Fort Langley

Fort Langley lies within the traditional territories of the Kwantlen, Katzie, Semiahmoo and Matsqui First Nations peoples, making it rich in valued history. Sitting along the Fraser River, Fort Langley is equally known as the Birthplace of BC. It is home to the Fort Langley National Historic Site which was once a trading post of the Hudson's Bay Company.

Easily accessible via the Trans-Canada Highway and Glover Road, today Fort Langley is a popular tourism attraction destination that continuously draws visitors from around the world. Kwantlen First Nation generously contributes to the areas tourism ventures through storyteller-hosted walking tours, the Lelem' Arts & Cultural Café, weaving workshops, and cultural evenings at the Fort.

Fort Langley's historic area is home to the Langley Centennial Museum, Fort Langley Community Hall, CN Station, and many beautifully restored vintage buildings that are rich in heritage and value.

Fort Langley itself is a friendly community with a small town feel, home to some 3,500 residents, and has a variety of housing options. Single family residential homes are the predominant residential land use. The neighbourhood draws residents who are looking for a peaceful atmosphere, with a flavor for arts, culinary delights, culture, and entertainment.

The commercial and retail area of Fort Langley is referred to as "the village" by area residents. Both residents and tourists alike are attracted to its selection of high-end boutiques and quaint shops. Art galleries, bistros and brew-tasting houses, vintage antique shops, restaurants and cafes are all a part of what draws in daily tourists, shoppers and explorers. Businesses within the village strive to offer the diversity of services that area residents need for their daily living. The business

HIGHLIGHTS OF THE COMMUNITY:

- Close proximity to Trans-Canada Highway and Golden Ears Bridge
- Rich in aboriginal history, national historic sites, and beautiful heritage buildings
- Small town feel, with quaint village including vibrant retai and commercial core
- Investment ready community
- Variety of housing options with competitive real estate
- Elementary school education facilities
- Major tourism attractions, festivals, events, and a variety
 of recreational activities
- Numerous parks, trails, and recreational amenities for outdoor play

community is supported by the Greater Langley Chamber of Commerce and the Fort Langley Business Improvement Association.

Countless recreational activities are available in and around Fort Langley. From parks and camping to the Fort-to-Fort Trail, from golf courses to rowing on the Fraser River, from the outdoor pool to festivals, Fort Langley is an ideal place for outdoor enthusiasts. Festivals and events are held year-round in Fort Langley including the popular Cranberry Festival, Food Truck Festival, May Day Parade, Canada Day, Jazz & Arts Festival, Fort International Film Festival, and Fort Beer & Food Festival just to name a few.

For more information about business opportunities in Fort Langley, contact the Economic Investment and Development Department via email to invest@tol.ca or call us at 604.533.6084.

FORT LANGLEY STATISTICS

POPULATION				2016 LABOUR FORCE BY INDUSTRY	
2016 Census			3,420	Total labour force (Age 15+)	1,855
2011 Census			3,215	Industry – Not applicable	0
2006 Census			2,380	All industries	1,855
2001 Census			2,510	Agriculture, forestry, fishing	30
			,	Mining and oil & gas exploration	0
Age Group	Male	Female	Total	Utilities	25
0-4	100	65	165	Construction	175
5-9	85	95	195	Manufacturing	105
10-14	90	85	170	Wholesale trade	80
15-19	90	110	200	Retail trade	190
20-24	95	85	180	Transportation and warehousing	50
25-29	75	95	170	Information and cultural	50
30-34	70	75	145	Finance and insurance	70
35-39	85	85	185	Real estate and rental & leasing	55
40-44	105	105	210	Prof., scientific & technical	185
45-49	80	80	205	Management of companies	0
50-54	125	125	270	Admin. & support, waste mgmt.	70
55-59	160	160	330	Educational services	200
60-64	120	120	280	Health care & social assistance	240
65-74	205	235	445	Arts, entertainment & recreation	35
75+	110	155	265	Accommodation & food services	80
Total	1,600	1,820	3,420	Other services	85
			<u> </u>	Public administration	110
2016 LEGAL MA		(AGE 15+)			
Single (never married)			615	2016 LABOUR FORCE ACTIVITY	
Legally married (not separated)			1,655	Population 15 years and over	2,720
Separated			70	In the labour force	1,855
Divorced			190	Employed	1,820
Widowed			170	Unemployed	30
				Not in the labour force	870
HOUSEHOLD SIZE 2011		2016	Participation rate	68.2%	
		1,200	1,270	Employment rate	66.9%
1 person 265		250	Unemployment rate	1.6%	
2 persons		400	495	2014 CHICHEST LEVEL OF COLLOCURE	
3 persons 215		180	2016 HIGHEST LEVEL OF SCHOOLING	2 725	
4 persons 290		230	Population 15 years and over	2,725	
5 or more pers	sons	30	115	No certificate, diploma or degree	240
2015 HOUSEH	OLD INCOME		O/ OF TOTAL	High school certificate	810
2015 HOUSEHO	JLD INCOME	#	% OF TOTAL	Apprenticeship/trades certificate	215
Under \$10,000	00	25	1.2%	College/CEGEP diploma	510
\$10,000 - \$19,999 35		2.8%	University	950	
		20	1.6%	diploma below bachelor level	130
\$30,000 - \$39,999 40		3.2%	bachelor's degree	430	
\$40,000 - \$49,999 45		3.6%	degree above bachelor level	390	
\$50,000 - \$59,999 115		9.2%	204 CTOTAL DWELLING LINUTG		
\$60,000 - \$79,999 130		10.4%	2016 TOTAL DWELLING UNITS	-	
\$80,000 - \$99,999 140		11.6%	Multi-family Units	0	
\$100,000 - \$124,999 160		12.6%	Single-family Units	11	
\$125,000 - \$149,999 175		14.0%	Total	11	
\$150,000 and over 375		30.0%			
Average housel	nold income		\$126,721		