Investment and Relocation Guide Summerland, BC

2015/2016

Table of Contents

Welcome to Summerland	3
Why Summerland	4
Getting Here	5
Municipal Government	6
Business Overview	7
Chamber of Commerce	8
Business Licensing	9
Financial Services	10
Community Profile	11
Climate & Weather	14
Employment	15
Local Research Facility	17
Wineries	18
Transportation	19
Development & Industrial	22
Housing	24
Housing & Development	25
Housing: Real Estate	27
Utilities & Services	28
Education: Early Childhood	30
Education: Schools	31
Education: Post Secondary	32
Community Services: Bussing Options & Medical Services	33
Community Services: Community Support Services	34
Cultural Services	35
Places of Worship	36
Recreation: Outdoor Activities & Attractions	37
Shopping	39
Annual Event Listing	40
Resources	42

Welcome to Summerland

Letter from the Mayor

Summerland is ready to welcome you! We are a friendly community, a true jewel of the Okanagan, boasting four seasons of activities and adventure. Mountains, orchards, wonderful local beaches, along with spectacular views make us one of the most magnificent places in the world to live.

Summerland is "open for business" with a brand new industrial area waiting for your business and space available right on Main Street. We have many unique businesses and interesting people here such as our local silviculture industry and cherry packing plants that ship their products around the province and around the world, cutting edge technology companies, local custom manufacturers, some of the best wineries around,

research scientists that staff the Pacific Agricultural Research Centre, and artisans of every description.

You can raise your family or retire in a safe, friendly environment with excellent schools and many cultural and sporting opportunities. Staying active is easy on our biking, hiking and walking trails, world class golf courses, tennis courts and so much more. Winter brings hockey, curling, skating, nearby skiing and of course our recreational facilities and pool are always available.

Summerland hosts many family festivals and sporting events including mountain bike and long board races, Action Festival, the Kids Sprint Triathlon, the Fall Fair, Festival of Lights and more.

Summerland is a wonderful place to live and do business. What are you waiting for? Come live, work and play in beautiful Summerland – we have it all!

Peter Waterman Summerland Mayor District of Summerland 13211 Henry Avenue Box 159 Summerland, BC, V0H 1Z0 Phone: 250 494-6451 Fax: 250 494-1415

Email: info@summerland.ca www.summerland.ca

1. Lifestyle

Summerland residents enjoy long and healthy lives. According to statistics published by the B.C. Government in 2012, Summerlanders live to an average age of 83, and Summerland has among the lowest rates of crime and economic hardship in the province. There are plentiful health services available in town, and the Penticton Regional Hospital is just a 15 minute drive away. Fitness facilities and local food options also part of the abundant lifestyle in Summerland.

Summerland is centrally located with easy access to communities and business centres around the Okanagan Valley. Summerland is among the best places to live, start a business, raise a family, and earn a world-class education. The community is also within easy driving distance to the province's largest business hub of Vancouver, and just over an hour to the US border.

2. Financial advantages

How many other communities are home to a \$500,000 capital fund to promote growth and boost new business? Summerland Capital, created by Summerland Credit Union, is a powerful tool to support existing and burgeoning business, and it is exclusive to our community. All of our financial institutions offer a wide range of programs and the kind of personal service that can help entrepreneurs succeed in business.

3. Career/Business advantages

If you're looking to start your own business, Summerland has the foundations that can support your success. From available industrial land to fast internet and mobile business licensing options to help you expand, Summerland is the perfect location for your company to make its mark.

4. Education

Summerland has high quality education options for both your business and your family. Summerland schools provide excellent education at the elementary, middle school and high school levels, and provincial test scores show that students consistently score higher than the provincial average. With close proximity to both Okanagan College and UBC Okanagan Campus, obtaining that university degree or additional skills training is both practical and achievable.

5. Climate and Recreation

Summerland's tourism moto is "Take your Time," a reflection of our winding roads, rolling hills and the community's general penchant not to rush things. With more than 2,000 hours of bright sunshine per year to enjoy, you can find outdoor activities of every kind for your day off, plan a business meeting on the golf course, or work from your laptop on the beach.

Getting Here

Summerland is located along Highway 97, which runs from the Yukon and Alaska through the centre of British Columbia to Washington, Oregon and California. This transportation corridor provides access to a potential market of more than 40 million people.

The Okanagan connector (97C) means Summerland is just a four-and-a-half hour drive from Vancouver. From Alberta, Summerland is accessed via Highway 1 (Trans-Canada), 16 and Highway 93.

Travelling by air:

- Kelowna International Airport is a one hour drive away, and is one of Canada's busiest airports with more than 200 departures per week.
- Penticton Airport is a 15 minute drive away (18 km); it offers four daily scheduled flights to/from Vancouver with Air Canada Jazz making it easy to catch connecting flights. WestJet offers 1 flight per day to and from Calgary.

Municipal Government

District of Summerland

Mailing: Box 159, Summerland B.C.

V0H 1Z0

www.summerland.ca

Summerland Population 2011 - 11,280

> (250) 494-0431 (250) 494-3399

Incorporated in 1906, the District of Summerland is governed by an elected Council comprised of a Mayor and six Councilors elected for three year terms.

Municipal Hall

13211 Henry Ave	
Telephone	(250) 494-6451
Fax	(250) 494-1415
Building Inspector/	
Development Services	(250) 494-1373
License and Bylaw Service	(250) 494-6451
Dog Control	(250) 494-6446

Water.	Sewage.	Roads	& Electrica	ıl Utilitv

Engineering & Public Works

Emergency after hours	(250) 493-0005
Landfill: 17202 Bathville Road	(250) 494-0583

Parks & Recreation

Art Gallery: 9533 Main Street

Office: 13205 Kelly Ave	(250) 494-0447
Aquatic & Fitness Ctr: 13205 Kelly Ave.	(250) 494-0447
Fax	(250) 494-3222
Arena: 8820 Jubilee Road East	(250) 494-0447
Curling Club: 8820 Jubilee Road East	(250) 494-9322
Library: 9525 Wharton Street	(250) 494-5591
Museum: 9521 Wharton Street	(250) 494-9395

Fire Department

9215 Cedar Ave

Fax

10115 Jubilee Road West	
Non emergency	(250) 494-7211
Fax	(250) 494-7815

RCMP

(250) 494-2686

Address: 9101 Pineo Court

Non Emergency (250) 494-7416

Business Overview

Letter from the Chamber President

Summerland is a community of 11,000+ where small is consistently cited as a good thing. Perfectly situated between regional service centre Penticton and the larger city of Kelowna, Summerland is within 20 minutes either way of an additional 45,000 people and within an hour, of more than a quarter million people.

Our size allows us to be both innovative and creative and our public and private sector organizations work collaboratively to market and grow our community.

The Okanagan's most charming town centre, the region's only historic steam railway, 14 local wineries, and beaches enough to satisfy everyone will keep you entertained. On the business side world class technology companies as well as the Federal

Agriculture Research Center keep our face both turned toward the future and rooted in our agricultural past.

What we know about living in Summerland is backed up by hard facts. In July of 2013, BC Stats showed that according to 6 economic indicators, Summerland is the 2nd best off community in BC in which to live. The word is out so don't wait too long. We invite you to join us here, either for a visit, or a lifetime, and see what makes Summerland special.

Kelly Marshall

President Summerland Chamber of Commerce 15600 Highway 97 PO Box 130 Summerland, BC, V0H 1Z0 Phone: (250) 494-2686 Fax: (250) 494-4039

www.summerlandchamber.com

Chamber of Commerce

Summerland is the only municipality in Western Canada where every business license holder is automatically a member of the Chamber of Commerce. This high level of business support gives every business owner equal access to important marketing benefits, savings programs, and training or mentoring opportunities.

The Summerland Chamber of Commerce is a not-for-profit society comprised of more than 700 business license holders in Summerland, corporate and associate (non-profit members).

Run by a volunteer Board of Directors, the Chamber provides networking opportunities, facilitates and supports business and community events, markets the community to both regional and international tourism markets, and operates the Visitor Centre, a year-round service that welcomes more than 11,000 visitors a year.

The Chamber also serves members as a liaison with the BC Chamber of Commerce and speaks on behalf of its members as an advocate to various government agencies.

The three key areas in which the Chamber operates are Tourism, Member Services and Business Retention and Expansion.

Visit our website at www.summerlandchamber.com to download the 2014 Strategic Plan.

Business Licensing

Doing Business in Summerland

Summerland is home to an initiative that is unique in the Province of British Columbia. Every business that takes out a license with the District of Summerland automatically receives a membership with the Chamber of Commerce. This membership is a tremendous value to new and existing business owners, who are able to access training programs, discounts, promotional and networking opportunities.

Average Business License fee: \$175 annually

Business owners who require the flexibility to operate throughout the Okanagan Valley can also purchase a Mobile Business License, which has been available through the District of Summerland since 2007. Today, approximately 15% of Summerland business owners also have a Mobile License, saving time and money by not having to apply for licensing in multiple jurisdictions.

Mobile Business License Fee: \$150 annually in addition to Business License Fee

Moving your business to Summerland?

- BizPal: This service can help you find the permits and licences you may require when starting or operating your business. Available through the District of Summerland website: http://www.summerland.ca/business/
- Business resources: Visit the Summerland Chamber website for a comprehensive list of local and provincial business resources: http://summerlandchamber.com/business-resources/

Summerland is served by four financial institutions: The Summerland Credit Union, RBC Royal Bank, CIBC and Bank of Montreal.

Summerland Capital – Do you have a great idea, a business plan and the skills to carry it out but need money to put your plan into action? Created by the Summerland Credit Union, Summerland Capital is a new \$500,000 fund to help create jobs and boost the Summerland economy. This fund is designed to foster business incubation, business growth, the attraction of new business and the retention of Summerland's existing businesses. The end goal is to create local employment and keep our community strong. Contact Bob Isaak: bisaak@sdcu.com.

RBC Royal Bank is always interested in talking to small business owners. They have new promotions that provide a variety of cash back rewards for new business clients who open accounts, use their business credit cards or operating lines, or take out business loan insurance. Business clients can also take advantage of their business bank account packages. Contact Terry Sedawie: terry.sedawie@rbc.com.

Bank of Montreal provides commercial banking and lending, small business lending, cash management, and merchant services within the branch. Contact Aleta Quaal: Aleta.Quaal@bmo.com.

Community Profile

For people considering relocating their businesses or families to the Okanagan, Summerland offers the perfect combination of opportunity and quality of life. Summerland boasts reasonable tax rates, one of the lowest crime rates in the province, and healthy, well educated citizens who are committed to the community. In addition, the District of Summerland has invested significantly in new infrastructure and now possesses one of the finest water systems in the Okanagan region.

Moving to Summerland really worked for me. To raise a family, it's perfect.

— Shannon Ferlizza, Zias Stonehouse Restaurant

In addition to all of the measured characteristics, Summerland is also very close to airports and universities, has the world-class Pacific Agricultural Research Centre within our city limits, offers developable industrial land and has a hardworking and highly educated workforce.

Name	2011	Total Population Results 2011 Area	Percent Growth
Name	Population	Sq. km	2006 - 2011
British Columbia	4400057	922509.293	7.0
Kelowna	117312	211.816	9.6
Keremeos	1330	2.0933	3.2
Lake Country	11708	122.1933	21.9
Oliver	4824	5.4999	9.8
Osoyoos	4845	8.5562	2.0
Peachland	5200	15.7496	6.5
Penticton	32877	42.104	3.0
Princeton	2724	10.4684	-2.0
Summerland	11280	74.0551	4.2
Vernon	38150	95.756	6.0
West Kelowna	30892	123.5101	13.5

Source: 2011 + 2006 Census, Statistics Canada, Ottawa

Prepared by: BC Stats, Ministry of Labour, Citizens' Services and Open Government

Summerland has quietly leaped to the top of the Provincial scale in positive socio-economic measurements. Second only to West Vancouver, Summerland ranks 2nd overall in best-off BC regions when measuring economic factors, health care, education, crime statistics and the welfare of children and youth.

Released on July 29, 2013 by BC Stats, the Socio-Economic Indices provide comparative measures among BC regions of six factors: human economic hardship, crime, health problems, education concerns, children at risk and youth at risk. 77 regions are ranked in the Overall Regional Socio-Economic Index with Summerland at #76 (graph ranks in reverse order from worst to best off regions). This new statistical report from BC Stats offers the empirical proof of what we have known about our community all along. Click here to read the full report.

Source: BC Stats: http://www.bcstats.gov.bc.ca/StatisticsBySubject/SocialStatistics/SocioEconomicProfilesIndices

OVERALL REGIONAL SOCIO-ECONOMIC INDEX 2012 Ranked from Worst-Off to Best-Off Regions

Local Health Areas	Regional Index	Socio-Economic Index Rank
Surrey	0.01	39
Southern Okanagan	-0.05	43
Princeton	-0.07	46
Vernon	-0.09	47
Abbotsford	-0.10	48
Burnaby	-0.12	49
Central Okanagan	-0.15	51
Vancouver	-0.17	52
Nelson	-0.17	53
Greater Victoria	-0.23	55
Revelstoke	-0.56	72
North Vancouver	-0.56	73
Summerland	-0.75	76
West Vanc-Bowen Isl	-0.84	77

Source: BC Stats Socio Economic Indices

Community Profile

Selected Census Characteristics	2006
Total Population 25-64 years	5,360
No Certificate, diploma or degree	535
High School Certificate or equivalent	1,420
Apprenticeship/trades certificate or diploma	905
University Certificate, diploma or degree	1,320
Bachelor's Degree	590
Census Families	3,345
Lone-parent families	390
Households	4,545
1-family households	3,265
Multi-family households	40
Non-family households	1,235
Median Family Income	\$58,888
Source:	

http://www.bcstats.gov.bc.ca/StatisticsBySubject/SocialStatistics/CommunityFacts.aspx

Age Distribution

Male **Female** Summerland BC 5230 6050 100.0 100.0 **All Ages** 0-14 685 765 12.8 16.5 15-24 575 585 10.2 13.1 960 25-44 890 16.4 27.4 45-64 1740 1985 33.0 28.4

% Distribution

Elevation: 454 metres [1490 feet]

Longitude: 119' 39 W Latitude: 49' 34 N

Lifestyle is a key reason people choose Summerland as a place to live and invest. Like many Okanagan communities, we benefit from a spectacular climate, beautiful beaches, orchards and wineries.

Summerland also has a growing population of young professionals who cite outdoor recreation opportunities and a burgeoning 'slow-food' movement in this region as their reasons for choosing Summerland.

Families are attracted to parks, programs for children, our community funded youth centre and excellent schools.

Summerland's location near Penticton and Kelowna make Summerland the perfect option for those who want access to excellent trade links, while also enjoying a small town way of life.

Climate & Weather

Summerland enjoys a semi-desert climate with mild, short winters and hot, dry summers. With plenty of sun, moderately hilly terrain and the unique soil properties provided by a volcanic past, Summerland's orchards and vineyards enjoy some of the best growing conditions in the Okanagan. Gardeners can also learn about water-wise and xeriscape gardening through the Summerland Ornamental Garden.

Annual Precipitation

Annual Average Temperature

Calgary	424 mm (17 in)	3.4°C (38°F)
Edmonton	466 mm (18 in)	3.1°C (37°F)
Montreal	946 mm (38 in)	6.2°C (43°F)
Ottawa	879 mm (34 in)	6.2°C (43°F)
Toronto	800 mm (32 in)	8.0°C (46°F)
Summerland	326 mm (13 in)	8.9°C (48°F)
Vancouver	1113 mm (45 in)	9.8°C (50°F)

Average daily minimum temperatures

January -6°C (22°F) July 14°C (58°F)

Average daily maximum temperatures

January 0°C (32°F) July 28°C (84°F)

Annual Climate Information

Average annual rainfall
Average annual snowfall
Average annual total precipitation
Average daily hours of sunshine(May to August)
Hours of bright sunshine per year

261mm (10 in)

650mm (24 in)

326mm (13 in)

8.9 hours

2,027

Employment

The traditional industry sector in Summerland has been the fruit growing industry which has been expanding through related enterprises such as wine production. Tourist commercial and light industry have also become significant parts of the local economy. Summerland's economy is stable with employment from a range of sectors including: agriculture, manufacturing, commercial, retail, tourism and agricultural research.

Top Employers in Summerland			
Sector	Name	Product/Service	# of Employees
Education	SD67	Education	150
Health Care	Summerland Senior Village	Senior Care	150
Government	District of Summerland	Public Service	89
Government	PARC	Research	90
Retail	Nestor's Market	Grocery	60
Retail	IGA	Grocery	31
Manufacturing	Arrow Industries	Truck Caps	20
Manufacturing	Range Rider	Truck Caps	21
Manufacturing	Ripley Stainless	Steel Tanks	35
Manufacturing	SunView Industries	RV Windows & Doors	20
Finance	Summerland Credit Union	Financial Services	75 (total sector)
	Bank of Montreal, CIBC,		
	Royal Bank		
Tourism	Wineries (15 in total)	Wine	70 FT – 125 in season
Tourism	Summerland Waterfront Resort	Hospitality	20 FT - 60 in season

Labour force characteristics, unadjusted, for the Thompson Okanagan Region (3 month moving average) Participation **Unemployment Employment Population** Labour **Employment Umemployment** Rate **Force** Rate Rate **Thousands** % December 2013 434.4 275.0 253.2 21.7 63.3 7.9 58.3 December 2012 434.5 267.1 251.8 15.2 61.5 5.7 58.0

Note: Population 15 and over. Source: Statistics Canada, CANSIM, table 282-0054 and Catalogue no. 71-001-XIE.

Employment

Summerland Labour Force by Industry (NAICS)

Distribution 2006

Industry	2006	Summerland	B.C.
Total labour force	5,145	100.0	100.0
Industry - Not applicable	50	1.0	1.5
All industries (Experienced LF)	5,095	99.0	98.5
Farms	285	5.5	1.8
Forestry and logging	35	0.7	1.0
Fishing, hunting and trapping	_	_	0.2
Support activities for farms	35	0.7	0.1
Support activities for forestry	50	1.0	0.3
Mining and oil and gas extraction	55	1.1	0.9
Utilities	25	0.5	0.5
Construction	485	9.4	7.5
Manufacturing	520	10.1	8.5
Food manufacturing	35	0.7	1.0
Wood product manufacturing	105	2.0	1.7
Paper manufacturing	_	_	0.6
Wholesale trade	185	3.6	4.1
Retail trade	565	11.0	11.2
Motor vehicle and parts dealers	60	1.2	1.1
Food and beverage stores	140	2.7	2.9
Clothing & clothing accessories	75	1.5	1.1
General merchandise stores	45	0.9	1.2
Transportation & warehousing	80	1.6	5.2
Information and cultural industries	50	1.0	2.6
Finance and insurance	110	2.1	3.8
Real estate & rental/leasing	130	2.5	2.3
Prof'sonal, scientific & tech. serv.	250	4.9	7.3
Mgment. of companies/ent'prises	_	-	0.1
Admin+support, waste mgmnt srv.	170	3.3	4.4
Educational services	340	6.6	6.9
Health care and social assistance	595	11.6	9.6
Arts, entertainment and recreation	120	2.3	2.3
Accommodation and food services	350	6.8	8.1
Accommodation services	25	0.5	1.7
Food services & drinking places	325	6.3	6.4
Other services (excl. public admin.)	240	4.7	4.9
Public administration	410	8.0	5.0

Source: Statistics Canada. Industry according to NAICS version used in each census.

Local Research Facility

Plant Physiologist and Viticulture specialist Dr. Patricia Bowen in a lab that specializes in wine grape research

For the past 100 years, the federally owned Pacific Agri-Food Research Centre (PARC) in Summerland has promoted the sustainable and economical production of foods in Canada.

The research facility sits on 320 hectares of land, 90 of which are irrigated for horticulture & viticulture research. It is also home to the Summerland Ornamental Gardens, an important botanical resource in the Okanagan region. The non-profit Friends of the Garden Society is responsible for enhancing the garden experience, educating the public and promoting the gardens.

The research centre has 42 labs and employs 92 people, including scientists, lab technicians, and support staff. Much of the research at PARC focuses on horticultural crops such as grapes and tree fruits. The now famous Sweetheart cherry was developed at PARC over many years, and was released in 1994. In 2012 the Sweetheart won the Outstanding Fruit Cultivar Award, by the American Society for Horticultural Science. Thanks to this research, the B.C. cherry market has grown from \$500,000 annually in the 1990s, to \$40 million today.

PARC research programs include:

- Molecular Virology & Plant Pathology
- Soils & Environmental Health
- Tree Fruit Breeding & Production
- Viticulture & Enology
- Integrated Pest Management
- Food Safety & Quality
- Bioproducts & Bioprocessing

These research programs are designed for the benefit of local and international producers, in order to enhance the quality of crops, find more efficient production methods and develop strategies for longer harvest seasons. For more information about PARC, visit http://www.agr.gc.ca/eng/science-and-innovation/research-centres/british-columbia/.

Summerland is located in the heart of the Okanagan's wine country and is home to 15 wineries, many of whom are active in the Bottleneck Drive Winery Association.

Our wineries are world leaders in the award winning wines they create, their compelling and creative personal stories, and also their technology and sustainable winery practices.

This vibrant local industry is supported by a variety of local wine services including research labeling, bottling, storage, sales and marketing. So whether you're looking for a dessert wine or sparkling wine for a special occasion or an organic vintage to enjoy with dinner, we've got the perfect selection right on our doorstep.

To find out more please visit: www.bottleneckdrive.com

Everyone is really supportive of other businesses and we try to team up together to attract more customers. In Bottleneck Drive we all feel - as one winery does better it improves the lot for everyone, for all the different wineries."

- Gillian Stohler, SummerGate Winery

Transportation

Trade and Transportation Routes

Summerland is located on Highway 97, which is the longest continuously-numbered route in British Columbia, and the longest provincial highway in Canada, running 2,081 km (1,293 mi) from the Canada/U.S. border at Osoyoo (just one hour south of Summerland) to the BC/Yukon border in the north.

The Okanagan Valley Corridor is a high quality route with limited delays in urban areas, and provides a gateway for north-south international trade. It links the United States to the northern half of British Columbia as well as regions east and west.

Easy access to the Okanagan Connector (Hwy 97C) and the Coquihalla Highway (Hwy 5) means the port of Vancouver is only a 4.5 hour drive from Summerland. To the north, Hwy 97 connects to the Trans Canada Hwy, with transport access to the rest of Canada.

Airp	Airports: Nearest International & Regional				
Name	Penticton Regional Airport (YYF)	Kelowna International Airport (YLW)			
Distance	20 km	60 KM			
# of Runways	1	1			
# of Airlines	2	8			
Daily non-stop flights	5	64			
Nonstop destinations	Vancouver Calgary	Vancouver, Victoria, Toronto, Abbotsford, Edmonton, Red Deer, Calgary, Prince George, Cranbrook, Whitehorse, Los Angeles, Seattle Seasonal Direct Flights: Cancun, Las Vegas, Los Cabos, Puerto Vallarta, Phoenix, Ixtapa - Zihuantanejo			
Customs agent on premise	Customs agent on premises? Yes (call ahead service) Yes				
Source: January, 2014 - Penticton Airport (250) 770-4422 and Kelowna Airport (250) 765-5125					

Transportation

Canada / U.S. Border Services

Location Osoyoos

Distance 80 km

Address #202-97th Street, Osoyoos, BC, V0H 1V1

Information • 24 Hr service year round

FAST Lanes available

• Entering Canada: Normally 1 lane only, 2nd lane in summer daytime, 3rd lane on

occasion

• Entering the U.S.: three multi-purpose traffic lanes, two lanes dedicated for trucks

and one bus lane. Truck lane not always open

 Border Information Service provides computerized information 24 hours a day 7 days a week. Agents are only available regular business hours, Monday to Friday

(08:00 - 16:00 local time/except holidays.)

Opposite US Port of entry Oroville, WA

NI - --- -

Services offered • Designated Commercial Office (DCO)

A -I -I -- - -

Designated Export Office (EXPORT)

• Duty-Free Shop (SHOP)

• Electronic Data Interchange (EDI)

• Highway - Land Border Office (HWY/B)

• Immigration (IMM)

• Low Value Shipments Program (LVS)

Source: Canadian Border Services Agency (cbsa-asfc.gc.ca) and EZ Border Crossing (ezbordercrossing.com)

US Border Parcel Receiving Services

Over the border from Osoyoos is Oroville, Washington, just 88 km from Summerland. In some instances, receiving services allow businesses to save money on shipping by collecting parcels in Oroville. There are two options available:

Name	Address	Contact	Service
Appleway Video (Kinek Shipping)	811 Appleway St, Oroville, WA 98844, USA	Tel: (509) 476-3900 www.kinek.com/appleway	\$3/package and an additional \$3 for any packages over the size of 2 feet x 2 feet. Only accepts packages up to 30 lbs. Open 7 days a week.
Betta's Services LLC	1306 Main Street Oroville, WA 98844, USA	Phone: (509) 476-2888 www.bettasservices.com	\$4 per package. Truck Freight (Semi) shipments from \$20. Restrictions apply. Closed Sundays.

Transportation

Transportation Services

Bus Services

A BC Transit Bus service runs between Summerland and Penticton four times per weekday, with stops at Okanagan College; as well as two weekday stops in Trout Creek. Transit fares are \$2.00 per one way trip within Summerland, and \$4.00 per one way trip to Penticton.

Greyhound Bus Lines provide daily passenger and parcel service to BC and Okanagan Communities.

Door-to-Door

Summerland Transit does door-to-door service for medical and specialist appointments for seniors and those with disabilities and on a space availability basis. These trips could include blood work, physio, doctor, dentist, x-rays etc.

Taxi Saver Service

There is service within Summerland (\$4.00 return) and also a service to Penticton (\$8.00 return). A Taxi Saver program allows seniors and people with disabilities greater convenience to travel throughout Summerland region. For information on eligibility call Municipal Hall at 494-6451.

Airport Services

Penticton and Kelowna Airport are serviced by WestJet, Air BC and other BC Regional air carriers. Shuttle service is available to and from Summerland.

Local Shipping Services

Name Canada Post	Address 13246 Victoria Rd N Summerland	Contact (250) 494-6106	Services Monday-Friday 08:30 -17:00
Canada Post Pharmasave	9515 Main St Summerland	Canada post national: 1-866-607-6301 Pharmasave store (250) 494-7088	Monday – Friday: 09:00 -18:00 Saturday: 09:00 - 17:00 Sunday: 10:00 - 15:00
Greyhound Canada	13415 Rosedale Summerland	(250) 494-8009	Monday-Saturday 07:00-18:00
Courierservices	Penticton	Various	ACECourier, UPS, FedEx, Purolator

Development & Industrial

Industrial Land Use

— Ian McIntosh, Director of Development Services, District of Summerland

There are 86 parcels of industrial land in Summerland. The majority of the parcels are located in three designated industrial areas: Bentley Road, Jones Flat, and James Lake. Approximately 18 acres is partially vacant ready for redevelopment from Agriculture to Industrial.

to set up business in Summerland.

Breakdown of Industrial Land in Summerland:

Zone	OCP Designation	Industrial Area	Acres of	# of Parcels	% Acres	% Parcels
M1	Light Industrial	Bentley Road Industrial Park	18.78	12	14.8%	14.0%
M1-A	Light Industrial	Bentley Road Industrial Park	4.88	1	3.8%	1.2%
A1	Agricultural	Bentley Road Industrial Park	13.31	9	10.5%	10.5%
M1	Light Industrial	Jones Flat Industrial Area	8.27	15	6.5%	17.4%
M2	Medium Industrial	James Lake Industrial Park	56.77	45	44.7%	52.3%
M3	Agri-Industrial	Sumac Ridge Estate Winery	14.23	1	11.2%	1.2%
M3	Agri-Industrial	Mission Bottle Washing Ltd	6.71	1	5.3%	1.2%
M3	Tourist Commercial	Summerland Sweets	1.42	1	1.1%	1.2%
M3	Agri-Industrial	Kettle Valley Dried Fruit on HWY 97	2.65	1	2.1%	1.2%
	TOTAL	Findustrial range (MA) land Munici	127.02	86	100.0%	100.0%

^{*}This table does not include 361.81 acres of industrial zoned (M4) land, Municipal landfill. This large piece of land does not contribute to the business economy in Summerland.

Source: District of Summerland – January 2014

Development & Industrial

Bentley Road Industrial Park Expansion

We see Summerland as a long term head office.

— Jai Zachary, Founder/CEO, ElectroMotion Energy

In 2013, more than five hectares of land was removed from the Agricultural Land Reserve (ALR), on the northwest end of Bentley Road, north of downtown Summerland and designated for industrial use.

This land, which is next to Highway 97 and which is intended to expand the Bentley Road Industrial Park, already contains 7.6 hectares of land and is home to several major Summerland employers.

Property owners are now able to easily rezone for industrial uses. One land owner has already successfully rezoned a 4.8 acre piece of land to M1-A industrial, which will allow Business Industrial uses such as automotive repair, high tech research, and broadcasting studios.

The new properties, which sit on the west side of Bentley Road between the Dickinson Farm and Highway 97, are in an excellent location for the transport of goods and services.

For more information on these new industrial properties, contact the Development Services Department at the District of Summerland: http://www.summerland.ca/departments/development/

Housing

There's just a really interesting, forward-thinking, eclectic mix of people in Summerland which makes it interesting to be here.

residential development category

In 2012, the District of Summerland was presented with the Federation of Canadian Municipalities "Sustainable Communities Award for the Residential Development category."

The award was for new zoning bylaws that focus on denser communities, preserve agricultural land and direct development to land already serviced with municipal sewer and water.

A new Community Climate Action Plan aims to minimize urban sprawl and promote compact, energy-efficient development with access to amenities within walking and cycling distance.

These efforts aim to lower GHG emissions and land degradation related to urban sprawl, save money with less new infrastructure, and make public transit a more viable option.

Click here to view the video.

Housing & Development

Summerland's forward-thinking zoning bylaws offer multiple opportunities for residential and commercial development

Sustainable Commercial Residential

- Developers can be confident about incorporating alternative energy devices, as Summerland's Zoning Bylaw makes allowances for solar panels, geothermal energy and wind turbines.
- Up to 2 apartment units are now allowed above a first floor business in the downtown core, building heights have been increased to allow up to four stories.
- Live-Work spaces are now permissible along Wharton Street.
- New permits for carriage houses will create more affordable rental housing.
- The minimum size requirements for residential lots has been reduced, providing more options for subdividing. This will help provide more affordable housing in parts of the community that already have supporting infrastructure.
- Residential Pocket Neighborhoods a larger lot of land containing several cottages with communal green spaces and parking areas is a new provision that aims to provide more housing options close to local amenities.

District of Summerland - Values of Building Permits Residential Non-Residential Total Number of Units Value \$'000 Value \$'000 Value \$'000 Summerland BC Summerland Summerland Summerland BC Year BC BC 2007 81 40,932 25,154 8,611,723 12,294 3,932,968 37,448 12,544,691 2008 94 30,110 26,839 6,899,289 2,046 3,677,866 28,885 10,577,155 2009 26 18.607 14,000 4,491,075 2.542 3,138,810 16.54 7,629,885 2010 43 28,984 20,129 6,705,888 3,864 3,017,921 23,993 9,723,809 2011 23 25,745 14,097 6,113,406 6,350 3,136,361 20,447 9,249,767

Source: Statistics Canada Note: Detailed non-residential permits data can be found on our Website: www.bcstats.gov.bc.ca

Housing & Development

Average Assessed House Value between 2008 - 2014

Average assessed House Value		Taxes and	Taxes and Charges	
Year	\$	% change	\$	% change
2008	\$466,000		\$2,123	9.4
2009	\$467,000	.21	\$2,319	9.2
2010	\$445,000	-4.71	\$2,356	1.6
2011	\$446,000	.22	\$2,432	3.2
2012	\$442,000	9	\$2,565	5.5
2013	\$417,000	-5.66	\$2,590	1.0
2014	\$419,000	.48	\$2,633	1.7
Source:	Source: BC Asses	sment and the District of	Summerland 2014	1

200.000

I like to live in Summerland. People from around the world, who've lived around the world come here and say 'you know, this is the best place to live

— Jai Zachary, Founder/CEO, ElectroMotion Energy

Occupied private dwelling characteristics (2011)

	Summerland	B.C.
Total private dwellings	5,173	1,764,635
Total private dwellings occupied by usual residents	4,779	1,764,640
Single-detached house	3,475	842,120
Semi-detached house	150	52,825
Row house	310	130,370
Apartments; duplex	160	184,355
Apartment, building that has five or more storeys	0	143,970
Apartments in buildings with fewer than five storeys	560	361,150
Other single attached house	20	2,885
Moveable dwelling	105	46,960
Number of owned dwellings	3970	1145050
Percentage of owned dwellings	83.4	70.0
Number of rented dwellings	780	493995
Average number of rooms per dwelling	7	6
Number of dwellings constructed before 1986	2910	1017335
Dwellings requiring major repair		
- as a % of total occupied private dwellings	5.1	7.2
Number of dwellings constructed between 1986 - 200	06 1635	625815
Percentage of households spending 30% or more		
of 2010 total income on shelter cost	23.0	30.3
Average monthly shelter cost	\$934	\$1,156

Statistics Canada. 2012. Summerland, British Columbia (Code 5907035) and Okanagan-Similkameen, British Columbia (Code 5907) (table). Census Profile. 2011 Census. Statistics Canada Catalogue no. 98-316-XWE. Ottawa. Released October 24, 2012. http://www12.statcan.gc.ca/census-recensement/2011/dp-pd/prof/index.cfm?Lang=E

Housing: Real Estate

Neighborhood Profiles and Proximity

Summerland is divided up into 13 areas. Three Summerland schools are located in the downtown core, which is minutes away from shops and transportation. There is also an elementary school located in the Trout Creek neighborhood. Whether you want to live within walking distance of downtown amenities, or have a home in a semi-rural location, there is a neighbourhood area in Summerland to suit your family. Look for the perfect view of orchards and vineyards in Prairie Valley, or be within walking distance of the beach in Lower town or Trout Creek.

Real Estate Resources

www.realtor.ca

Realtor.ca is run by the Canadian Real Estate Association. It is a valuable search tool when looking to buy or sell property.

http://www.soreb.org/

The South Okanagan Real Estate Board is a good resource to find statisitcs, real estate news, listings and realtor information.

Utilities & Services

Summerland's Water Systems

- Summerland's water supply system is split between irrigation district and domestic supply. There is currently no metering system in place, however, it is estimated that domestic use ranges from the 15%-30%.
- There are approximately 185 km of water pipeline.
- The 2004 assessment roll lists 1151 irrigation users, 4669 urban units, 102 acres of commercial development and 175 acres of industrial development.
- The District controls 25 water licenses within the two main watersheds, Trout Creek and Garnet Valley, and it is the primary water users.

Trout Creek System

- Includes eight active reservoirs storing 11,600 acre-feet of water, supplying approximately 90 per cent of the district, and including Thirsk Dam (expansion), Crescent, Whitehead, Isintok and the four headwater reservoirs.
- The District of Summerland possesses Water licences to store 12,500 acre-feet in the Trout Creek system, and to use 15,000 acre-feet per year.

Garnet Valley System

• Holds 1,963 acre-feet and supplies Garnet Valley.

Source: District of Summerland, Official Community Plan

Water Metering

Residential properties are currently charged a flat rate for water usage. Some commercial properties are currently on a flat rate and others are metered. However, The District of Summerland is reviewing their water meter rate schedule and more information is available on the District's website:

http://www.summerland.ca/departments/finance/water meters billing.aspx

Waste Water System

Summerland has approximately 55 kilometers of Sewer lines, 5 lift stations, a Sewer Treatment Plant and over 700 manhole covers.

The Wastewater Treatment Plant, lift stations, sewer lines, manholes and siphon are maintained by the District of Summerland.

From a servicing perspective, the single most significant development in Summerland has been the introduction of wastewater collection and treatment for most of the urban areas. These areas include: Downtown, Trout Creek, Lower Town and Crescent Beach neighbourhoods. The introduction of waste water collection means the ability to infill and densify within urban areas has greatly increased.

Landfill and Waste Management

Landfill name: Summerland Municipal Landfill

Location: 7202 Bathville Rd

Capacity left at current site: Until 2056

Notes: Improvements to compacting and recycling are expected to increase the long-term viability of the landfill.

Source: District of Summerland - www.summerland.ca

Utilities & Services

The new administration and council are doing a great job of aligning the growth strategy here for businesses. The fact that we are able to work with a government utility and have a contract with them here I think speaks volumes to the fact that we really do have a good joint partnership and I don't think you could get that anywhere else.

Jai Zachary, Founder/CEO, ElectroMotion Energy

Electric Power

Provider: Nelson Hydro
For current rate information:
http://www.fortisbc.com/About/RegulatoryAffairs/ElecUtility/R
ates/Pages/default.aspx
Source: BC Hydro, FortrisBC, 2011.

Provider: FortisBC

For Basic charge per month:

fortisbc.com/NaturalGas/Business/Pages/default.asp

Source: Pacific Northern Gas Inc, FortisBC, 2011.

Telecommunications

Provider: Telus

Switch Technology: Digital

ISDN Available

Fiber Service Provided Source: Terrace, 2014.

Education: Early Childhood

Day Care Options in Summerland

When moving to a new community, finding suitable child care options are important. The Province of BC provides several useful search tools. Parents can search for licensed child care facilities by city, by postal code and by license category using the Child Care Programs Map. http://www.mcf.gov.bc.ca/childcare/programs_map.htm

Enter Summerland in the city search option at the bottom of the page. The resulting map will provide a number of locations in town. Click on each location directly to get addresses and specific details regarding each available program.

If you are also interested in searching for registered license-not-required child care providers, please contact the local Child Care Resource and Referral Program office. http://www.ccrr.bc.ca/
Enter Summerland in the search bar. (The regional office serving a number of area communities is located in nearby Penticton.)

Pre-School and Early Childhood Education

- **StrongStart** is a free preschool program offered through the Okanagan-Skaha school district (www.sd67.bc.ca). It is primarily focused on 0-5 year old children and their parent/caregivers. Younger siblings are also welcome. In Summerland, the program is located at Giant's Head Elementary School, and is open Monday to Fridays (8:45 11:45) on School days only. Families may drop into the program whenever it meets their needs.
- Okanagan Boys and Girls Clubs www.boysandgirlsclubs.ca 2504-404-0440. Early childhood programs from birth to 5 years. (Free)
- Summerland Montessori School and Prairie Valley Pre-School http://summerlandmontessorischool.wordpress.com/
- Summerland Christian Playschool

http://summerlandbaptist.ca/connect/children/item/playschool

Summerland Library

Offers preschool storytime, toddlertime, Parent and Child Rhymetime, books for loan and more. 250-494-5591 www.orl.bc.ca (Free)

Education: Schools

Summerland is a really beautiful place but beyond that it's got all three levels of schooling for children which is great. We need to know we can keep our children in town for school as well as extra curricular activities. — Gillian Stohler, Summergate Winery

School Populations, end of May, 2013:

Giant's Head Elementary 322
Trout Creek Elementary 214
Summerland Middle School 314
Summerland Secondary School 463

For information on all available programs, visit www.sd67.bc.ca

SD 67 students yield above-average test scores

In 2012, an annual assessment from the Ministry of Education showed that students of School District 67 are yielding above average test scores in the subjects of reading, writing and numeracy.

In Grade 4, 84 per cent of students in the district met or exceeded expectations in the subject of reading, compared to the provincial average of 70 per cent. Approximately 89 per cent me or exceeded expectations in writing, 17 per cent higher than average. In the subject of numeracy, 80 per cent tested at or above the bar, 12 per cent higher than average.

In Grade 7, district students tested 16 per cent above average in reading, 16 per cent above in writing and 6 per cent above in numeracy. These results have remained consistent since 2008.

Summerland School Contact information

Giants Head Elementary

10503 Prairie Valley Rd Box 3000 V0H 1Z4 (250)770-7671 dmullin@summer.com

Trout Creek Elementary

5811 Nixon Rd Box 3000 V0H 1Z4 (250) 770-7665 jredden@summer.com

Summerland Montessori School

10317 Prairie Valley Rd V0H 1Z0 (250)494-7266 SMSoffice@shaw.ca

Summerland Middle School

13611 Kelly Ave Box 3000 V0H 1Z4 (250) 809-7783 sms@summer.com

Summerland Secondary School

9518 Main St Box 2501 V0H 1ZO 250-770-7650 sss@summer.com

Home School Association

250-494-1912

Education: Post Secondary

Okanagan College

The Okanagan College campus in Penticton is a short 15 minute drive from Summerland and bussing options are available. This is the College's 2nd largest campus in the region offering a full range of programs including numerous trade and diploma options.

University bound students are able to complete 2 years towards arts or sciences degrees, and 3 years towards business administration degrees before transferring to a University.

This allows local students to live at home providing tremendous cost savings to families. A new BC Transit bus service between Summerland and Penticton provides more flexibility for local students.

University of British Columbia

UBC is one of North America's largest public research and teaching institutions, and one of only two Canadian institutions consistently ranked among the world's 22 best universities. UBC opened its Kelowna campus in 2005 as a distinctive small university campus.

The UBCO campus is growing to serve the needs of our region and increasing access to the internationally recognized UBC degree. UBCO features small class sizes, experiential learning, community involvement and direct access to research activity. Enrollment at UBCO for September 2013 is a record 8,346 students.

Continuing Education and other Resources

Name	Location	Courses
Okanagan College –		
Summerland Centre	13211 Henry Ave	Continuing education courses available
ConnectEd Summerland		
Learning Centre	9518 Main Street	Humanities & Planning 10
360 Learning Academy	#102-9523 Main St	Tutoring for students of all ages, specializing in
		Middle and High School. Assistance with Math,
		Science, English, French, Spanish and Study Skills.

Community Services: Bussing Options & Medical Services

Medical Services

Summerland has readily available health care services. The community is serviced by fifteen physicians and five dentists.

Summerland Health Centre

Summerland's Community Health Centre offers a variety of services in one location. Community Health Centres do not have acute care beds, but may provide: basic laboratory and radiology; urgent care; outpatient ambulatory care; community services; long term residential care services; and/or on-site doctors' offices.

Location: 12815 Atkinson Road, Summerland

Contact: (250) 404-8000

Walk-in Clinic

The Walk-in Medical Clinic provides non-emergency health care services on a walk-in basis and includes a family practice. They offer evening walk-in clinic hours Monday – Friday, and Saturday, Sunday and statutory holiday hours are also available.

Location: 13009 Rosedale Ave Contact: (250) 404-4242

Penticton Regional Hospital

For core medical and surgical specialty services, Summerland residents are served by the Penticton Regional Hospital (PRH) just 15 minutes drive to the south. Emergency Services operates 24 hours/day; 7 days/week.

Location: 550 Carmi Avenue, Penticton

Contact: (250) 492-4000

Public Transportation				
Туре	Name	Service Area	Operator	Phone
		Summerla	nd	
Bus	BC Transit	Summerland and Trout Creek to Penticton	BC Transit	(250) 492-5814
Bus	Greyhound Canada	Transport cities/towns in the region	Greyhound Canada	(250) 494-8009
HandyDART	HandyDART	Summerland	Penticton & District	(250) 490-6145
shuttle service			Community Resources Society	
Taxi	Summerland Taxi	Summerland & airport transport	Michael Hills, owner	(250) 494-6651
		Welcome	to	
Vehicle rental	Budget Rent-a-Car	Penticton and area	Budget Rent-a-Car	(250) 493-0212
Vehicle rental	Best Choice Car and Truck rental	Penticton and area	Best Choice Car and Truck rental	(250) 490-3339
Vehicle rental	National Car Rental	Penticton and area	National Car Rental	(250) 487-3330
Shuttle	Ambrosia Tours	South Okanagan, and airport shuttle service to Kelowna	George Railton, owner	(250)492-1095

Summerland Seniors Drop-in Centre

Tel: (250) 494-9377 9710 Brown Street Summerland BC

Summerland Asset Development Initiative (SADI)

Tel: (250) 494-9722 9117 Prairie Valley Rd Summerland BC

YMCA Work BC

Tel: (250) 770-5627 103-13415 Rosedale Avenue Summerland, BC http://ymcaworkbc.ca/

Summerland Food Bank & Resource Centre

Tel: (778) 516-0015 Summerland United Church 13204 Henry Avenue Summerland, BC http://www.summerlandfoodbank.org/

Summerland Boys & Girls Club

Tel: (250) 404-0440 9111 Peach Orchard Summerland, BC http://www.boysandgirlsclubs.ca

The Summerland story is told at the Summerland Museum on Wharton Street, "where the spirit of our pioneers comes alive." Peek into a tent house to glimpse how early settlers lived, observe the processes in a 1930's fruit packing house and discover the "modern conveniences" in a 1920's home. Pass through part of the original West Summerland Kettle Valley Train Station to see photos of the rail as well as the boats that sailed Okanagan Lake.

Summerland is also home to a vibrant arts scene. The Community Cultural Development Committee is very active in engaging the general public in the arts. The Summerland Art Gallery and Center, located downtown on Main Street is the heart of fine arts. The Art Gallery hosts regularly changing shows of BC artists, and organizes an amazing Summer Arts Program for Kids.

Each year community artists and young people create the unique and colorful banners that hang throughout town from May to October. These banners are available for purchase and make a great souvenir.

Dates to remember include Arts and Culture Week in April, The BC Cultural Crawl in August and Culture Days in September.

	Gallerie	s & Museums	
Summerland Museum Summerland Art Gallery Studio Tour	9521 Wharton Street 9533 Main Street Galleries Around Sum	(250) 494-9395 (250) 494-4494 merland	www.summerlandmuseum.org www.summerlandarts.com www.studiotour.wordpress.com
Theatre			
Centre Stage Theatre Summerland Singers & Players	9518 Main Street Box 1217 Summerland B. C. V0H 1Z0	(250) 494-0447	www.summerland.ca/departments/parks www.summerlandtheatre.ca
	Pub	lic Library	
Okanagan Regional Library Summerland Branch	9525 Wharton St	(250) 494-5591	www.orl.bc.ca/branches/summerland

Places of Worship

Alliance Church

14820 N. Victoria

Tel: (250) 494-9975

http://www.summerlandalliancechurch.com/

Baha'i Faith

Tel: (250) 494-5065 Isasummerland@gmail.ca

Holy Child Catholic Church

14010 Rosedale Ave Tel: (250) 494-2266

http://www.holychildchurch.com/

Hindu Cultural Society

2706 Johnson St Tel: (250) 494-0851

Kingdom Hall of Jehovah Witnesses

9518 Julia St

Tel: (250) 494-1125

Summerland Baptist Church

10318 Elliot St Box 454

Tel: (250) 494-3881

St. John's Lutheran Church

15244 N Victoria Rd

Tel: (250) 494-9309

http://sjlcsummerland.ca/

Pentecostal Church

9918 Julia St Box 550

Tel: (250) 494-8248

http://www.summerlandpentecostal.com/

Presbyterian Church

5505 Butler St

Tel:(250) 494-3291

Sonoka Worship Centre

Tel: (250) 494-4228

St. Stephen's Anglican Church

9311 Prairie Valley Rd

Tel: (250) 494-3466

http://summeranglican.ca/

United Church

13204 Henry St

Tel: (250) 494-1514

When it comes to accessible, year-round recreation, the South Okanagan has something for everyone. Whether you're an adrenaline junkie looking for a challenge, or a foodie looking for that next great wine pairing, Summerland has something new with each passing season.

Parks and Beaches

Summerland is home to a string of beaches that will appeal to everyone, from the broad-sweeping Sun-Oka Park to small beaches located along the waterfront off of Lakeshore Drive. Next to our quaint downtown, Memorial Park is a year-round retreat and home to events like yearly car shows and the annual Action Festival.

Giant's Head Mountain

It is the sight that dominates Summerland's skyline, and it's where you can enjoy incredible views over Okanagan Lake throughout the year. Outdoor fitness aficionados can challenge themselves by hiking or running to the top.

Hiking and Biking

The trails around Summerland are a year-round playground, from leisurely strolls along the waterfront to miles of dramatic hiking. 10% of the province's Trans Canada Trail is located in Summerland.

Food and Wine

Touring Summerland's Bottleneck Drive Wine route is a popular pastime, with locals and visitors flocking to food pairing and music events. From bread made with locally milled flour, to two local coffee roasting companies, living in Summerland means being spoiled for your choice of artisan foods. Take advantage of local produce by shopping at the many fruit markets and the weekly Farmers Market, which is held downtown each Tuesday from May to October.

Gardens

The Summerland Ornamental Gardens draw visitors and locals throughout the year, and is a popular place for everything from picnics to wedding photos. Locals also have the opportunity to attend workshops on water-wise gardening and other topics.

Golf

Whether you're a novice or a seasoned player, golfing in Summerland combines challenge and relaxation. The Summerland Golf and Country Club offers a championship course with views of the Okanagan Valley and Trout Creek Canyon. If you're after a quick round, head to the 9-hole Sumac Ridge Golf and Country Club, located conveniently next to one of the oldest Estate wineries in B.C.

Find out more about Summerland attractions and things to do at www.tourismsummerland.com

Recreation:

Facilities & Activities

Recreational Amenitites in Summerland

Try our Aquatic and Fitness facilities on Kelly Avenue, play some tennis at one of four tennis courts or throw some horseshoes at the Memorial Park Horseshoe Pitch. Skateboarders will enjoy a run at the Skateboard Park on Jubilee Road behind the Arena. During the winter months enjoy a game of curling at the Curling Club, or try out some

of the nearby ski hills—the closest is Apex Alpine. Head into the wilderness on the outskirts of town for an ATV or snowmobile ride, or a trek on cross-country skis.

For full details of all recreational programs, visit www.summerland.ca and for more information on community clubs in Summerland, visit www.summerlandchamber.com.

Amenity	Details
Arena Complex	Hockey, Figure Skating, Community events. Ice surface is 200' x 85, with a capacity of
	1,000 people.
ATV	Active ATV Club
Aquatic /Recreation Centre	25-metre indoor pool, newly renovated fitness centre, racquet ball, fitness classes, hot tub
	and Sauna room, ORCA Swimming Club.
Banquet Halls	Curling Club, Community Centre, Yacht Club, Summerland Arena, Royal Canadian Legion,
	Odd Fellows/ Rebekah Hall, Seniors Centre
Beaches	Peach Orchard beach/ Rotary beach/Powell beach and Sunoka Beach. All offer restroom and
	change room facilities and picnic areas.
Camping	Peach Orchard Campground/Provincial Park Camping/Private Camping Facilities
Curling Rink	Four sheets of ice. Recreational leagues.
Fishing	Summerland Trout Hatchery/Okanagan Lake/Agur Lake
Gardens	Research Station: 15 acre Ornamental Garden, with picnic tables
Golf Courses	Sumac Ridge Golf (9-hole) & Summerland Golf Club and Country Club (18-hole)
Hiking/Walking/Biking	Giants Head Mountain, Trout Creek / Sunoka, Okanagan Mountain Park, Peach Orchard Hil
	Trans Canada Trail
Rodeo Grounds	Located on 70+ acres. Facilities include a large outdoor riding arena with grandstand,
	a warm-up arena, clubhouse, campgrounds and concession. Rental option available
Skate Park	Located on Jubilee Road behind Summerland arena.
Parks	•Giants Head Park: hiking, view vantage point
	•Memorial Park : Outdoor stage, war memorial, playground area, washrooms, horseshoe ring
	•Spirit Square at Peach Orchard beach: playground area, washrooms, picnic tables,
	outdoor stage
	•Kin Park: playground area
	•Sherwood Park: stands, 3 ball fields, washrooms
	•Dale Meadows Park: 4 ball fields, 3 soccer fields, washroom, 3 basketball courts,jogging tra
Senior Centre	Drop-in Centre with regular activities and events.
Skiing	Close to major alpine and cross-country ski courses Apex Alpine Ski Hill, Crystal,
	Big White and Silver Star.
Tennis	4 public courses
Yacht Club	Founded in 1952, with more than 200 members.

After years of quietly going about business, Summerland now finds the design of its intimate and quaint downtown to be "on trend."

As many cities look to develop shopping experiences that promote angled parking (check), walkability (check) and a friendly neighbourhood feel (double check), Summerland's downtown core continues to offer a laid-back style, with the added value of historic buildings for that extra dose of charm.

Summerland perfectly suits creative retailers who want to combine being part of a close-knit community with the financial prospects that come with close proximity to larger centres. In Summerland, you have space to grow your brand and capture a wide audience, with the Okanagan Valley at your doorstep and high speed internet at your fingertips.

The biggest benefit to setting up a business in Summerland is the lifestyle that we can offer. It's a beautiful setting. There's no lineups, there's no parking troubles and there's recreational opportunities all over the place.

May 16- 19: Blossom Run Show n Shine

May 8- 11: Good Will Shakespeare Festival

May 10: Mother's Day Tea at the Summerland Library

Head Grind

May 17: Opening day of the Kettle Valley Steam Railway & the Giant's

May 17 - June 16: Kettle Valley Steam Railways Spring Schedule

Summer

June 6, 7 & 8 : Action Festival 2014

June 7: Action Festival Parade

June 7: Giants Head Run

June 8: Action Festival Kid's Fishing Derby

June 13-15: Summerland Bluegrass Festival

June 14 & 15: Father's Day Fun Fly with the Model Aeronautics

Association of Canada

June 14: Donuts for Dad at the Summerland Library

July 5 - 13: Summer Wine Festival

July 13: Gran Fondo Axel Merkx Bike Race

June 15 & 29: Great Train Robbery & BBQ with Kettle Valley Steam

Railway

Eric Simard | TOTA | SCC

June 19 – September 1: Kettle Valley Steam Railway Summer Schedule

July 13, 20: Great Train Robbery & BBQ with Kettle Valley Steam Railway

August 3, 17, 24: Great Train Robbery & BBQ with Kettle Valley Steam

August 2-4: Giants Head Freeride Longboard Competition

August 4: UltraMan Canada

Winter

November 28: Annual Festival of Lights

September 21: Great Train Robbery & BBQ with Kettle Valley Steam Railway

October 4: Pacific Agri-Food Research Centre 100th Anniversay Open House

September 21: Test of Humanity Mountain Bike Race

October 3 - 12: Fall Wine Festival

November 29 & 30: 4th Annual Light Up the Vines

December 13 & 14: Summerland Christmas Express Trains with Kettle Valley Steam Railway

December 19 – 24 : Summerland Christmas Express Trains with Kettle Valley Steam Railway

Resources

Government Job Bank, a government powered website for both job seekers and employers. The site has a job search, resume builder and job alerts. Click here to view: www.jobbank.gc.ca

Trade and Invest BC provides comprehensive community profiles.

Click here to view their information regarding Summerland:

https://tools.britishcolumbia.ca/Invest/Pages/Profile.aspx?page=0&pCommunityID=530&type=2 You can also compare the profiles of up to three communities at a time.

Summerland Capital, \$500,000 incubator fund created by the Summerland Credit Union Click here for more information: https://www.sdcu.com/Personal/

Summerland Business Information, the district of Summerland has many helpful buinesses resources on their website: http://www.summerland.ca/business/

WorkBC offers comprehensive labour market details and employment outlooks about each BC region. Click here:

http://www.workbc.ca/Statistics/Regional-Profiles.aspx and selct the Thompson- Okanagan region.

15600 Highway 97

PO Box 130

Summerland, BC, V0H 1Z0

Phone: (250) 494-2686

Fax: (250) 494-4039

www.summerlandchamber.com

13211 Henry Avenue Box 159

Summerland, BC, V0H 1Z0

Phone: 250 494-6451

Fax: 250 494-1415

Email: info@summerland.ca

www.summerland.ca