Central Alberta Geographic Overview

Central Alberta: the opportunity to build, grow and prosper

The entire world is just minutes away

- Access to an immediate trade area of more than 300,000 people
- Distribution capability to over 2.4 million people within a two-hour drive
- From Central Alberta, tap into the Western Canadian and U.S. Pacific Northwest markets of over 15 million people
- Located along one of the busiest transportation routes in Canada
- Abundant land & resources
- Well maintained infrastructure

Central Alberta: Population 310,00+

Locate centrally between Alberta's two largest cities

- Set conveniently between Calgary and Edmonton, Central Alberta is nestled in rolling hills that are home to big oil, grain and cattle production
- Canada is rated the #1 place to do business in the G7 for the next five years. And Alberta has the highest economic productivity within Canada
- Drawing on natural resources and a strong work ethic, we are poised to help grow your business.

Access to Markets

- Central Alberta's transportation infrastructure is capable of 24-hour delivery of service to all of Western Canada and the U.S. Pacific Northwest
- High quality roads make it easy to access any community in the region; the Queen Elizabeth II, a four-lane divided commercial highway, runs between Edmonton and Calgary and links the Alaska Dempster Highway to U.S. Interstate I-15
- Immediate access to two of the top ten busiest international airports in Canada and several regional airports, Central Alberta offers passenger, charter and air cargo service
- Two, class 1 transcontinental railways, Canadian Pacific Railway and Canadian National, offer convenient rail car access to U.S. rail networks

Central Alberta Key Industries

- Oil & Gas Servicing
- Manufacturing
- Transportation & Logistics
- Agriculture & Agri-Foods Processing

- Montreal's mill-rate is <u>twice</u> that of Central Alberta's
- Alberta's provincial tax rate is 10%, compared to Montreal and Vancouver at 11%

Red Deer the Heart of Central Alberta

- Largest city in Central Alberta
 Population of over 97,000
- Commercial & industrial hub
- Median age is 34 years old
- Labour participation rate of over 74%
- No business taxes
- 6th most entrepreneurial city in Canada
- 8.8% population growth in the past 5 years

Manufacturing in Red Deer

- Over 250 manufacturers in the Red Deer area
 - Virtually every component used in the oil and gas industry is manufactured here
- Leaders in supplying metal fabrication, petrochemicals and drilling equipment
- Annual sales of Red Deer manufacturers average over \$5 billion
 - Chemical and petroleum manufacturing sales total \$3.4 billion annually
 - Food and beverage sales average \$612 million annually
 - Primary metal fabrication average \$438 million annually
 - Machinery production average \$313 million annually

Land Cost Comparisons - Canada

Average cost of serviced industrial land per acre in Canada

Purchasing Office Space

Average cost to purchase office space P.S.F.

Leasing Office Space

 Vancouver's lease rate on office space is <u>twice</u> that of Central Alberta's.

Land Cost Comparisons – Central Alberta

Average cost of serviced industrial land per acre in Central Alberta

Central Alberta is a place where business booms, life is good and great things happen!

Contact us today to explore the possibilities:

Central Alberta: Access Prosperity 100 College Blvd., Box 5005 Red Deer, Alberta, Canada T4N 5H5 <u>www.accessprosperity.ca</u>

info@accessprosperity.ca

1.403.356.4935