

**2018/19 Alberta Community Partnership
Approved Projects**

November 1, 2019

**Alberta Community Partnership
Program Components**

Program Component (PC*)	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
LLUP	Local Land Use Planning <ul style="list-style-type: none"> • A limited term component which provides a grant to municipalities with populations of up to 3,500 to create Municipal Development Plans for the first time

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
<u>City</u>			
City of Beaumont			
	MI	Support the salary cost and expenses of a municipal land use planner intern.	\$66,000
	MI	Support the salary cost and expenses of a second year municipal administrator intern.	\$23,000
City of Brooks			
	MR	Partner with the Town of Bassano, the villages of Duchess and Rosemary, and the County of Newell to conduct a regional governance study.	\$189,231
City of Calgary			
	IC	Partner with the City of Chestermere and Rocky View County to conduct an expanded recreation study.	\$200,000
City of Camrose			
	IC	Partner with Camrose County to develop an area structure plan.	\$200,000
City of Chestermere			
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$43,637
City of Cold Lake			
	IC	Partner with the Municipal District of Bonnyville to update an intermunicipal development plan.	\$110,000
City of Fort Saskatchewan			
	MI	Support the salary cost and expenses of a municipal land use planner intern.	\$66,000
City of Grande Prairie			
	SI	Partner with the cities of Leduc and Lethbridge, and the Regional Municipality of Wood Buffalo to develop a coordinated response to opioid use that includes research and development of informational materials.	\$197,500

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
City of Lacombe			
	MCP	Work with the Ermineskin Cree Nation on facilitated water commission protocol development.	\$50,000
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$43,000
City of Lloydminster			
	IC	Partner with the County of Vermilion River to conduct an enhanced growth study to address future land use requirements.	\$200,000
	MCP	Work with the County of Vermilion River to address annexation and other related issues.	\$60,000
City of Red Deer			
	MI	Support the salary cost and expenses of a municipal finance officer intern.	\$43,000
City of St. Albert			
	IC	Partner with Sturgeon County to develop an intermunicipal collaboration framework specific for the recreation component.	\$50,000
<u>Specialized Municipality</u>			
Lac La Biche County			
	IC	Partner with Athabasca County to develop intermunicipal collaboration frameworks and an intermunicipal development plan.	\$90,000
Strathcona County			
	IC	Partner with the City of Fort Saskatchewan to develop municipal service delivery and governance options, and an intermunicipal collaboration framework for the recreation component.	\$200,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
<u>Rural Municipality</u>			
Big Lakes County			
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$43,814
Camrose County			
	MCP	Work with the City of Camrose to mediate Intermunicipal Development Plan related issues.	\$15,000
Cardston County			
	IC	Partner with the Village of Hill Spring to develop an intermunicipal collaboration framework and update the intermunicipal development plan.	\$50,000
County of Barrhead No. 11			
	IC	Partner with the Town of Barrhead and Woodlands County to conduct a geographic information system assessment study and data integration.	\$137,500
County of Grande Prairie No. 1			
	IC	Partner with the City of Grande Prairie, the towns of Beaverlodge, Sexsmith, and Wembley, and the Village of Hythe to conduct an information technology collaboration study and supporting action plan.	\$75,000
County of Minburn No. 27			
	IC	Partner with the Town of Vegreville to develop an intermunicipal collaboration framework.	\$30,000
County of Northern Lights			
	IC	Partner with the Town of Manning to develop an intermunicipal collaboration framework.	\$21,500
County of St. Paul No. 19			
	IC	Partner with the towns of Elk Point and St. Paul, and the Summer Village of Horseshoe Bay to develop an economic development service delivery framework.	\$125,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
County of Wetaskiwin No. 10			
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$43,000
	MI	Support the salary cost and expenses of a second year municipal administrator intern.	\$23,000
Cypress County			
	IC	Partner with the County of Forty Mile to conduct a transportation aggregate management feasibility study.	\$110,000
	MI	Support the salary cost and expenses of a municipal finance officer intern.	\$44,186
Lethbridge County			
	MCP	Work with counties of Cardston, Cypress, Forty Mile, Newell, Vulcan, and Warner; the municipal districts of Foothills, Pincher Creek, Ranchland, Taber and Willow Creek; and the Municipality of Crowsnest Pass to develop an engagement strategy and to facilitate the <i>Irrigation Districts Act</i> and <i>Water Act</i> discussions.	\$25,000
Municipal District of Bighorn No. 8			
	IC	Partner with the towns of Bassano, Coaldale, Olds, Three Hills, and Vulcan, the villages of Cremona, Duchess, and Rosemary, the counties of Lethbridge, Newell, Vulcan, and Wheatland, and the Special Areas Board to conduct a waste management facility site selection study.	\$200,000
Municipal District of Bonnyville No. 87			
	IC	Partner with the City of Cold Lake to develop an intermunicipal collaboration framework.	\$125,000
Municipal District of Fairview No. 136			
	IC	Partner with the counties of Birch Hills and Saddle Hills, and the municipal districts of Peace and Spirit River to develop a Peace River access feasibility study.	\$100,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Municipal District of Greenview No. 16			
	MI	Support the salary cost and expenses of a second year municipal finance officer intern.	\$23,000
	MR	Complete transitional restructuring activities related to the former Town of Grande Cache that involves integrating administration and financial systems, as well as infrastructure repairs and upgrades which may include water distribution system, sewage collection, and recreation within the former Town of Grande Cache.	\$3,300,000
Municipal District of Lesser Slave River No. 124			
	IC	Partner with the Town of Slave Lake, and the counties of Athabasca and Westlock to develop intermunicipal development plans.	\$133,000
Municipal District of Opportunity No. 17			
	IC	Partner with the counties of Athabasca, Lac La Biche, Mackenzie, and Northern Sunrise, the Municipal District of Lesser Slave River, the Regional Municipality of Wood Buffalo, and the Bigstone Cree Nation to develop intermunicipal collaboration frameworks and service sharing agreements.	\$200,000
Municipal District of Peace No. 135			
	IC	Partner with the Town of Manning, and the Municipal District of Fairview to conduct a regional subdivision and development appeal board viability study.	\$49,371
Municipal District of Smoky River No. 130			
	MCP	Facilitate internal protocol development.	\$16,267
	MI	Support the salary cost and expenses of a second year municipal administrator intern.	\$23,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Municipal District of Taber			
	IC	Partner with the Town of Bow Island, and the counties of Cypress, Forty Mile, and Lethbridge to conduct a storm water engineering analysis which may include an environmental assessment, regulatory requirements, and flood mitigation strategy.	\$78,272
Northern Sunrise County			
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$44,056
Parkland County			
	IC	Partner with the counties of Leduc and Sturgeon to develop an agriculture business study and communication plan.	\$200,000
	MCP	Work with the City of Spruce Grove to mediate annexation related issues.	\$15,000
Saddle Hills County			
	IC	Partner with the counties of Birch Hills and Grande Prairie, and the Municipal District of Spirit River to develop intermunicipal development plans.	\$150,000
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$44,186
Starland County			
	LLUP	To support the development of a municipal development plan.	\$20,000
Sturgeon County			
	MI	Support the salary cost and expenses of a municipal finance officer intern.	\$43,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Wheatland County			
	IC	Partner with the towns of Bassano, Coaldale, Olds, Picture Butte, Three Hills, and Vulcan, the villages of Cremona, Duchess, and Rosemary, the counties of Lethbridge, Newell, and Vulcan, and the Municipal District of Bighorn to conduct a waste management facility preferred site selection evaluation that includes a water quality and ecological review, geotechnical screening, and archaeological review.	\$200,000
Woodlands County			
	MCP	Work with the Town of Whitecourt on Intermunicipal Collaboration Framework negotiations.	\$50,000
<u>Town</u>			
Town of Beaverlodge			
	IC	Partner with the County of Grande Prairie to develop a storm water management plan.	\$140,000
Town of Edson			
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$43,444
	MI	Support the salary cost and expenses of a second year municipal finance officer intern.	\$23,000
Town of Fairview			
	IC	Partner with the Municipal District of Fairview to conduct a joint fire chief feasibility study.	\$67,000
Town of Granum			
	MCP	Facilitate internal protocol development.	\$30,000
	MR	Conduct an infrastructure audit to assess the water, wastewater, stormwater, waste management, municipal facilities, and transportation system, and develop a 10-year capital plan.	\$120,000
Town of High Prairie			
	IC	Partner with Big Lakes County, and the Peavine Métis Settlement to conduct a traffic impact assessment and develop a preliminary engineering design.	\$181,500

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Town of High River			
	MI	Support the salary cost and expenses of a municipal finance officer intern.	\$43,788
Town of Innisfail			
	IC	Partner with the Town of Sundre to conduct a geographic information system assessment study and data integration.	\$150,450
Town of Legal			
	IC	Partner with the towns of Bon Accord, Gibbons, and Redwater to develop intermunicipal collaboration frameworks and intermunicipal development plans.	\$200,000
Town of McLennan			
	IC	Partner with the towns of Falher, High Prairie, and Swan Hills, the villages of Donnelly and Girouxville, Big Lakes County, the Municipal District of Smoky River, and the Métis Settlements of East Prairie, Gift Lake and Peavine to develop a broadband network governance structure and related engineering designs.	\$200,000
Town of Pincher Creek			
	IC	Partner with the Municipal District of Pincher Creek to review and update the emergency services commission governance structure.	\$150,000
Town of Ponoka			
	MI	Support the salary cost and expenses of a second year municipal finance officer intern.	\$23,000
Town of Raymond			
	MI	Support the salary cost and expenses of a municipal administrator intern.	\$44,184
Town of Redcliff			
	IC	Partner with Cypress County to conduct a fire services study.	\$80,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Town of Sexsmith			
	IC	Partner with the City of Grande Prairie, the towns of Beaverlodge and Wembley, the Village of Hythe, and the Municipal District of Greenview to conduct an economic development growth study.	\$200,000
Town of Smoky Lake			
	IC	Partner with the villages of Vilna and Waskatenau to conduct a water infrastructure study and develop related plans.	\$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 develop a human resource management service delivery framework.	\$150,000
Town of Stavelly			
	IC	Partner with the towns of Claresholm, Fort Macleod, and Granum, and the Municipal District of Willow Creek to develop intermunicipal development plans.	\$46,000
Town of Strathmore			
	MI	Support the salary cost and expenses of a municipal finance officer intern.	\$43,744
Town of Taber			
	MI	Support the salary cost and expenses of a municipal finance officer intern.	\$44,122
Town of Tofield			
	MCP	Work with Beaver County on Intermunicipal Collaboration Framework negotiations.	\$50,000
Town of Trochu			
	MCP	Work with Kneehill County on Intermunicipal Protocol Development.	\$22,500

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
	MCP	Work with Kneehill County on Intermunicipal Collaboration Framework negotiations.	\$50,000
Town of Vermilion			
	IC	Partner with the County of Vermilion River to develop an intermunicipal collaboration framework.	\$130,000
Town of Wainwright			
	IC	Partner with the Municipal District of Wainwright to conduct a storm water assessment study.	\$200,000
<u>Village</u>			
Village of Bawlf			
	MR	Conduct an infrastructure audit to assess the water, wastewater, municipal facilities, and other related services, and to develop a 10-year capital plan.	\$120,000
Village of Boyle			
	SI	Support for the purchase of a fire rescue pumper truck.	\$54,500
Village of Cereal			
	MR	Conduct an infrastructure audit to assess the water, wastewater, stormwater, municipal facilities, and transportation system, and to develop a 10-year capital plan.	\$120,000
Village of Clive			
	IC	Partner with the towns of Bentley, Penhold, and Ponoka, the villages of Alix and Big Valley, and the Summer Village of Parkland Beach to research and develop joint use planning agreement templates.	\$200,000
Village of Dewberry			
	MR	Conduct an infrastructure audit to assess the water, wastewater, stormwater, municipal facilities, and transportation system, and develop a 10-year capital plan.	\$120,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Village of Forestburg			
	MCP	Work with the towns of Daysland, Hardisty, and Killam; and the Villages of Alliance, Heisler, and Lougheed; and Flagstaff County to develop the amalgamation report.	\$75,000
Village of Gadsby			
	MR	Conduct an infrastructure audit to assess the water, wastewater, storm water, waste management, municipal facilities, and transportation system, and develop a 10-year capital plan.	\$120,000
Village of Hythe			
	IC	Partner with the towns of Beaverlodge, Sexsmith and Wembley to develop an employee safety program framework.	\$93,120
Village of Mannville			
	IC	Partner with the County of Minburn to develop an intermunicipal collaboration framework.	\$30,000
Village of Paradise Valley			
	IC	Partner with the villages of Dewberry, Kitscoty, and Marwayne to develop intermunicipal collaboration frameworks.	\$200,000
Village of Rycroft			
	IC	Partner with the Municipal District of Spirit River to develop a storm water management plan.	\$25,000
Village of Wabamun			
	MR	Partner with Parkland County to conduct a regional governance study.	\$200,000
<u>Summer Village</u>			
Summer Village of Bonnyville Beach			
	LLUP	To support the development of a municipal development plan.	\$13,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Summer Village of Crystal Springs			
	SI	Develop an in-lake management strategy that includes identification of regulatory requirements, and hydrology and chemical remediation strategies.	\$200,000
Summer Village of Grandview			
	IC	Partner with the summer villages of Golden Days, Itaska Beach, Ma-Me-O Beach, Norris Beach, Poplar Bay and Silver Beach, and the counties of Leduc and Wetaskiwin to develop a Pigeon Lake watershed management plan and guiding policies.	\$185,000
Summer Village of Horseshoe Bay			
	IC	Partner with the Town of Elk Point and the County of St. Paul to develop stormwater management plans that include supporting hydrology models.	\$200,000
Summer Village of Island Lake			
	LLUP	To support the development of a municipal development plan.	\$14,550
Summer Village of Island Lake South			
	IC	Partner with the summer villages of Mewatha Beach and Whispering Hills, and Athabasca County to develop intermunicipal collaboration frameworks and intermunicipal development plans.	\$78,000
	LLUP	To support the development of a municipal development plan.	\$15,000
Summer Village of Larkspur			
	IC	Partner with Westlock County to develop an intermunicipal collaboration framework and intermunicipal development plan.	\$26,000
Summer Village of Mewatha Beach			
	LLUP	To support the development of a municipal development plan.	\$15,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Summer Village of Norris Beach			
	IC	Partner with the summer villages of Argentia Beach, Crystal Springs, Golden Days, Grandview, Ma-Me-O Beach, Poplar Bay, and Silver Beach, and the County of Wetaskiwin to develop and update intermunicipal development plans.	\$159,500
Summer Village of Pelican Narrows			
	LLUP	To support the development of a municipal development plan.	\$15,000
Summer Village of Ross Haven			
	MCP	Facilitate internal protocol development.	\$10,000
Summer Village of Silver Sands			
	IC	Partner with the summer villages of South View and West Cove, and Lac Ste. Anne County to develop a Lake Isle invasive species abatement strategy.	\$198,500
Summer Village of West Baptiste			
	IC	Partner with the summer villages of South Baptiste and Sunset Beach, and Athabasca County to develop intermunicipal collaboration frameworks and intermunicipal development plans.	\$74,000
Summer Village of Whispering Hills			
	LLUP	To support the development of a municipal development plan	\$15,000
<u>Special Area</u>			
Special Areas Board			
	IC	Partner with the Town of Oyen, and the villages of Consort, Empress, Veteran, and Youngstown to review and update the emergency management plans.	\$125,000
<u>Other</u>			
Alberta Assessors' Association			
	SI	Support annual conference costs.	\$10,000

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Alberta Data Partnership			
	SI	Support the Alberta Data Partnership with the creation of spatial data mapping for registered interests on titled lands.	\$700,000
Alberta Development Officers Association			
	SI	Support annual conference costs.	\$2,500
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 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 Metropolitan Region Board			
	SI	Support the Calgary Metropolitan Region Board's 2019/20 and 2020/21 core administration costs, and coordination of strategic initiatives related to provincially mandated responsibilities that may include a growth plan, evaluation framework, and metropolitan servicing plan.	\$3,750,000
Community Planning Association of Alberta			
	SI	Support annual conference costs.	\$2,500

2018/19 Alberta Community Partnership: Approved Projects

<u>Type</u>	<u>PC*</u>	<u>Description</u>	<u>Grant Amount</u>
Edmonton Metropolitan Region Board			
SI		Support the Edmonton Metropolitan Region Board’s 2019/20 and 2020/21 core operations and strategic initiatives in support of the regional growth and metropolitan servicing plans, and other initiatives related to provincially mandated responsibilities.	\$3,750,000
Government Finance Officers Association			
SI		Support annual conference costs.	\$2,500
Infrastructure Asset Management Alberta			
SI		Support asset management workshop costs.	\$2,500
Intergovernmental Committee on Urban and Regional Research			
SI		Provide research on local and regional government issues.	\$58,127
Local Government Administration Association			
SI		Support annual conference costs.	\$10,000
Rural Municipalities of Alberta			
SI		Partner with the Alberta Rural Municipal Administrator's Association, Alberta Urban Municipalities Association, and Local Government Administration Association to coordinate the Peer Network operations.	\$50,000
SI		Support annual conference costs.	\$35,000
Society of Local Government Managers of Alberta			
SI		Support annual conference costs.	\$10,000
Total ACP Approved:			\$21,370,549