

**2016/17 Alberta Community Partnership
Approved Projects**

May 5, 2017

**Alberta Community Partnership
Program Components**

Program Component (P*)	Program Component Name & Description
IC	Intermunicipal Collaboration <ul style="list-style-type: none"> • Develop regional land use plans and service delivery frameworks
MR	Municipal Restructuring <ul style="list-style-type: none"> • Explore regional governance and minimize costs associated with municipal restructuring processes such as amalgamation, dissolution, or viability reviews
MCP	Mediation and Cooperative Processes <ul style="list-style-type: none"> • Resolve intermunicipal conflict through dispute resolution alternatives and/or develop collaborative protocols
MI	Municipal Internship <ul style="list-style-type: none"> • Recruit and train interns to pursue senior administrator, finance officer, and land use planner positions in municipal government
SI	Strategic Initiatives <ul style="list-style-type: none"> • Support for initiatives that align with provincial priorities and address intermunicipal needs of strategic significance

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
<u>City</u>			
City of Airdrie			
IC		Partner with Rocky View County to develop a transportation priorities plan for the north Calgary region.	\$200,000
MCP		Assess and develop collaborative governance protocols and processes.	\$40,000
City of Edmonton			
MCP		Work with Parkland County and Enoch Cree Nation to assess land use and infrastructure needs to develop boundary interface protocols.	\$50,000
City of Grande Prairie			
IC		Partner with the Town of Sexsmith to develop service inventories and gap identification.	\$100,000
MI		Support the salary cost and expenses of a municipal land use planner intern.	\$58,927
City of Leduc			
MI		Support the salary cost and expenses of a second year municipal finance officer intern.	\$20,455
City of Lethbridge			
IC		Partner with Lethbridge County to develop an arterial road functional plan and design.	\$200,000
MI		Support the salary cost and expenses of a municipal finance officer intern.	\$44,016
City of Lloydminster			
IC		Partner with the County of Vermilion River to conduct a joint land use growth study.	\$50,749
City of Medicine Hat			
IC		Partner with the Town of Redcliff and Cypress County to conduct a solid waste management study.	\$200,000
City of Red Deer			
MI		Support the salary cost and expenses of a second year municipal finance officer intern.	\$20,455
City of Spruce Grove			
IC		Partner with the City of St. Albert and Strathcona County to develop a fire services recruitment and training authority.	\$55,000

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
City of Wetaskiwin			
IC		Partner with the County of Wetaskiwin to conduct a joint municipal services feasibility study.	\$200,000
MI		Support the salary cost and expenses of a second year municipal administrator intern.	\$20,455
<u>Specialized Municipality</u>			
Mackenzie County			
IC		Partner with the towns of High Level and Rainbow Lake, and the County of Northern Lights to conduct a cumulative effects assessment.	\$200,000
Strathcona County			
MCP		Work with the City of Fort Saskatchewan to implement intermunicipal cooperation protocols.	\$25,000
<u>Rural Municipality</u>			
Athabasca County			
IC		Partner with the Town of Athabasca to conduct a building use and design study.	\$200,000
SI		Partner with Lac La Biche County to conduct an enhanced Highway 63 emergency road rescue pilot.	\$350,000
Beaver County			
IC		Partner with the towns of Tofield and Viking, and the villages of Holden and Ryley to develop intermunicipal collaboration frameworks and update intermunicipal development plans.	\$200,000
Big Lakes County			
IC		Partner with the towns of High Prairie, Slave Lake, and Swan Hills, the Municipal District of Lesser Slave River, and the Gift Lake Métis Settlement to develop a broadband service delivery business case and framework.	\$180,850
Brazeau County			
IC		Partner with the Town of Drayton Valley to update an intermunicipal development plan.	\$66,250
MI		Support the salary cost and expenses of a municipal finance officer intern.	\$43,000

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Cardston County			
IC		Partner with the Town of Cardston to conduct water service delivery and treatment studies.	\$200,000
Clearwater County			
IC		Partner with the Town of Rocky Mountain House to develop a joint development area strategy that includes an area structure plan and related studies.	\$200,000
County of Grande Prairie No. 1			
IC		Partner with the towns of Beaverlodge, Sexsmith, Wembley, and the Village of Hythe to develop intermunicipal development plans.	\$200,000
MI		Support the salary cost and expenses of a second year municipal finance officer intern.	\$20,455
County of Minburn No. 27			
IC		Partner with the Village of Innisfree to develop an intermunicipal development plan.	\$38,500
County of St. Paul No. 19			
IC		Partner with the Municipal District of Bonnyville and the counties of Lac La Biche, Smoky Lake, Two Hills, and Vermilion River to develop intermunicipal development plans.	\$200,000
MCP		Work with the towns of Elk Point, Smoky Lake, and St. Paul, the villages of Vilna and Waskateneau, and Smoky Lake County to develop governance protocols for the Evergreen Regional Waste Management Services Commission.	\$15,000
MI		Support the salary cost and expenses of a municipal administrator intern.	\$43,000
County of Vermilion River			
MCP		Assess and develop collaborative governance protocols and processes.	\$50,000
MI		Support the salary cost and expenses of a municipal finance officer intern.	\$43,461
County of Warner No. 5			
MI		Partner with the Town of Milk River to support the salary cost and expenses of a second year municipal administrator intern.	\$20,455

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
County of Wetaskiwin No. 10			
	MCP	Work with the counties of Camrose, Leduc, and Ponoka to conduct an intermunicipal collaboration project.	\$80,000
	MI	Support the salary cost and expenses of a second year municipal finance officer intern.	\$20,455
Lac La Biche County			
	MI	Support the salary cost and expenses of a municipal finance officer intern.	\$43,485
Lac Ste. Anne County			
	MI	Support the salary cost and expenses of a second year municipal finance officer intern.	\$20,455
Lamont County			
	IC	Partner with the towns of Lamont and Mundare, and the Village of Andrew to conduct a water and wastewater governance feasibility study.	\$200,000
Lethbridge County			
	IC	Partner with the City of Lethbridge to develop phase two of an airport master plan.	\$200,000
Mountain View County			
	MI	Support the salary cost and expenses of a municipal finance officer intern.	\$43,448
Municipal District of Acadia No. 34			
	IC	Partner with the Town of Drumheller, the counties of Paintearth and Starland, and the Special Areas Board to develop intermunicipal development plans.	\$200,000
Municipal District of Bonnyville No. 87			
	IC	Partner with the Town of Bonnyville to develop area structure plans.	\$200,000
Municipal District of Foothills No. 31			
	IC	Partner with the Town of High River to design an emergency training facility and develop a supporting business plan.	\$200,000
Municipal District of Greenview No. 16			
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$43,705

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Municipal District of Pincher Creek No. 9			
IC		Partner with the Town of Pincher Creek and the Village of Cowley to develop an emergency social services preparedness plan.	\$15,000
Municipal District of Smoky River No. 130			
IC		Partner with the Towns of Falher and McLennan and the Villages of Donnelly and Girouxville to establish an asset management program.	\$200,000
Municipal District of Taber			
IC		Partner with the counties of Cypress, Forty Mile, Lethbridge, Newell, Vulcan, and Warner to develop intermunicipal development plans.	\$200,000
Municipal District of Wainwright No. 61			
IC		Partner with the Town of Wainwright and the villages of Chauvin, Edgerton, and Irma to develop and update intermunicipal development plans and to develop an intermunicipal collaboration framework.	\$200,000
Parkland County			
MI		Support the salary cost and expenses of a municipal land use planner intern.	\$58,000
Rocky View County			
IC		Partner with the City of Chestermere, the towns of Cochrane, Crossfield, and Irricana, the Village of Beiseker, the Municipal District of Bighorn, and the Townsite of Redwood Meadows Administration Society to develop an emergency management plan.	\$140,000
MCP		Work with the Chestermere Regional Community Association to address construction on leased lands.	\$15,000
MCP		Work with the City of Chestermere to address a land use planning appeal regarding the Conrich Area Structure Plan.	\$15,000
Saddle Hills County			
MI		Support the salary cost and expenses of a municipal finance officer intern.	\$44,101
Starland County			
IC		Partner with the Village of Morrin to develop infrastructure management and site servicing plans.	\$110,106

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Sturgeon County			
IC		Partner with the Town of Morinville to develop an infrastructure servicing agreement.	\$50,000
MI		Support the salary cost and expenses of a municipal finance officer intern.	\$43,000
Vulcan County			
IC		Partner with the Town of Vulcan, and the villages of Arrowwood and Champion to develop intermunicipal development plans.	\$172,500
Wheatland County			
IC		Partner with the villages of Hussar, Rockyford, and Standard to develop an emergency management plan.	\$160,000
Woodlands County			
MCP		Work with the Town of Whitecourt to develop intermunicipal collaboration protocols.	\$50,000
<u>Town</u>			
Town of Beaverlodge			
IC		Partner with the Town of Wembley and the County of Grande Prairie to conduct a road system needs assessment.	\$150,000
Town of Calmar			
MI		Partner with the Town of Thorsby and the villages of Breton and Warburg to support the salary cost and expenses of a municipal administrator intern.	\$43,000
Town of Canmore			
IC		Partner with the Town of Banff to conduct a records management feasibility study.	\$30,000
Town of Claresholm			
IC		Partner with the towns of Fort Macleod, Granum, Nanton, and Stavely, and the Municipal District of Willow Creek to complete a fire service delivery feasibility study and governance model.	\$150,000
Town of Coaldale			
IC		Partner with Lethbridge County to develop a wastewater master plan.	\$182,500
Town of Coalhurst			
IC		Partner with Lethbridge County to develop an industrial park area structure plan.	\$175,000

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Town of Cochrane			
IC		Partner with the City of Chestermere and Town of Strathmore to conduct a transit study and develop a supporting service plan.	\$160,000
Town of Daysland			
IC		Partner with Flagstaff County to develop an intermunicipal development plan.	\$34,127
Town of Drayton Valley			
MCP		Work with Brazeau County to address bylaw issues.	\$15,000
Town of Edson			
MI		Support the salary cost and expenses of a municipal administrator intern.	\$43,410
MI		Support the salary cost and expenses of a second year municipal administrator intern.	\$20,455
Town of Elk Point			
IC		Partner with the Town of St. Paul, the Summer Village of Horseshoe Bay, and the County of St. Paul to update and develop intermunicipal development plans.	\$200,000
Town of Fort Macleod			
MCP		Work with the towns of Claresholm, Granum, Nanton, and Stavely, and the Municipal District of Willow Creek to develop a municipal service delivery framework and protocols.	\$110,000
Town of Grande Cache			
MR		Conduct an infrastructure audit to assess the water, wastewater, stormwater, municipal facilities, and transportation system, and develop a 10 year capital plan.	\$150,000
Town of Hinton			
IC		Partner with Yellowhead County to develop an intermunicipal development plan.	\$99,750
Town of Mayerthorpe			
IC		Partner with Lac Ste. Anne County to develop an intermunicipal development plan and intermunicipal collaboration framework.	\$200,000
Town of Millet			
MCP		Work with the County of Wetaskiwin to develop intermunicipal collaboration protocols.	\$50,000

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Town of Nanton			
IC		Partner with the towns of Claresholm, Fort Macleod, and Stavely, and the Municipal District of Willow Creek to conduct a water distribution study.	\$175,000
Town of Olds			
IC		Partner with the towns of Bassano, Bow Island, Cardston, Claresholm, Coaldale, Coalhurst, Fort Macleod, Granum, Innisfail, Magrath, Milk River, Nanton, Penhold, Picture Butte, Pincher Creek, Raymond, Rocky Mountain House, Stavely, Sundre, Taber, Vauxhall, and Vulcan, the villages of Alix, Arrowwood, Barnwell, Barons, Carmangay, Champion, Coutts, Cowley, Glenwood, Hill Spring, Lomond, Milo, Nobleford, Rosemary, Stirling, and Warner, the summer villages of Ghost Lake, and Waiparous, and the Municipality of Crowsnest Pass to collect and integrate orthophotography imagery for the region.	\$200,000
Town of Peace River			
IC		Partner with the County of Northern Lights and the Municipal District of Peace to develop intermunicipal development plans and update municipal service delivery plans and agreements.	\$200,000
MCP		Work with the Town of Grimshaw, the County of Northern Lights, and the Municipal District of Peace to update fire service agreements.	\$50,000
MCP		Assess and develop collaborative governance protocols and processes.	\$50,000
MCP		Work with the County of Northern Lights and the Municipal District of Peace to develop intermunicipal collaboration agreements.	\$120,000
Town of Raymond			
MI		Support the salary cost and expenses of a municipal administrator intern.	\$44,091
MI		Support the salary cost and expenses of a second year municipal administrator intern.	\$20,455
Town of Redcliff			
MI		Support the salary cost and expenses of a municipal land use planner intern.	\$59,040
Town of Rocky Mountain House			
IC		Partner with the Village of Caroline and Clearwater County to conduct a waste management operations review.	\$200,000

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Town of Sexsmith			
	IC	Partner with the County of Grande Prairie to conduct a basin study and develop a stormwater master plan.	\$100,000
Town of Smoky Lake			
	IC	Partner with the villages of Vilna and Waskatenau, and Smoky Lake County to collect and integrate geographic information system data.	\$200,000
Town of St. Paul			
	IC	Partner with the Town of Elk Point, the Summer Village of Horseshoe Bay, and the County of St. Paul to conduct a parks and recreation needs analysis and action plan.	\$105,000
Town of Vegreville			
	IC	Partner with the Town of Mundare and the County of Minburn to develop a recreation and culture master plan.	\$200,000
Town of Wainwright			
	IC	Partner with the Municipal District of Wainwright to conduct a water treatment plant feasibility study.	\$200,000
Town of Wembley			
	IC	Partner with the City of Grande Prairie, the towns of Beaverlodge and Sexsmith, the Village of Hythe, and the County of Grande Prairie to conduct a handibus feasibility study.	\$67,500
Town of Whitecourt			
	IC	Partner with Woodlands County to develop a library, arts and culture master plan.	\$200,000
<u>Village</u>			
Village of Berwyn			
	MR	Conduct an infrastructure audit to assess the water, wastewater, stormwater, municipal facilities, and transportation system, and develop a 10-year capital plan.	\$100,000
Village of Big Valley			
	IC	Partner with the villages of Donalda and Gadsby, and the County of Stettler to develop intermunicipal development plans.	\$30,000
Village of Clive			
	IC	Partner with the towns of Bentley and Eckville, and the villages of Big Valley and Caroline to centralize geographic information system data.	\$63,500

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Village of Consort			
	MI	Support the salary cost and expenses of a second year municipal administrator intern.	\$20,455
Village of Duchess			
	IC	Partner with the Town of Bassano and the Village of Rosemary to develop infrastructure management and recreation plans.	\$165,000
Village of Glenwood			
	MCP	Work with Cardston County to develop water and municipal service agreements.	\$50,000
Village of Irma			
	IC	Partner with the Town of Wainwright, the villages of Chauvin and Edgerton, and the Municipal District of Wainwright to update asset inventory data and develop a capital plan.	\$200,000
<u>Summer Village</u>			
Summer Village of Horseshoe Bay			
	IC	Partner with the towns of Elk Point and St. Paul, and the County of St. Paul to collect and integrate streetlight inventory data.	\$74,500
Summer Village of Silver Beach			
	IC	Partner with the Summer Village of Sundance Beach to review and harmonize bylaws and policies.	\$52,750
Summer Village of Whispering Hills			
	IC	Partner with the summer villages of Sunset Beach and West Baptiste to conduct water testing and analysis.	\$25,000
<u>Other</u>			
Alberta Assessors' Association			
	SI	Support annual conference costs.	\$10,000
Alberta Association of Municipal Districts & Counties			
	SI	Support annual conference costs.	\$35,000
	SI	Develop resources and tools to assist municipalities to meet <i>Municipal Government Act</i> requirements.	\$500,000
Alberta Development Officers Association			
	SI	Support annual conference costs.	\$2,500

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Alberta Municipal Clerks Association			
SI		Support annual conference costs.	\$2,500
Alberta Municipal Enforcement Association			
SI		Support annual conference costs.	\$2,500
Alberta Professional Planners Institute			
SI		Support annual conference costs.	\$2,500
Alberta Rural Municipal Administrators' Association			
SI		Support travel and subsistence costs to participate in Ministry consultations.	\$7,500
SI		Support annual conference costs.	\$10,000
Alberta Urban Municipalities Association			
SI		Support annual conference costs.	\$45,000
Association of Summer Villages of Alberta			
SI		Support annual conference costs.	\$2,500
Calgary Regional Partnership			
SI		Support the partnership's 2016/17 core operations and strategic initiatives.	\$2,500,000
Capital Region Board			
SI		Support the 2017/18 core administration costs and development of regional services.	\$2,250,000
SI		Support the Board's 2016/17 core operations and strategic initiatives.	\$2,500,000
Community Planning Association of Alberta			
SI		Support annual conference costs.	\$2,500
Government Finance Officers Association			
SI		Support annual conference costs.	\$2,500
Intergovernmental Committee on Urban and Regional Research			
SI		Provide research on local and regional government issues.	\$37,776
SI		Provide support for SharePoint site for intergovernmental forum on brownfields.	\$610

2016/17 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>P*</u>	<u>Description</u>	<u>Grant Amount</u>
Local Government Administration Association			
SI		Support annual conference costs	\$10,000
SI		Support travel and subsistence costs to participate in Ministry consultations.	\$7,500
Parkland Community Planning Services			
SI		Partner with the Mackenzie Municipal Services Agency, Oldman River Regional Services Commission, Palliser Regional Municipal Services, and the West Central Planning Agency to prepare municipal development plan guidance materials.	\$500,000
Society of Local Government Managers of Alberta			
SI		Support annual conference costs.	\$10,000
Townsite of Redwood Meadows Administration Society			
MCP		Work with Tsuu T'ina Nation to develop a lease, taxation delegation, administration agreement, and cooperation protocols.	\$50,000
Total ACP Approved:			\$19,556,702