

Quinte West

A Natural Attraction

Part of
Bay of Quinte
REGION

COMMUNITY PROFILE 2021

Table of Contents

5

**MAYOR'S
MESSAGE
HISTORY**

6

LOCATION

8

**LABOUR
MARKET**

11

**INDUSTRIAL
PARKS**

12

**INDUSTRIAL
LANDS CIP**

13

**BUSINESS
SUPPORT
SERVICES**

14

**ECONOMIC
DEVELOPMENT
+ TOURISM
SERVICES**

15

**COMMUNITY
IMPROVEMENT
PLAN**

16

TOURISM

18

**MUNICIPAL
TAXES**

19

**PLANNING +
DEVELOPMENT**

20

**PUBLIC
WORKS +
UTILITIES**

23

**SHOP
QUINTE WEST**

24

**8 WING/CFB
TRENTON**

25

**HEALTH CARE
PUBLIC
LIBRARIES**

26

EDUCATION

**QUINTE WEST OFFERS
A PLETHORA OF
ATTRACTIONS FOR ALL TO
ENJOY**

MAYOR'S MESSAGE

Quinte West is located in the heart of the Bay of Quinte Region at the mouth of the Trent-Severn Waterway. Known for its picturesque agricultural landscape, 8 Wing/CFB Trenton, and Trent Port Marina, the City of Quinte West drives the local economy with its commitment to support entrepreneurs, manufacturing, retail outlets, commercial businesses and continual growth in the hospitality and tourism sector. This has held especially true during the COVID-19 Pandemic. The City has worked tirelessly to assist our business community to weather this unprecedented time by providing free Wi-Fi in the downtown cores to actively promoting an ongoing shop local initiative on our print and social media platforms. This crisis has made us stronger and we look forward to working together with a continued resilience.

Whether it be the downtown core or commercial areas in Trenton or Frankford, the North Murray Industrial Park, Frankford Industrial Park or an inquiry on any lands in Quinte West, Staff and Council are here to facilitate or offer services that foster investment and development.

In addition, the City of Quinte West has several local support agencies that have the resources to assist with investment tools such as grant funding, engaging the labour market and services for all business sizes, entrepreneurs and start-ups.

On behalf of City Council, I invite you to join us in Quinte West, a natural fit for your business.

Sincerely, *Jim Harrison*

**A BLEND BETWEEN
URBAN AND
RURAL LIFESTYLES.**

HISTORY

In January 1998, The City of Quinte West was formed by the amalgamation of four former municipalities; City of Trenton, Village of Frankford, Sidney Township and Murray Township. The amalgamation created a unique community offering a blend between urban and rural lifestyles. The City thrived in the years following, establishing itself as a sought after destination offering a vibrant outdoor natural environment for agricultural and recreational pursuits combined with endless retail and entertainment opportunities.

At the heart of Quinte West is the southern entrance to the Trent-Severn Waterway, a unique 386 kilometre system of lakes and rivers stretching from the Bay of Quinte in the south, to Georgian Bay in the north. Quinte West is home to Canada's largest military air force base, 8 Wing/CFB Trenton.

Location

With a location approximately 2 hours east of Toronto and 2.5 hours south west of the Nation’s Capital, the City of Quinte West is ideal for commercial and industrial businesses of all sizes.

QUICK FACTS

- Population** | City of Quinte West – 43,577 (2016 Census)
- Market (500 mile radius)** | 50 million people
- Incorporation** | City of Quinte West – 1998
- Regional Land Area** | 494.02 km2
- Population Density per square km** | 88.2 (2016 Census)
- Labour Force** | 100,000 (within a 45-minute commute)
- Largest Employment Sectors** |
 - Wholesale & Retail Trade – 3300
 - Business Services – 4345
 - Manufacturing Industries – 2650
 - Health Care & Social Services – 2160
 - 8 Wing/CFB Trenton – approximately 4300

CITY	DRIVING
Kingston, ON	75 kilometres
Peterborough, ON	100 kilometres
Toronto, ON	190 kilometres
Ottawa, ON	230 kilometres
Buffalo, NY	324 kilometres
Montreal, QC	360 kilometres
Detroit, MI	531 kilometres
New York, NY	702 kilometres
Philadelphia, PA	711 kilometres
Chicago, IL	992 kilometres
Atlanta, GA	1685 kilometres

Annual Rainfall | 716 mm
Annual Snowfall | 168 cm

HIGHWAY ACCESS

Quinte West is well served by the local highway network.

Our location on the Highway 401 corridor, a four lane controlled highway, allows access to North American markets and also serves as a route to major border crossings.

AIRPORTS

Toronto – Lester B. Pearson International Airport |
Approximately 180 kilometres

Ottawa – Ottawa International Airport |
Approximately 280 kilometres

Kingston – Norman Rogers Airport |
Approximately 75 kilometres

8 Wing/CFB Trenton |
May be available for commercial
(including cargo) flights through coordination with the City

CANADIAN NATIONAL RAILWAY + CANADIAN PACIFIC RAILWAY

- Freight and express service
- Piggyback and container facilities available
- Overnight express service to Montreal and Toronto
(and other locations)

For information about rail freight/express service:
1-888-668-4626 (CN Rail)/1-888-333-8111 (CP Rail)

• VIA daily passenger service, Trenton Junction to major cities including Toronto, Ottawa and Montreal- For more information about schedules or to make a reservation: Call 1-888-842-7245 or visit www.viarail.ca

TRAVEL TIME

— to —

MAJOR CITIES

(HOURS)

City	Drive	Rail	Air
Toronto	2.0	2.0	.25
Ottawa	2.5	2.5	.5
Montreal	3.5	3.5	1
Kingston	.75	.5	.25
New York	7.0	14	1
Chicago	9.5	12	2

Labour Market

LABOUR MARKET BREAKDOWN

INDUSTRY DIVISIONS

Characteristics	Quinte West			Bay of Quinte Region*		
	Total	Male	Female	Total	Male	Female
Total Experienced Labour Force 15 Years + Older	21630	11475	10160	52520	26995	25520
Agriculture/Resource-Based	420	275	140	1355	935	415
Construction Industries	1340	1195	140	3385	3045	340
Manufacturing Industries	2790	1975	815	5750	4135	1620
Wholesale/Retail Trade	3070	1470	1605	7950	3800	4140
Transportation/Warehousing	1150	845	305	2555	1890	665
Finance/Real Estate	650	200	450	1875	710	1155
Scientific/Technical Services	670	275	400	2030	945	1080
Health Care/Social Services	2365	240	2130	6505	930	5575
Educational Services	1125	315	810	3245	940	2300
Public Administration	3590	2620	975	5550	3755	1790
Other Services	835	410	425	1925	915	1010

*Bay of Quinte region includes City of Quinte West, City of Belleville and the Municipality of Brighton.

(Information provided by Stats Canada)

Investment Ready Site

North Murray Street - North Murray Industrial Park | City of Quinte West, Ontario, Canada
Industrial Vacant Land | For Sale

KEY HIGHLIGHTS

Land Available | 30 acres

Lot Size | Variable sizes available

Zoning | General Industrial

PERMITTED USES

- Industrial Use, General
- Manufacturing
- Accessory Outdoor Storage
- Warehousing

UTILITIES

Fully serviced property with:

- Greater than 20 l/s of water
- 15,900 m³/day of waste water
- 5 MVA electrical supply
- Telecommunications
- Existing natural gas service

INVESTMENT OPPORTUNITY

A 30-acre fully serviced, greenfield property with frontage on North Murray Street and direct access to Hamilton Road. Zoned for general industrial use, the property is located within the Trenton Ward, the City of Quinte West's main population centre, and is adjacent to a Canadian Pacific Railway line.

AN ONTARIO CERTIFIED SITE*

An Investment Ready Certified Site demonstrates a commitment to work with investors by collecting up-front property information, mapping and completed assessments including environmental, heritage, archaeological and species at risk reviews. Additional information about this site is available.

For additional information, please contact:

Linda Lisle
Manager of Economic Development and Tourism Services
City of Quinte West
lindal@quintewest.ca | Tel +1 613-392-2841 ext 4477

Quinte West, Ontario

Transportation

- Located on North Murray Street with full interchange access to Highway 401
- 1.5 km from Highway 401 interchange
- 180 km from Pearson International Airport
- CP Rail Line adjacent
- Fast access to the Port of Montreal

Travel Times by Car to North Murray Street (actual travel times may vary)

Toronto	2.0 hours
Montreal	3.5 hours
New York City	7 hours
Boston	7.5 hours

US / Canada Border Distances

Thousand Islands Bridge via Highway 401	140 km / 85 miles
Prescott-Ogdensburg Intern'l Bridge via Highway 401	200 km / 125 miles
Niagara Falls via Queen Elizabeth Way	300 km / 185 miles

THE QUINTE WEST ADVANTAGE

- Benefit from lower startup costs through Quinte West’s low land and buildings costs, zero industrial development charges and a fast tracked development process.
- Quinte West offers proven lower ongoing operational costs with competitive municipal tax rates, skilled labour cost advantages and logistics savings through proximity to North American markets.
- The City of Quinte West is located on Highway 401, Canada’s NAFTA trade route, providing access to North American markets quickly and efficiently at a lower cost.
- Diverse economy with a strong sector focus in food processing, advanced manufacturing, logistics and aerospace industries servicing Canada’s largest air force base, 8 Wing/CFB Trenton.
- Over 43,000 people make the City of Quinte West their home enjoying urban and rural landscapes with four season playground located on the shores of picturesque Bay of Quinte.

Industrial Parks

	CARRYING PLACE INDUSTRIAL PARK	FRANKFORD INDUSTRIAL PARK
Location	Murray Ward	Frankford Ward
Owner	City of Quinte West	City of Quinte West
Land Available	58 Acres (approximately)	7 Acres (approximately)
Lot Sizes	Variable sizes available	Variable sizes available
Zoning	General Industrial (GM) Zone	General Industrial (GM) Zone
Present Use	Vacant	Vacant
Highway Access	Direct access to Carrying Place Road with full interchange access to Highway 401 (major Provincial Highway)	Direct access to Wolfe Street from Hwy 33 with full interchange access to Highway 401 (major Provincial highway)
Distance to Highway	Site located within 7 km of Highway 401	Site located within 8 km of Highway 401
Electric Company	Hydro One	Hydro One
Natural Gas Supplier	Union Gas	Union Gas
Water & Sewer Service	City of Quinte West	City of Quinte West

CARRYING PLACE INDUSTRIAL LANDS

VACANT LAND

approx. 58 acres

Community Improvement Plan

City of Quinte West Industrial Lands CIP

The City of Quinte West Industrial Lands Community Improvement Plan (CIP) is intended to help stimulate private sector investment in the targeted industrial areas in the City. The CIP provides financial incentive programs aimed at encouraging industrial development and redevelopment, which contribute to job growth and economic vitality in the City.

Financial Incentive Programs

Tax Increment Equivalent Grant

The CIP can provide successful applicants with a grant to stimulate investment in new and existing business by reducing costs associated with increased property taxes from significant development, redevelopment and property improvements on industrial lands.

Permit Application Fee Grant

A grant to provide assistance for development/redevelopment projects on industrial lands via a reduction of the Zoning By-law amendment application fee or the Demolition Permit application fee.

Investment Incentives

Projects are evaluated based on criteria set out in the CIP. Contact us for complete details.

Economic Performance

- Construction Value
- Job Creation
- Project location

Environmental Design Performance

- Level of LEED certification, or
- Conformity of the project with Design Criteria outlined in CIP

The City of Quinte West is committed to the promotion of economic growth by providing incentives to attract new industry and encourage investment from our existing business.

**Contact us
for more information**

Chris King, CEO
chris@quintedevelopment.com
613-961-7990

Linda Lisle, Manager of Economic Development & Tourism Services
lindal@quintewest.ca
Tel: 613-392-2841 x4477

Business Support Services

BUSINESS DEVELOPMENT BANK OF CANADA

613-969-4009
www.bdc.ca

MANUFACTURING RESOURCE CENTRE

613-966-0113
www.manufacturingrc.ca

QUINTE WEST CHAMBER OF COMMERCE

613-392-7635
www.quintewestchamber.ca

CAREER EDGE

613-392-9157
1-866-859-9222
www.careeredge.on.ca

QUINTE CONSTRUCTION ASSOCIATION

613-962-2877
www.quinteconstructionassociation.ca

SMALL BUSINESS CENTRE

613-961-0590
www.smallbusinessctr.com

HUMAN RESOURCES AND SKILLS DEVELOPMENT CANADA

1-800-622-6232
www.hrsdc.gc.ca

QUINTE ECONOMIC DEVELOPMENT COMMISSION

613-961-7990
www.quintedevelopment.com
Twitter: @QuinteEcDev

TRENTON DOWNTOWN BUSINESS IMPROVEMENT AREA

613-394-4318
www.downtowntrenton.ca

LOYALIST TRAINING AND KNOWLEDGE CENTRE

613-966-8121
www.loyalisttraining.com

QUINTE HOME BUILDERS ASSOCIATION

613-970-2216
www.quintehomebuilders.ca

TRENVAL BUSINESS DEVELOPMENT CORPORATION

613-961-7999
www.trenval.on.ca

Economic Development & Tourism Services

PURPOSE

The purpose of the Economic Development & Tourism Advisory Committee is to assist in making recommendations to Council on matters pertaining to economic development and tourism that will foster and enhance business retention and expansion in the community; enhance the profile of Quinte West as a tourism destination and attract business and tourism investment.

MANDATE

The mandate of the Economic Development & Tourism Advisory Committee will be to identify, prioritize and allocate resources to assist Council on matters that affect Economic Development, Tourism, Marketing and Promotion. This will be achieved by focusing on the following areas of activity:

- 1 | Business Retention & Expansion
- 2 | Downtown Revitalization
- 3 | Tourism Product Development & Enhancement
- 4 | Support and Strengthen Quinte West's Brand in the Marketplace
- 5 | Industrial Land Development
- 6 | Workforce Development Recruitment and Attraction

FOR MORE INFORMATION:

Please contact
Economic
Development
& Tourism
Services

LINDA LISLE

Manager of
Economic Development
& Tourism Services

613-392-2841 Ext 4477
lindal@quintewest.ca

BRIAN GRATTAN

Economic Development
Officer

613-392-2841 Ext 4416
brian.grattan@quintewest.ca

Community Improvement Plan

The Quinte West Community Improvement Plan (CIP) provides a framework for the creation and implementation of various programs aimed at revitalizing and re-shaping the physical and social environment of the downtown and waterfront areas of Trenton and Frankford in the City of Quinte West. The CIP also establishes financial incentives to encourage property owners to improve the appearance of their storefronts.

PROGRAM OBJECTIVES

- To encourage the continued vitality and economic viability of the commercial cores in all seasons
- To stimulate new investment in public and private lands
- To encourage consistency in urban design guidelines
- To create an attractive image of the City that reflects the historic character and heritage of the community
- To reinforce the commercial cores as a focus for the community
- To improve connections between commercial areas, the waterfront, our recreational trails, and to improve pedestrian access within the core areas
- To provide incentives for the rehabilitation of the commercial core areas as an attractive and vibrant destination for the citizens of and visitors to the City

PROGRESS

The City of Quinte West is pleased with the success of the CIP Incentive Program to date. Since 2005, the City has allocated more than \$600,000 in funding for building façade improvements, signage, and landscaping in the downtown business improvement area. The CIP Incentive Program continues to grow and prosper.

For more information regarding the CIP Incentive Program, please contact Economic Development & Tourism Services at 613-392-2841.

A family of four is walking away from the camera on a wooden dock. The mother is on the left, wearing a blue and white striped sleeveless dress and carrying a striped tote bag. The father is in the center, wearing a blue patterned short-sleeved shirt and light-colored shorts, holding the hand of the mother. A young girl in a red dress with white polka dots is walking to the right of the father, looking up at him. A young boy in a dark patterned shirt and dark shorts is walking on the far right. In the background, there is a building with a white metal roof and large windows, and a body of water with a boat docked on the left.

TOURISM

At the Eastern start of the tourism region known as South Eastern Ontario and in the heart of the Bay of Quinte Region lays the City of Quinte West. A diverse "Natural Attraction" in both landscape and recreational opportunities that beckons visitors throughout all four seasons.

TRENT PORT MARINA

***Trent Port Marina
is a first-class
municipal marina
unlike any of its kind.***

Located in Quinte West, Ontario, Canada, it is uniquely positioned to enable boaters' easy access to renowned waterways such as the, Trent-Severn Waterway, Bay of Quinte and Murray Canal which leads to Lake Ontario.

374 fully equipped slips are available for both seasonal and transient boaters at very competitive rates. The marina provides boaters with first class amenities that include a bright and roomy boater's lounge, canteen, laundry facilities, and well-appointed showers and washroom pods. The main gathering hall overlooking the water is the ideal location for your intimate celebration or business meeting. BBQ's, free WiFi, gardens and new waterfront trail set Trent Port Marina apart.

Boaters will be welcomed by Quinte West's hospitality while having access to dining, entertainment, shopping, provisions and various tourist attractions for all ages and interests within a short walk of the Marina.

Trent Port Marina

trentportmarina.ca

Municipal Taxes

INDUSTRIAL COMPARISON 2020

QUINTE WEST

Municipality Tax/\$100K

Murray Ward \$3,905.78

Sidney Ward \$3,905.78

Frankford Ward \$3,944.63

Trenton Ward \$4,251.12

Municipality Tax/\$100K Percent Difference

		Trenton	Sidney	Murray	Frankford
Belleville	\$3,870.50	-9.83%	-0.91%	-0.91%	-1.92%
Cobourg	\$4,063.75	-4.61%	3.89%	3.89%	2.93%
Cornwall	\$5,140.18	17.30%	24.01%	24.01%	23.26%
Brighton	\$3,606.90	-17.86%	-8.29%	-8.29%	-9.36%
Kingston	\$4,311.80	1.41%	9.42%	9.42%	8.52%

COMMERCIAL COMPARISON 2020

QUINTE WEST

Municipality Tax/\$100K

Murray Ward \$2,920.45

Sidney Ward \$2,920.45

Frankford Ward \$2,944.88

Trenton Ward \$3,137.66

Municipality Tax/\$100K Percent Difference

		Trenton	Sidney	Murray	Frankford
Belleville	\$3,345.44	6.21%	12.70%	12.70%	11.97%
Kingston	\$3,555.08	11.74%	17.85%	17.85%	17.16%
Cobourg	\$3,213.15	2.35%	9.11%	9.11%	8.35%
Cornwall	\$4,120.60	23.85%	29.13%	29.13%	28.53%
Brighton	\$2,894.41	-8.40%	-0.90%	-0.90%	-1.74%

Planning and Development

All divisions of Planning and Development Services are located on the second floor of City Hall. For more information regarding Planning & Development Services, please contact City Hall at 613-392-2841.

BUILDING PERMIT VALUE

YEAR	VALUE
2020	\$92,325,525.00
2019	\$169,351,100.00
2018	\$110,158,515.90

NEW DWELLING UNITS (2018-2020) CITY OF QUINTE WEST

Year	Single Dwellings	Multi Dwelling	Total New Dwellings
2020	161	72	233
2019	227	65	342
2018	185	56	241

MLS RESIDENTIAL DWELLINGS

Annual Average Sale Price
(Quinte Area)

2020 \$451,790

2019 \$366,676

2018 \$335,182

Public Works & Environmental Services

Under the leadership of a 13 member Council there is a mix of urban, semi-urban and rural services provided to a population of over 43,000 residents. Public Works and Environmental Services has an annual operating and capital budget of approximately \$40 million for roads, parks, waste management and water & wastewater services. The City of Quinte West consists of 1,600 kms of roads.

PUBLIC WORKS AND ENVIRONMENTAL SERVICES IS RESPONSIBLE FOR

the planning, engineering, maintenance, rehabilitation and operation

— of —

municipal road systems,
solid waste management services,
water and wastewater services,
stormwater management,
general engineering services,
parks and open space, etc.

WASTE REMOVAL SERVICES

Bag tags are required for each bag of garbage placed curbside for collection. There are a variety of locations throughout the City where garbage bag tags may be purchased for \$2.50 each. The City facilitates a Household Organics Collection Program with the use of a green bin to collect residential organic waste curbside free of charge.

Large & Bulky Curbside Collection is available and residents who wish to place an item(s) curbside can purchase tags online, attend City Hall or the Frankford Municipal Office.

Residents are permitted to dispose of leaf & yard waste at the Frankford Landfill located at 1850 Fish & Game Club Road during the hours of operation (Wednesdays 8:00 am - 4:00 pm and Saturdays 8:00 am - 2:00 pm subject to weather conditions) free of charge. There is a yearly curbside collection of leaves and Christmas trees.

The City of Quinte West is a member of the Centre and South Hastings Waste Services Board which administers the City's successful recycling program. For more information on recycling and hazardous household waste disposal, please call Quinte Waste Solutions at 613-394-6266 or visit their website at www.quinterecycling.org.

There are three bulk water stations available in the City of Quinte West. Two are coin-operated.
There is also a commercial septage receiving station.

Effective January 1, 2021 the new rates will be as follows:

WATER RATES 2021

(subject to meter)

	2021
BASE CHARGES (Per month per Unit)	\$23.00
Consumption Per Cubic Metre	\$1.29
Consumption Per 100 Cubic Feet	\$3.65

WASTEWATER RATES

(subject to meter)

BASE CHARGES (Per month per Unit)	\$36.00
Consumption Per Cubic Metre	\$1.80
Consumption Per 100 Cubic Feet	\$5.10

*Please visit the website for rates if you are a
Young's Cove / Prince Edward Estates Resident.

INDUSTRIAL LAND SITES

The City calculates wastewater charges based on the drinking water meter readings. This drinking water meter is the responsibility of the City to maintain and calibrate. Specific wastewater meters may be installed depending on the nature of the Industry.

If the proposed wastewater concentrations exceed the sewer use by-law limits, the municipality can look at entering a sewer surcharge agreement with the customer.

LIFESTYLE

The City of Quinte West offers both residents and visitors well rounded options of events and activities in all four seasons.

Maintaining an active lifestyle is easy through its several recreation facilities such as Quinte West YMCA, Batawa Ski Hill, private recreational services and sports organizations throughout the City.

Quinte West boasts over 85 km of trails and over 3300 acres of conservation areas and parks between the City and the two Conservation Authorities that operate within it. Hiking and cycling opportunities continue to grow as the city implements its recent active transportation plan.

With three ice pads, two splash pads, two skateboard parks, a pump track and a dino dig, there are plenty of activities for a younger crowd as well as nine golf courses to cover any skill level of golfer.

The City's two downtown cores provide an eclectic mix of shopping options while the restaurants and coffee shops in the city offer a variety of options to suit any palate. A vibrant and robust events calendar rounds out the offerings in Quinte West making it a great place to visit or call home.

All information on these recreation and active lifestyle opportunities can be found at

www.quintewest.ca

SHOP SMART, SHOP LOCAL, SHOP QUINTE WEST

The City's *Shop Smart*, *Shop Local*, *Shop Quinte West* initiatives support local partnerships, allow businesses of all sizes the opportunity to participate via means of financial collaboration, as well as aid in promoting to our residents the many benefits of shopping local, including strengthening our job market and overall economic growth.

For more information on the Shop Local programs, please contact Economic Development & Tourism Services at 613-392-2841.

8 Wing/CFB Trenton

ECONOMIC IMPACT ON THE QUINTE WEST COMMUNITY

The Royal Canadian Air Force (RCAF) operates the majority of its fixed-wing tactical airlift and all of its strategic airlift aircraft from 8 Wing/Canadian Forces Base (CFB) Trenton.

Currently there are approximately 3,200 Regular Force, 600 Reserve Force and 500 Civilian members who make-up the workforce at 8 Wing/CFB Trenton. Living in many of the communities within the Quinte Region, members and their families comprise many of the 43,000 City of Quinte West and 50,000 City of Belleville residents. 8 Wing is the largest employer in the Quinte Region with an annual payroll of more than \$110 million, creating a significant economic impact in the local economy.

**ENRICHING
SOCIETY AND
INSPIRING THE
HUMAN SPIRIT
THROUGH THE
EXPLORATION +
KNOWLEDGE**

Health Care

TRENTON MEMORIAL HOSPITAL

is one of four fully-accredited hospitals that form Quinte Health Care (QHC).

Trenton Memorial Hospital is located at 242 King Street, Trenton ON, 613-392-2540.

THE QUINTE WEST MEDICAL CENTRE (QWMC)

was developed to meet the primary health care needs of the community now and into the future. The physicians at the QWMC are affiliated with a Family Health Team. The Centre is conveniently located behind QHC Trenton Memorial Hospital at 80 Catherine Street, Trenton ON, (613) 394-0770.

Quinte West Public Libraries

BRANCH LOCATIONS

Trenton Branch (Main)

7 Creswell Drive,
Trenton ON K8V 6X5
613-394-3381
www.library.quintewest.ca

Frankford Branch

22 North Trent Street,
Frankford ON K0K 2C0
613-394-3381 x7572
www.library.quintewest.ca

Education

HASTINGS & PRINCE EDWARD DISTRICT SCHOOL BOARD

KAWARTHA PINE RIDGE DISTRICT SCHOOL BOARD

ALGONQUIN & LAKESHORE
CATHOLIC DISTRICT SCHOOL BOARD

CONSEIL DES ECOLES PUBLIQUES DE L'EST DE L'ONTARIO

ALBERT COLLEGE

HORIZONS SECONDARY SCHOOL

TRENTON CHRISTIAN SCHOOL

QUINTE CHRISTIAN HIGH SCHOOL

www.loyalistcollege.com

To prepare students for in-demand careers, Loyalist offers more than 60 full-time programs, apprenticeships, and hundreds of online, distance and in-class courses, as well as opportunities for continuing education through more than 70 university transfer agreements. The College's wide selection of advanced diplomas, diplomas and certificates aligns with market-driven disciplines including applied sciences, biosciences, engineering sciences, business and management studies, health sciences, human studies, justice studies, media, arts and design, and skills and technology.

UNIVERSITIES

There are three universities within close proximity to Quinte West; Queen's University in Kingston, Trent University in Peterborough and the University of Ontario Institute of Technology located in Oshawa.

EXPLORE + DISCOVER

EXPERIENCE QUINTE WEST

CITY OF QUINTE WEST

Economic Development & Tourism Services

www.quintewest.ca