
http://alberta.ca
©2019 Government of Alberta | Published: March 2019

Agricultural Real Estate Transfers
Westlock County
1999-2018

The value, acreage and number of lands transfers are sorted by the C.L.I. class of the real estate transferred.

Note: Average value for All Classes is weighted by the number of acres transacted in each C.L.I. Class. Also the

information collected is not guaranteed to include all transacted sales, nor is it intended to constitute an appraisal

or opinion of value for a specific parcel of land. A more comprehensive appraisal of a particular piece of land

should be performed in order to determine the actual market price. Changing market conditions can have

immediate impacts on land values.

The Canada Land Inventory (C.L.I.) rating system provides an indication of the agricultural capability of land. The

C.L.I. class for each parcel of land is determined by the dominant C.L.I. class for the parcel, usually a quarter-

section of land. This permits comparisons of the real estate value of land of similar productive capability.

The definitions of the land classes used in these reports are:

 Class 1 - Soils with no significant limitations in use for crops.

 Class 2 - Soils with moderate limitations that restricts the range of crops or require moderate conservation

practices.

 Class 3 - Soils with moderately severe limitations that restricts the range of crops or require special

conservation practices.

 Class 4 - Soils with severe limitations that restricts the range of crops or require special conservation

practices or both.

 Class 5 - Soils that are unsuitable for annual cultivation. These soils could be improved for the production

of perennial forages or pasture.

 Class 6 - Soils that have some natural grazing potential but where improvement practices are not

feasible.

 Other - Soils that have no capability for arable culture or permanent pasture, soils that are organic and

frequently found in the wooded regions of the province and soils that could not be assigned a C.L.I. class

because of a lack of a suitable map.

Agricultural Real Estate Average Value ($/Acre)

Westlock County Provincial Average

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

3,500

3,000

2,500

2,000

1,500

1,000

http://alberta.ca
©2019 Government of Alberta | Published: March 2019

Year CLI 1 CLI 2 CLI 3 CLI 4 CLI 5 CLI 6 Ohter All Classes

1999 1,119.45 890.32 560.73 551.45 319.40 937.50 371.03 664.00

2000 1,208.10 1,031.99 752.87 549.60 414.27 324.90 570.35 698.16

2001 1,072.95 902.27 743.39 809.09 464.57 544.88 625.60 784.17

2002 874.31 916.26 723.41 592.66 622.70 - 1,009.86 795.00

2003 1,045.83 1,083.36 937.16 949.74 1,062.50 312.50 891.34 954.31

2004 584.20 863.16 807.60 1,144.33 559.15 - 566.72 874.21

2005 963.71 1,063.12 1,490.36 719.25 654.09 - 886.19 1,026.21

2006 1,639.33 1,577.65 1,941.83 624.65 582.74 - 1,152.98 1,315.77

2007 1,128.76 1,459.98 1,844.26 1,306.18 894.13 - 1,451.26 1,441.38

2008 - 1,922.95 1,727.59 1,201.67 1,693.35 868.35 931.89 1,433.79

2009 2,417.99 2,199.31 1,698.37 1,022.17 1,279.52 1,391.37 1,096.45 1,562.88

2010 1,338.56 2,322.01 1,660.14 1,623.33 588.87 975.46 2,183.87 1,885.05

2011 2,173.01 2,390.41 1,782.33 821.91 4,433.97 938.24 1,986.27 1,774.79

2012 2,501.97 2,698.68 2,067.25 1,485.10 2,752.17 - 2,585.56 2,122.94

2013 - 2,544.01 2,522.66 1,722.69 2,443.73 1,797.60 1,856.37 2,164.28

2014 3,249.27 3,567.45 2,612.21 1,544.20 890.72 125.10 2,585.81 2,403.42

2015 - 4,132.89 2,149.91 1,731.84 - 1,407.36 2,794.82 2,477.74

2016 6,148.63 5,835.09 3,472.07 2,491.99 1,246.18 - 2,816.76 3,344.34

2017 5,452.04 3,766.08 3,484.47 2,571.98 - 4,713.10 6,559.35 3,623.13

2018 4,481.86 4,833.96 3,903.02 3,607.53 - 1,480.75 2,330.94 3,486.31

1999 1,196 4,842 3,481 3,172 1,063 160 2,053 15,968

2000 800 1,350 3,567 3,740 742 154 1,799 12,153

2001 475 4,259 4,925 2,362 712 156 1,471 14,359

2002 1,250 1,838 2,902 2,239 463 - 1,949 10,640

2003 480 1,249 1,277 1,869 160 160 1,418 6,613

2004 462 1,720 2,202 2,316 89 - 968 7,759

2005 455 2,377 2,259 3,050 159 - 804 9,104

2006 771 2,692 1,385 2,001 240 - 1,611 8,700

2007 696 924 2,652 2,935 878 - 944 9,029

2008 - 1,536 1,165 738 240 628 1,254 5,561

2009 631 877 1,887 1,369 316 108 1,083 6,269

2010 320 2,052 1,889 1,170 314 158 1,874 7,777

2011 465 1,332 2,312 1,825 316 320 680 7,249

2012 160 1,715 2,181 1,838 160 - 314 6,368

2013 - 796 2,247 1,974 284 476 458 6,235

2014 146 1,272 2,297 1,512 317 160 321 6,024

2015 - 1,833 2,440 2,739 - 320 478 7,809

2016 319 391 2,761 1,976 159 - 385 5,991

2017 314 762 2,751 1,498 - 320 315 5,960

2018 223 315 1,859 799 - 80 1,175 4,451

1999 6 25 22 21 6 1 6 87

2000 5 9 22 24 5 1 10 76

2001 3 23 27 16 5 1 10 85

2002 8 12 19 14 3 - 12 68

2003 3 8 9 12 1 1 7 41

2004 3 10 13 14 1 - 7 48

2005 3 14 15 19 1 - 3 55

2006 5 17 8 13 2 - 11 56

2007 5 6 19 19 6 - 6 61

2008 - 10 8 6 2 4 8 38

2009 4 6 12 9 2 1 7 41

2010 2 13 13 8 2 1 12 51

2011 3 9 15 17 2 2 5 53

2012 1 11 14 15 1 - 2 44

2013 - 5 15 15 2 3 3 43

2014 1 8 16 12 2 1 2 42

2015 - 12 15 21 - 2 4 54

2016 2 3 19 13 1 - 3 41

2017 2 5 18 11 - 2 2 40

2018 2 2 13 6 - 1 8 32

Average Value ($ per Acre)

Acres Transferred

Number of Transfers

