,000,000 - $17,999,999 0 0 0 0 0

$18,000,000 - $18,999,999 0 0 0 1 1

$19,000,000 - $19,999,999 0 0 0 2 2

$20,000,000 - $20,999,999 0 0 0 1 1

$21,000,000 - $21,999,999 0 0 0 1 1

$22,000,000 - $22,999,999 0 0 0 0 0

$23,000,000 - $23,999,999 2 0 0 0 2

$24,000,000 - $24,999,999 0 0 0 2 2

$25,000,000 - $25,999,999 1 0 0 0 1

$26,000,000 - $26,999,999 0 0 0 0 0

$27,000,000 - $27,999,999 0 0 1 0 1

$28,000,000 - $28,999,999 0 0 1 1 2

$29,000,000 - $29,999,999 0 0 0 1 1

At & Over $30,000,000 4 0 1 3 8

Totals by Category 167 147 27 228 569

LOWER MAINLAND
 Total Commercial Sales

Price Range and Category

2015 Q4

© 2015 Real Estate Board of Greater Vancouver

