Current Economic Analysis

Calgary Economic Region

Patrick Walters, City Economist | Estella Scruggs, Corporate Research Analyst

October 15, 2010

City of Calgary Monthly Economic Indicators General Indicators Inflation (12 month moving average) Calgary Census Metropolitan Area (CMA) 5.0° Canada 2.1° Unemployment Rate Calgary Economic Region (C.E.R.) 3.2° Canada 6.0° C.E.R. Employment (Person - 000s) 73° Employment insurance Alberta - # of recipients (seasonally adjusted) 16,8° Year-over-year % change - 10.4° Employment insurance Calgary - # of recipients (un-adjusted) 4,46°	% 3.2% % 2.4% % 3.3% 6.1% 5 756 138 17,702 4% 5.7%	-0.1% 0.3% 6.3% 8.1% 752 56,903	1.3% 1.3% 6.8% 8.6% 760	0.8% 0.9% 7.0% 8.7% 761	0.4% 0.6% 6.9% 8.5%	0.2% 0.4%	0.1% 0.3%	-0.1% 0.3%	-0.1% 0.4%	-0.2% 0.4%	-0.2% 0.4%	0.1% 0.5%	0.0% 0.6%	Jun 0.2% 0.7%	Jul 0.4% 1.0%	0.6% 1.2%
General Indicators Inflation (12 month moving average) Calgary Census Metropolitan Area (CMA) Canada Unemployment Rate Calgary Economic Region (C.E.R.) Canada C.E.R. Employment (Person - 000s) Employment insurance Alberta - # of recipients (seasonally adjusted) Year-over-year % change -10.4	% 3.2% % 2.4% % 3.3% 6.1% 5 756 138 17,702 4% 5.7%	-0.1% 0.3% 6.3% 8.1% 752	1.3% 1.3% 6.8% 8.6% 760	0.8% 0.9% 7.0% 8.7%	0.4% 0.6% 6.9%	0.2%	0.1%	-0.1% 0.3%	-0.1%	-0.2%	-0.2%	0.1%	0.0%	0.2%	0.4%	0.6%
Inflation (12 month moving average) Calgary Census Metropolitan Area (CMA) 5.0° Canada 2.1° Unemployment Rate Calgary Economic Region (C.E.R.) 3.2° Canada 6.0° C.E.R. Employment (Person - 000s) 73° Employment insurance Alberta - # of recipients (seasonally adjusted) 16,8° Year-over-year % change -10.4°	% 2.4% % 3.3% % 6.1% 5 756 17,702 4% 5.7%	0.3% 6.3% 8.1% 752	1.3% 6.8% 8.6% 760	7.0% 8.7%	0.6%	0.4%	0.3%	0.3%								
Calgary Census Metropolitan Area (CMA) 5.00 Canada 2.10 Unemployment Rate Calgary Economic Region (C.E.R.) 3.20 Canada 6.00 C.E.R. Employment (Person - 000s) 730 Employment insurance Alberta - # of recipients (seasonally adjusted) 16,8 Year-over-year % change -10.40	% 2.4% % 3.3% % 6.1% 5 756 17,702 4% 5.7%	0.3% 6.3% 8.1% 752	1.3% 6.8% 8.6% 760	7.0% 8.7%	0.6%	0.4%	0.3%	0.3%								
Canada 2.14 Unemployment Rate Calgary Economic Region (C.E.R.) 3.24 Canada 6.00 C.E.R. Employment (Person - 000s) 738 Employment insurance Alberta - # of recipients (seasonally adjusted) 16,8 Year-over-year % change -10.44	% 2.4% % 3.3% % 6.1% 5 756 17,702 4% 5.7%	0.3% 6.3% 8.1% 752	1.3% 6.8% 8.6% 760	7.0% 8.7%	0.6%	0.4%	0.3%	0.3%								
Unemployment Rate Calgary Economic Region (C.E.R.) 3.2' Canada 6.0' C.E.R. Employment (Person - 000s) 73: Employment insurance Alberta - # of recipients (seasonally adjusted) 16,8 Year-over-year % change -10.4'	% 3.3% 6.1% 5 756 17,702 4% 5.7%	6.3% 8.1% 752	6.8% 8.6% 760	7.0% 8.7%	6.9%				0.4%	0.4%	0.4%	0.5%	0.6%	0.7%	1.0%	1.2%
Calgary Economic Region (C.E.R.) Canada 6.0° C.E.R. Employment (Person - 000s) Employment insurance Alberta - # of recipients (seasonally adjusted) Year-over-year % change -10.4°	% 6.1% 5 756 338 17,702 4% 5.7%	8.1% 752	8.6%	8.7%		6.8%	6.0%									
Canada 6.0° C.E.R. Employment (Person - 000s) 73! Employment insurance Alberta - # of recipients (seasonally adjusted) 16,8 Year-over-year % change -10.4°	% 6.1% 5 756 338 17,702 4% 5.7%	8.1% 752	8.6%	8.7%		6.8%	6 Q %									
C.E.R. Employment (Person - 000s) 738 Employment insurance Alberta - # of recipients (seasonally adjusted) 16,8 Year-over-year % change -10.4	5 756 338 17,702 4% 5.7%	752	760		8.5%		0.5 /0	7.1%	7.3%	7.0%	7.3%	7.6%	7.7%	7.3%	6.8%	7.0%
Employment insurance Alberta - # of recipients (seasonally adjusted) Year-over-year % change -10.4	138 17,702 4% 5.7%			761		8.1%	7.7%	7.8%	8.2%	8.4%	8.7%	8.6%	8.5%	8.0%	8.0%	8.2%
(seasonally adjusted) Year-over-year % change -10.4	4% 5.7%	56,903	00.040		757	752	747	745	740	738	735	733	737	746	761	764
, 3			62,310	58,030	71,770	73,120	72,090	67,050	59,060	55,610	52,630	50,540	49,470	48,700	47,010	
Employment insurance Calgary - # of recipients (un-adjusted) 4.46		218.9%	232.0%	229.9%	320.7%	300.9%	258.5%	197.6%	130.0%	62.7%	19.6%	-0.8%	-12.6%	-22.5%	-24.6%	
Employment indutation dargary # of recipionts (all dujusted) 4,40	69 4,903	17,740	21,470	22,130	18,950	18,470	18,720	19,680	20,790	20,060	19,240	17,570	15,900	14,630	15,180	
Year-over-year % change -15.6	6% 9.7%	261.8%	323.5%	289.6%	378.5%	354.9%	304.3%	211.9%	122.6%	63.0%	18.3%	-2.0%	-13.7%	-24.1%	-29.3%	
City of Calgary Population Estimate (000s) [‡] 102	1043#	1065#	1,067	1,067	1,068	1,068	1,069	1,069	1,070	1,071	1,071	1,072	1,074	1,076	1,078	1,081
West Texas Intermediate (\$US/barrel) 72.2	28 99.64	61.78	64.29	71.15	69.47	75.82	77.98	74.66	78.40	76.45	81.31	84.58	74.12	75.40	76.38	76.68
Alberta Natural Gas (Cdn\$/GJ) 6.1	2 7.73	3.78	2.89	2.59	2.98	4.08	3.69	5.22	5.30	4.95	3.84	3.57	3.65	3.89	3.49	3.22
Canadian real GDP y-o-y % Change - (Chained 2002 dollar) 2.6	% 0.6%	-2.9%	-4.1%	-3.6%	-3.0%	-2.6%	-1.2%	0.2%	1.5%	1.9%	3.0%	3.3%	3.8%	3.9%	3.6%	
Canadian real GDP m-o-m % Change - (Chained 2002 dollar) NA	4 NA	NA	0.1%	-0.1%	0.5%	0.3%	0.6%	0.5%	0.6%	0.3%	0.6%	0.0%	0.1%	0.2%	-0.1%	
Prime lending rate - Bank of Canada (%) 6.10	1% 4.73%	2.40%	2.25%	2.25%	2.25%	2.25%	2.25%	2.25%	2.25%	2.25%	2.25%	2.25%	2.25%	2.50%	2.75%	2.75%
Consumer Indicators																
Hourly earnings - Alberta (\$) Year-over-year % change 6.0	% 5.7%	4.3%	4.6%	5.9%	3.7%	3.9%	2.5%	1.3%	1.1%	1.6%	2.3%	1.7%	1.7%	0.2%	2.8%	0.7%
Hourly earnings - Calgary (\$) Year-over-year % change 5.2	% 5.9%	3.7%	4.9%	5.7%	5.3%	4.7%	3.1%	1.8%	0.8%	0.5%	1.5%	1.7%	2.1%	0.7%	0.9%	0.2%
Retail sales - Alberta (\$ billions) 61.	.2 61.1	55.9	4.6	4.6	4.6	4.7	4.7	4.8	4.8	4.9	5.0	4.9	4.8	4.8	4.9	
Consumer confidence - Canada 103	3.5 77.7	71.4	72.7	81.5	85.4	84.7	79.0	82.8	96.6	88.2	92.5	84.8	89.3	83.6	80.0	79.4
Housing starts - Calgary CMA 13,5	11,438	6,318	755	548	813	732	832	657	514	743	904	909	862	685	1,166	858
# of personal bankruptcies - Alberta 4,76	68 6,066	9,986	872	882	1,163	690	686	634	684	637	776	744	672	778	626	615
Calgary Housing (# of units sold) MLS 32,2	286 23,137	24,880	2,745	2,324	2,255	2,265	1,902	1,374	1,398	1,913	2,446	2,382	2,133	1,824	1,612	1,562
Household sales/listing ratio - Calgary 61.2	21 41.77	61.14	70.80	66.48	64.82	67.75	72.32	83.78	40.09	47.22	45.01	43.98	41.42	38.14	44.83	45.70
Current month average house price - Calgary Metro (\$000) 422	2.4 412.9	394.8	395.0	397.9	412.3	409.8	415.0	402.1	395.4	399.7	420.7	405.9	433.0	433.2	416.1	395.9
Year-over-year % change of Calgary City MLS average prices 21.7	7% -2.0%	-4.1%	-4.5%	-1.6%	3.0%	1.0%	6.8%	7.6%	5.7%	5.4%	10.9%	7.8%	9.8%	7.6%	5.3%	-0.5%
Business Indicators		,		,				· · · · · · · · · · · · · · · · · · ·								
Wholesale sales - Alberta - seasonally adjusted (\$billions) 61.	.9 68.7	59.0	4.8	4.7	4.7	4.7	4.7	4.9	5.1	4.9	5.0	5.0	4.9	5.0	5.1	
Manufacturing sales - Alberta - seasonally adjusted (\$billions) 65.	.8 70.4	55.2	4.3	4.5	4.5	4.7	4.8	4.8	4.9	5.1	5.1	4.9	5.0	4.9	4.8	4.9
# of new businesses ⁺⁺ **	**	**	170	246	280	364	768	387	NA	64	72	166	218	365	236	269
# of business closures - Calgary**	**	**	141	156	187	195	189	204	290	275	305	185	136	229	162	211
# of business bankruptcies - Alberta 44	9 447	405	35	33	35	33	32	32	27	30	48	37	35	23	27	30

** Tracking of these indicators commenced in late 2008. Some comparative historical data has not been obtained. ++ February figures are YTD to 2009 February 28. # Taken from April Civic Census. ‡ Revised monthly data based on April 2010 Civic Census. Revised Data

P.O. Box 2100, Stn. M, #8311, Calgary, AB, Canada T2P 2M5

Email: patrick.walters@calgary.ca Tel: 403.268.1335

Current Economic Analysis

Patrick Walters, City Economist

Estella Scruggs, Corporate Research Analyst

October 15, 2010

Calgary's Monthly Current Economic Analysis: September 2010

Who We Are

Over the past ten years Corporate Economics has researched dozens of economic topics and developed reliable methods of forecasting and analysis. Monitoring economic trends allows us to develop unique insights on how external events are impacting the local economy and the Municipal Corporation. We provide services in four areas: forecasting, information provision, consulting and policy analysis.

For more information, please contact:

Patrick Walters 403.268.1335 or patrick.walters@calgary.ca

Energy Markets and the Economy Monthly

Many of our publications are available on the internet at www.calgary.ca/economy.

Review of Economic Trends Monthly

Labour Market Review

Corporate Research Analyst: Estella Scruggs

The City of Calgary provides this information in good faith. However, the aforementioned organization makes no representation, warranty or condition, statutory express or implied, takes no responsibility for any errors and omissions which may contained herein and accepts no liability for any loss arising from any use or reliance on this report.

Sources: Statistics Canada, CMHC, CREB, MLS, Bank of Canada, Conference Board of Canada, GLJ Energy Publications, The City of Calgary, Office of the Superintendent of Bankruptcy and others.

Executive Briefing Commentary

Calgary's Quarterly Economic Outlook Quarterly

