

3946 – 3976 Beach Avenue
Peachland, BC

Highlights

Perhaps the last opportunity to acquire a multi acre, commercially zoned land parcel on beautiful Okanagan Lake. Peachland OCP supports multi unit resort, condo or hotel (application dependent).

Mike Geddes, B.Comm.
Personal Real Estate Corporation
Principal
250 878 6687
mike.geddes@naiokanagan.ca

NAI Commercial Okanagan
Suite 219, 1980 Cooper Rd
Kelowna, BC V1Y 8K5
naiokanagan.ca

3946 – 3976 Beach Avenue

Peachland, BC V0H 1X2

Property Description & Location

The subject property boasts over four acres of unobstructed Beach Avenue lakeshore. It is operated for generations as Todd's Family RV & Campground, a paradise lakeside retreat. This is a very rare opportunity to obtain an extremely unique property for development, park or continued operation as RV & campground. Peachland Official Community Plan (OCP) supports multi-family akin to Lakeshore Gardens adjacent development. Nearby amenities include IGA, Pharmacy, Peachland Liquor Store, Library, Petro-Canada, A&W and Subway at Peachland Centre within a 5-minute drive. Additionally, there are a couple of parks and an elementary school around the property.

Property Details

Legal Description

Lot 1, 2, 4 and 5, DL 220, ODYD Plan 7357
Except Plan H783, Lot 1, DL 220, ODYD Plan 18659

PID

010-005-765, 010-005-561, 010-005-536,
008-237-239 & 010-005-552

Lot Size

3946 Beach Ave	0.2 acres
3966 Beach Ave	0.2 acres
3976 Beach Ave	3.7 acres
Total	4.1 acres

Zoning

Commercial Mixed (C-6, Campground & R-1)

Property Assessment (2021)

3946 Beach Ave	\$774,000
3966 Beach Ave	\$662,000
3976 Beach Ave	\$3,095,700
Total	\$4,531,700

MLS

10221396

Price

\$9,600,000

Beach Avenue Neighbourhood Plan

Mike Geddes, B.Comm.
Personal Real Estate Corporation
Principal
250 878 6687
mike.geddes@naiokanagan.ca

NAICommercial Okanagan

©2021 NAI Commercial Okanagan Ltd. All Right Reserved.

No warranty or representation, express or implied, is made as to the accuracy of the information contained herein, and the same is submitted subject to errors, omissions, change of price, rental or other conditions, prior sale, lease or financing, or withdrawal without notice, and of any special listing conditions imposed by our principals no warranties or representations are made as to the condition of the property or any hazards contained therein are any to be implied. Aerial image courtesy of Google, DigitalGlobe.

NAI Commercial Okanagan
Suite 219, 1980 Cooper Rd
Kelowna, BC V1Y 8K5
naiokanagan.ca