

TRENDS IN THE CANADIAN
HOTEL INDUSTRY

National Market Report

FEBRUARY 2022

Report of rooms operations by location

MONTH OF FEBRUARY 2022*

Location	Occupancy Percentage			Average Daily Rate			Revenue Per Available Room		
	2022	2021	**Point Change	2022	2021	Variance	2022	2021	Variance
ATLANTIC CANADA	33.5%	21.0%	12.4	\$115.36	\$97.32	18.5%	\$38.61	\$20.47	88.6%
Newfoundland	30.4%	14.4%	16.0	\$104.03	\$92.34	12.7%	\$31.59	\$13.30	137.5%
St. John's	29.0%	13.3%	15.7	\$103.08	\$87.17	18.3%	\$29.87	\$11.58	158.0%
Prince Edward Island	24.9%	18.7%	6.2	\$110.33	\$101.89	8.3%	\$27.43	\$19.01	44.3%
Nova Scotia	37.7%	28.3%	9.3	\$116.59	\$97.41	19.7%	\$43.92	\$27.60	59.1%
Halifax/Dartmouth	38.4%	26.0%	12.4	\$117.86	\$95.53	23.4%	\$45.31	\$24.85	82.3%
Other Nova Scotia	35.9%	33.7%	2.2	\$113.43	\$100.74	12.6%	\$40.68	\$33.94	19.9%
New Brunswick	30.9%	16.5%	14.4	\$113.17	\$95.84	18.1%	\$34.99	\$15.84	121.0%
Moncton	28.9%	14.2%	14.7	\$113.14	\$91.03	24.3%	\$32.65	\$12.93	152.5%
Other New Brunswick	32.1%	17.8%	14.3	\$113.18	\$97.88	15.6%	\$36.30	\$17.38	108.9%
CENTRAL CANADA	41.8%	26.2%	15.6	\$140.07	\$107.78	30.0%	\$58.61	\$28.29	107.1%
Quebec	35.1%	19.0%	16.1	\$163.04	\$127.74	27.6%	\$57.17	\$24.21	136.1%
Greater Quebec City	33.4%	16.1%	17.3	\$164.34	\$120.38	36.5%	\$54.97	\$19.42	183.1%
Other Quebec	43.4%	28.3%	15.1	\$194.63	\$138.52	40.5%	\$84.55	\$39.20	115.7%
Greater Montreal	31.5%	15.3%	16.3	\$141.31	\$119.65	18.1%	\$44.58	\$18.26	144.1%
Downtown Montreal	22.0%	8.8%	13.2	\$154.34	\$129.25	19.4%	\$33.97	\$11.39	198.3%
Montreal Airport/Laval	48.7%	23.7%	25.0	\$133.64	\$118.94	12.4%	\$65.08	\$28.22	130.6%
Ontario	44.3%	28.7%	15.5	\$134.02	\$103.48	29.5%	\$59.31	\$29.71	99.6%
Greater Toronto Area (GTA)	43.8%	28.8%	15.1	\$134.35	\$102.04	31.7%	\$58.89	\$29.35	100.6%
Downtown Toronto	33.1%	12.5%	20.6	\$176.86	\$144.77	22.2%	\$58.60	\$18.16	222.6%
Toronto Airport	52.8%	28.4%	24.4	\$120.35	\$112.23	7.2%	\$63.57	\$31.89	99.4%
GTA West	45.8%	35.4%	10.4	\$113.97	\$86.72	31.4%	\$52.22	\$30.73	69.9%
GTA East/North	53.5%	45.8%	7.7	\$119.21	\$92.89	28.3%	\$63.72	\$42.52	49.9%
Eastern Ontario	40.0%	32.3%	7.8	\$118.65	\$104.53	13.5%	\$47.52	\$33.76	40.8%
Kingston	37.3%	24.6%	12.7	\$120.02	\$97.83	22.7%	\$44.80	\$24.08	86.1%
Other Eastern Ontario	41.4%	36.1%	5.2	\$118.06	\$106.81	10.5%	\$48.82	\$38.59	26.5%
Ottawa	45.9%	24.4%	21.5	\$149.43	\$111.61	33.9%	\$68.63	\$27.25	151.8%
Downtown Ottawa	28.3%	20.0%	8.3	\$174.28	\$121.90	43.0%	\$49.37	\$24.41	102.2%
Ottawa West	67.1%	32.8%	34.3	\$136.81	\$103.45	32.2%	\$91.80	\$33.97	170.2%
Ottawa East	66.2%	20.9%	45.3	\$137.16	\$102.89	33.3%	\$90.81	\$21.46	323.2%
Southern Ontario	42.3%	26.5%	15.8	\$125.70	\$94.41	33.1%	\$53.20	\$25.02	112.7%
London	53.0%	36.8%	16.2	\$114.15	\$84.84	34.5%	\$60.53	\$31.23	93.8%
Windsor	49.9%	35.5%	14.5	\$113.17	\$95.13	19.0%	\$56.52	\$33.74	67.5%
Kitchener/Waterloo/Cambridge/Guelph	45.3%	33.9%	11.4	\$112.89	\$89.82	25.7%	\$51.12	\$30.44	67.9%
Hamilton/Brantford	63.4%	36.3%	27.2	\$122.07	\$103.62	17.8%	\$77.45	\$37.59	106.0%
Niagara Falls	30.1%	11.9%	18.2	\$154.11	\$106.07	45.3%	\$46.35	\$12.61	267.6%
Other Niagara Region	42.8%	26.5%	16.3	\$108.78	\$82.54	31.8%	\$46.56	\$21.88	112.8%
Other Southern Ontario	46.1%	37.6%	8.5	\$111.87	\$95.50	17.1%	\$51.56	\$35.89	43.6%
Central Ontario	46.7%	31.4%	15.3	\$172.15	\$118.79	44.9%	\$80.44	\$37.31	115.6%
North Eastern Ontario	49.7%	30.9%	18.8	\$120.97	\$106.29	13.8%	\$60.13	\$32.84	83.1%
North Bay	50.8%	23.9%	26.9	\$111.20	\$94.78	17.3%	\$56.46	\$22.62	149.6%
Sudbury	41.9%	33.2%	8.6	\$118.68	\$107.58	10.3%	\$49.70	\$35.76	39.0%
North Central Ontario									
Sault Ste. Marie	45.4%	21.0%	24.4	\$102.44	\$93.65	9.4%	\$46.47	\$19.66	136.4%
North Western Ontario	60.7%	44.7%	16.1	\$134.50	\$122.59	9.7%	\$81.70	\$54.76	49.2%
Thunder Bay	57.0%	43.5%	13.6	\$133.08	\$121.44	9.6%	\$75.89	\$52.80	43.7%

* Based on the operating results of 252,229 rooms (unweighted data)

** Please note that the variance between current and previous year occupancy is reported as a point change and not as a percentage variance.

Source: CBRE Hotels' Trends in the Hotel Industry National Market with reproduction and use of information subject to CBRE Limited Disclaimer | Terms of Use as detailed at <https://www.cbre.ca/en/real-estate-services/business-lines/valuation-and-advisory-services/hotels-valuation-and-advisory-services/disclaimer>

Refer to back page for disclaimer and terms of use.

Report of rooms operations by location

MONTH OF FEBRUARY 2022*

Location	Occupancy Percentage			Average Daily Rate			Revenue Per Available Room		
	2022	2021	**Point Change	2022	2021	Variance	2022	2021	Variance
WESTERN CANADA	47.4%	29.6%	17.8	\$147.15	\$116.04	26.8%	\$69.73	\$34.38	102.8%
Manitoba	42.8%	27.5%	15.3	\$119.51	\$109.96	8.7%	\$51.18	\$30.29	69.0%
Winnipeg	41.7%	25.4%	16.2	\$122.85	\$111.86	9.8%	\$51.18	\$28.45	79.9%
Brandon	42.3%	24.2%	18.1	\$97.79	\$92.42	5.8%	\$41.40	\$22.37	85.1%
Other Manitoba	47.2%	36.6%	10.6	\$119.74	\$112.60	6.3%	\$56.51	\$41.19	37.2%
Saskatchewan	44.0%	28.8%	15.2	\$113.30	\$103.87	9.1%	\$49.89	\$29.92	66.7%
Regina	38.3%	24.1%	14.2	\$109.16	\$94.29	15.8%	\$41.83	\$22.77	83.7%
Saskatoon	44.9%	28.1%	16.8	\$116.63	\$106.57	9.4%	\$52.41	\$29.95	75.0%
Other Saskatchewan	46.9%	32.8%	14.1	\$112.58	\$106.75	5.5%	\$52.85	\$35.02	50.9%
Alberta (excl. Alta Resorts)	41.9%	24.3%	17.5	\$114.69	\$100.35	14.3%	\$48.03	\$24.43	96.7%
Calgary	38.0%	18.6%	19.4	\$123.81	\$100.22	23.5%	\$47.02	\$18.63	152.4%
Calgary Airport	43.2%	20.4%	22.8	\$113.05	\$91.60	23.4%	\$48.87	\$18.67	161.7%
Downtown Calgary	29.0%	11.6%	17.4	\$154.46	\$128.37	20.3%	\$44.72	\$14.83	201.6%
Calgary Northwest	49.3%	35.3%	14.0	\$99.66	\$85.29	16.9%	\$49.13	\$30.09	63.3%
Calgary South	38.8%	19.9%	18.9	\$119.71	\$101.80	17.6%	\$46.48	\$20.30	128.9%
Edmonton	39.0%	22.4%	16.6	\$107.38	\$91.00	18.0%	\$41.86	\$20.40	105.1%
Downtown Edmonton	29.0%	14.5%	14.4	\$141.55	\$126.89	11.5%	\$41.02	\$18.45	122.3%
Edmonton South	39.9%	25.0%	14.9	\$96.42	\$83.01	16.2%	\$38.50	\$20.78	85.2%
Edmonton West	45.8%	24.0%	21.8	\$108.29	\$88.79	22.0%	\$49.58	\$21.30	132.7%
Other Alberta	46.5%	29.5%	17.0	\$113.91	\$105.23	8.2%	\$52.98	\$31.09	70.4%
Lethbridge	51.7%	20.7%	31.0	\$112.84	\$92.03	22.6%	\$58.37	\$19.03	206.8%
Red Deer	37.7%	21.3%	16.5	\$103.08	\$87.62	17.6%	\$38.88	\$18.62	108.8%
Other Alberta Communities	47.3%	32.2%	15.1	\$115.50	\$107.78	7.2%	\$54.62	\$34.73	57.3%
Alberta Resorts	50.1%	33.0%	17.1	\$276.46	\$214.78	28.7%	\$138.52	\$70.82	95.6%
British Columbia	54.5%	35.4%	19.0	\$174.22	\$122.71	42.0%	\$94.93	\$43.50	118.2%
Greater Vancouver	52.2%	32.5%	19.7	\$160.30	\$125.96	27.3%	\$83.69	\$40.99	104.1%
Airport (Richmond)	57.1%	42.7%	14.5	\$148.59	\$128.03	16.1%	\$84.91	\$54.62	55.5%
Downtown Vancouver	46.0%	22.0%	24.0	\$184.22	\$144.83	27.2%	\$84.70	\$31.84	166.0%
Langley/Surrey	65.2%	49.0%	16.2	\$126.59	\$101.47	24.8%	\$82.49	\$49.72	65.9%
Other Vancouver	57.2%	42.0%	15.3	\$137.87	\$110.55	24.7%	\$78.93	\$46.41	70.1%
Vancouver Island	56.9%	42.2%	14.6	\$157.66	\$113.65	38.7%	\$89.68	\$48.00	86.8%
Campbell River	73.3%	56.7%	16.6	\$111.76	\$94.72	18.0%	\$81.96	\$53.75	52.5%
Greater Victoria	53.5%	39.6%	13.9	\$158.02	\$107.37	47.2%	\$84.57	\$42.56	98.7%
Nanaimo	53.0%	33.4%	19.5	\$141.80	\$117.83	20.4%	\$75.10	\$39.41	90.6%
Parksville/Qualicum Beach	61.6%	47.6%	14.0	\$150.93	\$121.18	24.6%	\$93.04	\$57.74	61.1%
Other Vancouver Island	63.1%	48.1%	14.9	\$182.56	\$130.02	40.4%	\$115.13	\$62.57	84.0%
Whistler Resort Area	71.5%	24.7%	46.8	\$483.83	\$273.18	77.1%	\$346.00	\$67.51	412.5%
Other British Columbia	53.9%	38.1%	15.8	\$136.61	\$108.80	25.6%	\$73.61	\$41.40	77.8%
Abbotsford/Chilliwack	70.1%	51.4%	18.7	\$122.35	\$86.25	41.9%	\$85.83	\$44.33	93.6%
Kamloops	61.9%	34.3%	27.5	\$109.09	\$89.91	21.3%	\$67.49	\$30.87	118.6%
Kelowna	45.8%	30.7%	15.1	\$127.69	\$103.76	23.1%	\$58.44	\$31.87	83.4%
Penticton	29.6%	21.5%	8.1	\$108.99	\$92.48	17.9%	\$32.27	\$19.91	62.1%
Prince George	58.0%	37.8%	20.2	\$121.16	\$108.01	12.2%	\$70.26	\$40.83	72.1%
Other B.C. Communities	54.0%	40.7%	13.3	\$151.68	\$118.27	28.3%	\$81.94	\$48.13	70.3%
Northwest Territories	24.1%	37.1%	-13.0	\$207.95	\$148.24	40.3%	\$50.19	\$55.04	-8.8%
Yukon	46.2%	27.1%	19.1	\$135.71	\$106.77	27.1%	\$62.64	\$28.89	116.8%
CANADA	43.8%	27.5%	16.3	\$142.22	\$111.40	27.7%	\$62.26	\$30.59	103.6%

* Based on the operating results of 252,229 rooms (unweighted data)

** Please note that the variance between current and previous year occupancy is reported as a point change and not as a percentage variance.

Source: CBRE Hotels' Trends in the Hotel Industry National Market with reproduction and use of information subject to CBRE Limited Disclaimer | Terms of Use as detailed at <https://www.cbre.ca/en/real-estate-services/business-lines/valuation-and-advisory-services/hotels-valuation-and-advisory-services/disclaimer>

Refer to back page for disclaimer and terms of use.

Report of rooms operations by location

TWO MONTHS ENDED FEBRUARY 2022

Location	Occupancy Percentage			Average Daily Rate			Revenue Per Available Room		
	2022	2021	**Point Change	2022	2021	Variance	2022	2021	Variance
ATLANTIC CANADA	27.8%	19.5%	8.3	\$112.11	\$94.58	18.5%	\$31.13	\$18.44	68.8%
Newfoundland	26.8%	16.9%	9.9	\$104.12	\$93.42	11.5%	\$27.89	\$15.78	76.7%
St. John's	25.8%	16.0%	9.8	\$103.57	\$89.01	16.4%	\$26.73	\$14.22	88.0%
Prince Edward Island	21.8%	19.2%	2.7	\$107.18	\$94.94	12.9%	\$23.41	\$18.22	28.5%
Nova Scotia	31.7%	25.3%	6.5	\$113.39	\$94.58	19.9%	\$35.99	\$23.88	50.7%
Halifax/Dartmouth	32.0%	22.7%	9.3	\$114.33	\$92.42	23.7%	\$36.60	\$21.02	74.1%
Other Nova Scotia	31.1%	31.2%	-0.1	\$111.11	\$98.31	13.0%	\$34.53	\$30.68	12.5%
New Brunswick	24.3%	14.8%	9.6	\$109.78	\$93.21	17.8%	\$26.71	\$13.75	94.2%
Moncton	21.8%	12.9%	8.9	\$109.88	\$87.52	25.6%	\$23.99	\$11.31	112.2%
Other New Brunswick	25.7%	15.8%	10.0	\$109.73	\$95.75	14.6%	\$28.23	\$15.09	87.1%
CENTRAL CANADA	35.5%	23.6%	11.9	\$133.16	\$104.18	27.8%	\$47.27	\$24.58	92.3%
Quebec	28.2%	16.2%	12.0	\$154.21	\$123.97	24.4%	\$43.53	\$20.13	116.3%
Greater Quebec City	22.8%	12.8%	10.0	\$156.33	\$117.56	33.0%	\$35.72	\$15.09	136.6%
Other Quebec	33.5%	23.3%	10.2	\$180.42	\$135.28	33.4%	\$60.35	\$31.51	91.5%
Greater Montreal	27.2%	13.8%	13.4	\$137.25	\$116.10	18.2%	\$37.38	\$16.05	132.8%
Downtown Montreal	17.6%	7.7%	9.8	\$148.92	\$124.34	19.8%	\$26.15	\$9.59	172.6%
Montreal Airport/Laval	46.1%	22.4%	23.7	\$131.41	\$115.04	14.2%	\$60.63	\$25.82	134.8%
Ontario	38.0%	26.1%	11.9	\$128.01	\$100.11	27.9%	\$48.68	\$26.11	86.4%
Greater Toronto Area (GTA)	39.0%	26.4%	12.6	\$128.91	\$98.49	30.9%	\$50.28	\$26.01	93.3%
Downtown Toronto	26.9%	11.7%	15.2	\$169.27	\$138.44	22.3%	\$45.55	\$16.19	181.3%
Toronto Airport	50.2%	26.4%	23.8	\$118.83	\$103.05	15.3%	\$59.69	\$27.23	119.2%
GTA West	42.3%	32.0%	10.3	\$112.11	\$85.28	31.5%	\$47.44	\$27.29	73.9%
GTA East/North	47.7%	42.2%	5.5	\$114.94	\$90.99	26.3%	\$54.82	\$38.37	42.9%
Eastern Ontario	33.9%	29.5%	4.3	\$114.35	\$99.45	15.0%	\$38.74	\$29.37	31.9%
Kingston	29.0%	26.6%	2.4	\$114.90	\$85.49	34.4%	\$33.32	\$22.76	46.4%
Other Eastern Ontario	36.2%	31.0%	5.2	\$114.14	\$105.44	8.3%	\$41.34	\$32.66	26.6%
Ottawa	36.7%	22.2%	14.5	\$140.09	\$107.62	30.2%	\$51.47	\$23.94	115.0%
Downtown Ottawa	25.3%	18.9%	6.4	\$159.39	\$113.33	40.6%	\$40.32	\$21.44	88.0%
Ottawa West	50.3%	28.6%	21.7	\$128.37	\$102.82	24.9%	\$64.55	\$29.41	119.5%
Ottawa East	49.3%	19.8%	29.5	\$129.86	\$102.07	27.2%	\$63.99	\$20.23	216.3%
Southern Ontario	34.6%	24.2%	10.4	\$120.39	\$93.25	29.1%	\$41.65	\$22.53	84.9%
London	44.6%	34.0%	10.6	\$107.88	\$82.75	30.4%	\$48.10	\$28.15	70.9%
Windsor	38.2%	36.0%	2.2	\$110.57	\$96.06	15.1%	\$42.22	\$34.60	22.0%
Kitchener/Waterloo/Cambridge/Guelph	41.0%	31.2%	9.7	\$111.42	\$88.38	26.1%	\$45.68	\$27.62	65.4%
Hamilton/Brantford	54.5%	35.5%	19.0	\$124.40	\$103.37	20.4%	\$67.83	\$36.72	84.7%
Niagara Falls	21.7%	9.7%	12.0	\$144.08	\$101.00	42.7%	\$31.27	\$9.84	217.8%
Other Niagara Region	35.0%	23.5%	11.5	\$110.12	\$86.00	28.0%	\$38.59	\$20.22	90.9%
Other Southern Ontario	40.8%	33.7%	7.1	\$108.32	\$95.97	12.9%	\$44.19	\$32.38	36.5%
Central Ontario	40.0%	26.0%	14.0	\$160.77	\$108.46	48.2%	\$64.32	\$28.21	128.0%
North Eastern Ontario	44.2%	27.9%	16.2	\$114.94	\$105.57	8.9%	\$50.78	\$29.49	72.2%
North Bay	45.4%	22.9%	22.5	\$96.78	\$93.91	3.1%	\$43.92	\$21.47	104.6%
Sudbury	36.0%	30.0%	6.0	\$116.32	\$106.81	8.9%	\$41.86	\$32.00	30.8%
North Central Ontario									
Sault Ste. Marie	40.5%	19.7%	20.8	\$100.34	\$91.41	9.8%	\$40.67	\$18.03	125.5%
North Western Ontario	56.2%	39.8%	16.4	\$132.32	\$121.13	9.2%	\$74.36	\$48.15	54.4%
Thunder Bay	52.9%	38.8%	14.1	\$130.96	\$120.49	8.7%	\$69.22	\$46.74	48.1%

** Please note that the variance between current and previous year occupancy is reported as a point change and not as a percentage variance.

Source: CBRE Hotels' Trends in the Hotel Industry National Market with reproduction and use of information subject to CBRE Limited Disclaimer | Terms of Use as detailed at <https://www.cbre.ca/en/real-estate-services/business-lines/valuation-and-advisory-services/hotels-valuation-and-advisory-services/disclaimer>

Refer to back page for disclaimer and terms of use.

Report of rooms operations by location

TWO MONTHS ENDED FEBRUARY 2022

Location	Occupancy Percentage			Average Daily Rate			Revenue Per Available Room		
	2022	2021	**Point Change	2022	2021	Variance	2022	2021	Variance
WESTERN CANADA	42.0%	26.9%	15.1	\$142.40	\$113.92	25.0%	\$59.85	\$30.62	95.4%
Manitoba	36.3%	25.7%	10.6	\$118.14	\$108.68	8.7%	\$42.89	\$27.88	53.8%
Winnipeg	35.4%	23.6%	11.8	\$121.42	\$110.14	10.2%	\$42.97	\$25.99	65.3%
Brandon	36.2%	23.0%	13.2	\$94.96	\$91.00	4.4%	\$34.33	\$20.88	64.4%
Other Manitoba	39.5%	34.6%	5.0	\$120.31	\$112.70	6.7%	\$47.52	\$38.94	22.0%
Saskatchewan	39.7%	26.4%	13.2	\$112.63	\$102.18	10.2%	\$44.69	\$27.02	65.4%
Regina	34.6%	23.3%	11.4	\$106.85	\$92.98	14.9%	\$36.98	\$21.63	71.0%
Saskatoon	39.8%	25.2%	14.6	\$116.52	\$104.67	11.3%	\$46.40	\$26.41	75.7%
Other Saskatchewan	42.9%	29.9%	12.9	\$112.38	\$105.42	6.6%	\$48.16	\$31.52	52.8%
Alberta (excl. Alta Resorts)	37.3%	22.0%	15.3	\$112.81	\$98.85	14.1%	\$42.05	\$21.72	93.6%
Calgary	32.8%	16.4%	16.4	\$120.73	\$96.91	24.6%	\$39.60	\$15.86	149.7%
Calgary Airport	39.1%	18.7%	20.3	\$111.95	\$89.52	25.1%	\$43.72	\$16.77	160.8%
Downtown Calgary	23.7%	9.1%	14.6	\$149.52	\$126.47	18.2%	\$35.37	\$11.45	208.9%
Calgary Northwest	40.0%	30.4%	9.5	\$96.49	\$81.72	18.1%	\$38.56	\$24.87	55.1%
Calgary South	33.7%	18.2%	15.5	\$116.89	\$98.37	18.8%	\$39.44	\$17.90	120.4%
Edmonton	34.7%	20.7%	14.1	\$105.27	\$90.31	16.6%	\$36.57	\$18.67	95.9%
Downtown Edmonton	25.2%	13.3%	11.9	\$141.07	\$127.05	11.0%	\$35.55	\$16.86	110.9%
Edmonton South	36.9%	23.4%	13.5	\$94.58	\$83.17	13.7%	\$34.89	\$19.43	79.6%
Edmonton West	38.6%	21.7%	16.9	\$105.96	\$86.17	23.0%	\$40.92	\$18.71	118.7%
Other Alberta	42.1%	26.7%	15.4	\$112.95	\$104.17	8.4%	\$47.51	\$27.82	70.8%
Lethbridge	41.5%	18.5%	23.0	\$109.80	\$89.92	22.1%	\$45.61	\$16.67	173.6%
Red Deer	34.8%	18.9%	15.9	\$102.96	\$87.70	17.4%	\$35.84	\$16.55	116.6%
Other Alberta Communities	43.4%	29.1%	14.3	\$114.54	\$106.97	7.1%	\$49.73	\$31.15	59.6%
Alberta Resorts	41.6%	26.4%	15.2	\$264.83	\$204.67	29.4%	\$110.19	\$54.01	104.0%
British Columbia	48.5%	32.4%	16.1	\$166.93	\$121.36	37.5%	\$80.98	\$39.28	106.2%
Greater Vancouver	45.8%	29.6%	16.2	\$155.84	\$121.10	28.7%	\$71.35	\$35.88	98.9%
Airport (Richmond)	55.7%	39.6%	16.1	\$145.70	\$120.73	20.7%	\$81.15	\$47.83	69.7%
Downtown Vancouver	37.8%	19.3%	18.5	\$179.25	\$140.96	27.2%	\$67.78	\$27.17	149.5%
Langley/Surrey	56.8%	45.3%	11.5	\$125.12	\$100.02	25.1%	\$71.02	\$45.27	56.9%
Other Vancouver	51.2%	39.2%	12.0	\$135.60	\$106.48	27.3%	\$69.37	\$41.74	66.2%
Vancouver Island	49.8%	37.7%	12.2	\$147.91	\$110.78	33.5%	\$73.69	\$41.72	76.6%
Campbell River	69.1%	50.7%	18.4	\$108.89	\$93.10	17.0%	\$75.21	\$47.16	59.5%
Greater Victoria	46.7%	34.5%	12.2	\$148.52	\$104.94	41.5%	\$69.43	\$36.21	91.8%
Nanaimo	45.7%	31.8%	13.9	\$139.55	\$116.72	19.6%	\$63.78	\$37.16	71.7%
Parksville/Qualicum Beach	52.0%	43.2%	8.9	\$143.21	\$115.04	24.5%	\$74.54	\$49.69	50.0%
Other Vancouver Island	55.8%	44.3%	11.5	\$166.00	\$126.48	31.2%	\$92.68	\$56.07	65.3%
Whistler Resort Area	61.3%	25.7%	35.7	\$459.66	\$284.47	61.6%	\$281.98	\$73.04	286.1%
Other British Columbia	49.4%	34.7%	14.7	\$132.54	\$107.70	23.1%	\$65.43	\$37.37	75.1%
Abbotsford/Chilliwack	65.9%	44.0%	21.9	\$120.91	\$85.39	41.6%	\$79.62	\$37.55	112.0%
Kamloops	60.7%	31.0%	29.6	\$107.46	\$90.59	18.6%	\$65.18	\$28.09	132.0%
Kelowna	41.9%	28.2%	13.7	\$124.58	\$101.71	22.5%	\$52.14	\$28.64	82.1%
Penticton	24.8%	18.0%	6.9	\$110.10	\$94.07	17.0%	\$27.33	\$16.89	61.8%
Prince George	50.6%	35.6%	15.0	\$120.75	\$107.32	12.5%	\$61.10	\$38.18	60.0%
Other B.C. Communities	49.3%	37.5%	11.7	\$145.72	\$116.41	25.2%	\$71.79	\$43.68	64.4%
Northwest Territories	33.1%	32.6%	0.4	\$164.67	\$148.91	10.6%	\$54.42	\$48.59	12.0%
Yukon	41.5%	24.0%	17.5	\$132.36	\$104.40	26.8%	\$54.88	\$25.05	119.1%
CANADA	37.9%	24.8%	13.1	\$136.74	\$108.60	25.9%	\$51.88	\$26.98	92.3%

** Please note that the variance between current and previous year occupancy is reported as a point change and not as a percentage variance.

Source: CBRE Hotels' Trends in the Hotel Industry National Market with reproduction and use of information subject to CBRE Limited Disclaimer | Terms of Use as detailed at <https://www.cbre.ca/en/real-estate-services/business-lines/valuation-and-advisory-services/hotels-valuation-and-advisory-services/disclaimer>

Refer to back page for disclaimer and terms of use.

Regional report of rooms operations by property size, type and price level

MONTH OF FEBRUARY 2022*

ATLANTIC

	Occupancy Percentage			Average Daily Rates		
	2022	2021	**Point Change	2022	2021	Variance
Property Size						
Under 50 rooms	28.7%	17.7%	10.9	\$116.10	\$106.51	9.0%
50-75 rooms	33.5%	24.0%	9.5	\$106.10	\$91.49	16.0%
76-125 rooms	37.3%	22.5%	14.8	\$109.37	\$95.79	14.2%
126-200 rooms	36.9%	22.0%	14.9	\$123.07	\$103.18	19.3%
201-500 rooms	22.8%	15.5%	7.3	\$125.43	\$96.84	29.5%
Over 500 rooms	N/A	N/A	N/A	N/A	N/A	N/A
Total	33.5%	21.0%	12.4	\$115.36	\$97.32	18.5%
Property Type						
Limited Service	37.0%	21.9%	15.1	\$114.69	\$97.77	17.3%
Full Service	29.2%	18.7%	10.5	\$113.44	\$95.97	18.2%
Suite Hotel	46.4%	38.0%	8.4	\$128.73	\$96.87	32.9%
Resort	N/A	N/A	N/A	N/A	N/A	N/A
Total	33.5%	21.0%	12.4	\$115.36	\$97.32	18.5%
Price Level						
Budget	27.0%	20.3%	6.8	\$98.53	\$82.50	19.4%
Mid-Price	34.5%	21.3%	13.2	\$116.15	\$98.27	18.2%
Upscale	26.7%	16.6%	10.1	\$149.26	\$132.82	12.4%
Total	33.5%	21.0%	12.4	\$115.36	\$97.32	18.5%

CENTRAL

	Occupancy Percentage			Average Daily Rates		
	2022	2021	**Point Change	2022	2021	Variance
Property Size						
Under 50 rooms	45.1%	32.4%	12.7	\$127.50	\$97.42	30.9%
50-75 rooms	49.0%	37.6%	11.3	\$116.94	\$96.36	21.4%
76-125 rooms	49.0%	33.5%	15.5	\$124.58	\$100.66	23.8%
126-200 rooms	44.2%	28.9%	15.3	\$130.20	\$103.55	25.7%
201-500 rooms	35.2%	18.4%	16.8	\$169.13	\$129.23	30.9%
Over 500 rooms	31.1%	11.2%	19.9	\$176.58	\$139.49	26.6%
Total	41.8%	26.2%	15.6	\$140.07	\$107.78	30.0%
Property Type						
Limited Service	47.8%	33.8%	14.0	\$113.96	\$93.79	21.5%
Full Service	35.9%	19.3%	16.5	\$146.57	\$115.00	27.4%
Suite Hotel	56.4%	40.2%	16.2	\$141.56	\$108.83	30.1%
Resort	41.7%	21.5%	20.2	\$296.73	\$214.89	38.1%
Total	41.8%	26.2%	15.6	\$140.07	\$107.78	30.0%
Price Level						
Budget	42.0%	31.5%	10.5	\$98.41	\$82.94	18.7%
Mid-Price	44.9%	28.6%	16.3	\$131.09	\$104.01	26.0%
Upscale	28.7%	11.8%	16.9	\$244.22	\$199.27	22.6%
Total	41.8%	26.2%	15.6	\$140.07	\$107.78	30.0%

WESTERN

	Occupancy Percentage			Average Daily Rates		
	2022	2021	**Point Change	2022	2021	Variance
Property Size						
Under 50 rooms	47.5%	36.4%	11.1	\$109.99	\$95.91	14.7%
50-75 rooms	51.8%	36.9%	14.9	\$116.82	\$99.04	17.9%
76-125 rooms	51.4%	33.5%	17.8	\$126.21	\$104.62	20.6%
126-200 rooms	46.6%	29.1%	17.6	\$139.11	\$116.70	19.2%
201-500 rooms	41.9%	22.3%	19.6	\$187.54	\$142.21	31.9%
Over 500 rooms	38.8%	14.4%	24.4	\$325.34	\$268.52	21.2%
Total	47.4%	29.6%	17.8	\$147.15	\$116.04	26.8%
Property Type						
Limited Service	49.7%	33.8%	15.9	\$112.57	\$97.48	15.5%
Full Service	43.2%	24.8%	18.4	\$147.63	\$121.16	21.8%
Suite Hotel	52.1%	33.8%	18.3	\$155.64	\$114.05	36.5%
Resort	55.7%	31.3%	24.5	\$322.07	\$208.82	54.2%
Total	47.4%	29.6%	17.8	\$147.15	\$116.04	26.8%
Price Level						
Budget	48.2%	35.4%	12.8	\$99.18	\$87.09	13.9%
Mid-Price	48.3%	29.9%	18.4	\$131.60	\$110.93	18.6%
Upscale	42.0%	21.1%	20.9	\$302.32	\$215.10	40.6%
Total	47.4%	29.6%	17.8	\$147.15	\$116.04	26.8%

CANADA

	Occupancy Percentage			Average Daily Rates		
	2022	2021	**Point Change	2022	2021	Variance
Property Size						
Under 50 rooms	45.9%	34.4%	11.6	\$116.12	\$96.61	20.2%
50-75 rooms	49.0%	35.9%	13.1	\$116.18	\$97.48	19.2%
76-125 rooms	49.2%	32.6%	16.6	\$124.42	\$102.43	21.5%
126-200 rooms	44.6%	28.4%	16.2	\$133.86	\$109.79	21.9%
201-500 rooms	37.4%	20.0%	17.4	\$176.62	\$134.15	31.7%
Over 500 rooms	33.0%	12.1%	21.0	\$220.48	\$181.97	21.2%
Total	43.8%	27.5%	16.3	\$142.22	\$111.40	27.7%
Property Type						
Limited Service	47.8%	32.7%	15.1	\$113.26	\$96.03	17.9%
Full Service	38.5%	21.6%	16.8	\$145.31	\$116.91	24.3%
Suite Hotel	54.5%	38.0%	16.5	\$145.49	\$109.86	32.4%
Resort	50.1%	28.1%	22.1	\$313.63	\$209.62	49.6%
Total	43.8%	27.5%	16.3	\$142.22	\$111.40	27.7%
Price Level						
Budget	44.4%	33.0%	11.5	\$98.86	\$85.31	15.9%
Mid-Price	45.5%	28.5%	16.9	\$130.33	\$106.99	21.8%
Upscale	34.6%	16.1%	18.5	\$274.47	\$207.59	32.2%
Total	43.8%	27.5%	16.3	\$142.22	\$111.40	27.7%

* Based on the operating results of 252,229 rooms (unweighted data)

** Please note that the variance between current and previous year occupancy is reported as a point change and not as a percentage variance.

Source: CBRE Hotels' Trends in the Hotel Industry National Market with reproduction and use of information subject to CBRE Limited Disclaimer | Terms of Use as detailed at <https://www.cbre.ca/en/real-estate-services/business-lines/valuation-and-advisory-services/hotels-valuation-and-advisory-services/disclaimer>

Refer to back page for disclaimer and terms of use.

Regional report of rooms operations by property size, type and price level
TWO MONTHS ENDED FEBRUARY 2022

ATLANTIC

	Occupancy Percentage			Average Daily Rates		
	2022	2021	**Point Change	2022	2021	Variance
Property Size						
Under 50 rooms	24.7%	18.4%	6.3	\$114.31	\$101.44	12.7%
50-75 rooms	30.1%	23.2%	6.9	\$103.76	\$88.05	17.8%
76-125 rooms	30.8%	20.5%	10.3	\$107.58	\$95.24	13.0%
126-200 rooms	30.5%	20.3%	10.2	\$119.68	\$99.29	20.5%
201-500 rooms	17.5%	14.2%	3.3	\$118.41	\$91.94	28.8%
Over 500 rooms	N/A	N/A	N/A	N/A	N/A	N/A
Total	27.8%	19.5%	8.3	\$112.11	\$94.58	18.5%
Property Type						
Limited Service	31.8%	21.3%	10.5	\$112.14	\$95.36	17.6%
Full Service	23.4%	16.5%	6.8	\$109.73	\$92.63	18.5%
Suite Hotel	37.6%	33.3%	4.2	\$123.93	\$96.05	29.0%
Resort	N/A	N/A	N/A	N/A	N/A	N/A
Total	27.8%	19.5%	8.3	\$112.11	\$94.58	18.5%
Price Level						
Budget	24.1%	20.0%	4.2	\$95.98	\$80.45	19.3%
Mid-Price	28.6%	19.7%	8.9	\$112.79	\$95.79	17.7%
Upscale	17.3%	10.8%	6.6	\$158.92	\$130.22	22.0%
Total	27.8%	19.5%	8.3	\$112.11	\$94.58	18.5%

CENTRAL

	Occupancy Percentage			Average Daily Rates		
	2022	2021	**Point Change	2022	2021	Variance
Property Size						
Under 50 rooms	39.5%	29.7%	9.7	\$120.18	\$94.90	26.6%
50-75 rooms	42.8%	32.3%	10.5	\$113.59	\$96.28	18.0%
76-125 rooms	42.5%	30.4%	12.1	\$119.65	\$98.31	21.7%
126-200 rooms	37.5%	26.9%	10.6	\$125.29	\$99.86	25.5%
201-500 rooms	28.8%	16.0%	12.7	\$161.02	\$121.69	32.3%
Over 500 rooms	25.3%	10.3%	15.0	\$163.94	\$131.15	25.0%
Total	35.5%	23.6%	11.9	\$133.16	\$104.18	27.8%
Property Type						
Limited Service	41.6%	30.9%	10.7	\$110.10	\$92.20	19.4%
Full Service	29.9%	17.2%	12.7	\$140.13	\$110.32	27.0%
Suite Hotel	48.9%	37.7%	11.1	\$136.86	\$106.42	28.6%
Resort	30.8%	15.4%	15.4	\$274.57	\$207.80	32.1%
Total	35.5%	23.6%	11.9	\$133.16	\$104.18	27.8%
Price Level						
Budget	37.7%	29.1%	8.5	\$95.98	\$82.61	16.2%
Mid-Price	38.5%	25.9%	12.6	\$126.00	\$101.28	24.4%
Upscale	20.9%	9.5%	11.4	\$239.14	\$187.81	27.3%
Total	35.5%	23.6%	11.9	\$133.16	\$104.18	27.8%

WESTERN

	Occupancy Percentage			Average Daily Rates		
	2022	2021	**Point Change	2022	2021	Variance
Property Size						
Under 50 rooms	43.4%	33.6%	9.8	\$108.58	\$95.42	13.8%
50-75 rooms	47.1%	34.3%	12.8	\$114.67	\$97.11	18.1%
76-125 rooms	46.1%	30.6%	15.5	\$123.57	\$103.65	19.2%
126-200 rooms	41.2%	26.2%	15.0	\$135.44	\$113.48	19.4%
201-500 rooms	36.4%	20.1%	16.4	\$180.75	\$140.09	29.0%
Over 500 rooms	30.3%	11.6%	18.8	\$322.84	\$271.14	19.1%
Total	42.0%	26.9%	15.1	\$142.40	\$113.92	25.0%
Property Type						
Limited Service	45.1%	31.2%	13.9	\$110.99	\$96.25	15.3%
Full Service	37.8%	22.1%	15.7	\$143.69	\$118.37	21.4%
Suite Hotel	46.0%	30.3%	15.7	\$149.03	\$113.04	31.8%
Resort	46.6%	27.8%	18.8	\$309.50	\$206.32	50.0%
Total	42.0%	26.9%	15.1	\$142.40	\$113.92	25.0%
Price Level						
Budget	44.8%	33.5%	11.3	\$97.95	\$85.41	14.7%
Mid-Price	42.9%	27.0%	15.9	\$128.77	\$109.36	17.8%
Upscale	34.3%	18.2%	16.0	\$295.85	\$212.52	39.2%
Total	42.0%	26.9%	15.1	\$142.40	\$113.92	25.0%

CANADA

	Occupancy Percentage			Average Daily Rates		
	2022	2021	**Point Change	2022	2021	Variance
Property Size						
Under 50 rooms	41.3%	31.7%	9.5	\$112.60	\$95.38	18.1%
50-75 rooms	43.9%	32.5%	11.4	\$113.56	\$96.15	18.1%
76-125 rooms	43.3%	29.7%	13.6	\$120.99	\$100.90	19.9%
126-200 rooms	38.5%	26.0%	12.5	\$129.76	\$106.20	22.2%
201-500 rooms	31.5%	17.8%	13.7	\$169.70	\$129.59	31.0%
Over 500 rooms	26.6%	10.6%	15.9	\$210.23	\$173.11	21.4%
Total	37.9%	24.8%	13.1	\$136.74	\$108.60	25.9%
Property Type						
Limited Service	42.5%	30.2%	12.4	\$110.73	\$94.61	17.0%
Full Service	32.7%	19.3%	13.5	\$140.31	\$113.25	23.9%
Suite Hotel	47.4%	35.0%	12.4	\$140.29	\$107.90	30.0%
Resort	40.4%	23.8%	16.6	\$299.55	\$206.21	45.3%
Total	37.9%	24.8%	13.1	\$136.74	\$108.60	25.9%
Price Level						
Budget	40.7%	31.0%	9.7	\$97.13	\$84.17	15.4%
Mid-Price	39.6%	25.9%	13.7	\$126.51	\$104.82	20.7%
Upscale	26.8%	13.4%	13.4	\$270.69	\$202.23	33.9%
Total	37.9%	24.8%	13.1	\$136.74	\$108.60	25.9%

** Please note that the variance between current and previous year occupancy is reported as a point change and not as a percentage variance.

Source: CBRE Hotels' Trends in the Hotel Industry National Market with reproduction and use of information subject to CBRE Limited Disclaimer | Terms of Use as detailed at <https://www.cbre.ca/en/real-estate-services/business-lines/valuation-and-advisory-services/hotels-valuation-and-advisory-services/disclaimer>

Refer to back page for disclaimer and terms of use.

Market Leading Professionals

CBRE

To learn more about CBRE Hotels, contact one of our industry experts, or [visit us online](#).

CBRE Hotels Valuation & Advisory Services

TORONTO

Nicole Nguyen

Director
647.943.3745
nicole.nguyen@cbre.com

Jamie Mills

Analyst
647.943.3747
jamie.mills@cbre.com

VANCOUVER

David Ferguson

Director
778.372.1941
david.ferguson@cbre.com

Kirstin Hallett

Director
778.372.1942
kirstin.hallett@cbre.com

Cailin Sully-Daniels

Associate Director
778.372.4414
cailin.sullydaniels@cbre.com

Carol Lopes

Senior Analyst
778.372.1940
carol.lopes@cbre.com

TOURISM & LEISURE GROUP

Fran Hohol

Senior Director
647.943.3743
fran.hohol@cbre.com

Hildegard Snelgrove

Associate Director
647.943.3748
hildegard.snelgrove@cbre.com

CBRE Hotels Brokerage

TORONTO

Mark Sparrow**

Executive Vice President
416.943.3666
mark.sparrow@cbre.com

Ryan Tran**

Vice President
647.943.3674
ryan.tran@cbre.com

Luke Scheer**

Executive Vice President
647.943.3673
luke.scheer@cbre.com

Simran Hora

Financial Analyst
647.943.4200
simran.hora@cbre.com

CALGARY

Greg Kwong*

Executive Vice President
403.750.0514
greg.kwong@cbre.com

* Broker

** Sales Representative

CBRE Limited,
Real Estate Brokerage

This disclaimer shall apply to CBRE Limited, Real Estate Brokerage, and to all other divisions of the Corporation; to include all employees and independent contractors ("CBRE"). The information set out herein, including, without limitation, any projections, images, opinions, assumptions and estimates obtained from third parties (the "Information") has not been verified by CBRE, and CBRE does not represent, warrant or guarantee the accuracy, correctness and completeness of the Information. CBRE does not accept or assume any responsibility or liability, direct or consequential, for the Information or the recipient's reliance upon the Information. The recipient of the Information should take such steps as the recipient may deem necessary to verify the Information prior to placing any reliance upon the Information. The Information may change and any property described in the Information may be withdrawn from the market at any time without notice or obligation to the recipient from CBRE. CBRE and the CBRE logo are the service marks of CBRE Limited and/or its affiliated or related companies in other countries. All other marks displayed on this document are the property of their respective owners. All Rights Reserved.