Approved Amount

<u>City</u>

Partner with the Town of Passana, the villages of Duchass and Passmany, and the	
Partner with the Town of Bassano, the villages of Duchess and Rosemary, and the County of Newell to develop tourism visioning strategies and action plans.	\$40,040
Support the salary cost and expenses of a second year municipal administrator intern.	\$24,000
Calgary	
Contribute to the construction of the Shouldice Athletic Park.	\$5,690,000
Contribute to the construction of a regional roadway connector.	\$2,000,000
Edmonton	
Partner with the City of St. Albert and Strathcona County to develop and implement a regional transit smart fare collection system.	\$5,469,000
Support costs related to hosting the Federation of Canadian Municipalities conference, including the festival gala and study tours.	\$65,000
Work with Leduc County to address annexation and other related issues.	\$15,000
Fort Saskatchewan	
Support the salary cost and expenses of a municipal finance officer intern.	\$43,000
Grande Prairie	
Contribute to the South Bear Creek park improvement.	\$368,000
Support the salary cost and expenses of a municipal administrator intern.	\$43,868
_acombe	
Support the salary cost and expenses of a municipal land use planner intern.	\$67,000
_educ	
Support the salary cost and expenses of a municipal land use planner intern.	\$67,000
_ethbridge	
Contribute to the Henderson outdoor swimming pool renovation.	\$605,000
Lloydminster	
Work with the County of Vermilion River to address annexation and other related issues.	\$15,000
Medicine Hat	
Contribute to the construction of river valley recreational amenities.	\$284,000
Purchase an electronic sign for a recreational facility.	\$125,000
Support the salary cost and expenses of a municipal land use planner intern.	\$68,167
Red Deer	
Undertake road construction at Taylor Drive and Ross Street.	\$650,000
Spruce Grove	

	Approved Amount
St. Albert	
Contribute to the restoration of the Juneau House heritage building.	\$411,000
Wetaskiwin	
Support the salary cost and expenses of a municipal finance officer intern	. \$43,000
Support the salary cost and expenses of a second year municipal adminis intern.	trator \$24,000
Specialized Municipality	
Mackenzie County	
Support the salary cost and expenses of a municipal administrator intern.	\$44,333
Strathcona County	
Contribute to the improvements of the regional compost site.	\$469,000
Conduct a community leadership speaker series.	\$150,000
Support the salary cost and expenses of a municipal administrator intern.	\$43,000
Wood Buffalo, Regional Municipality of	
Contribute to the construction of the Fort Chipewyan swimming pool.	\$779,000
<u>Municipal District</u>	
Athabasca County	
Partner with Lac La Biche County to pilot an enhanced emergency road re response along the Highway 63 corridor.	escue \$275,000
Support the salary cost and expenses of a second year municipal adminis intern.	trator \$24,000
Beaver County	
Partner with the towns of Tofield and Viking, and the villages of Holden an develop a youth engagement initiative.	d Ryley to \$250,000
Big Lakes County	
Work with the Town of High Prairie and the East Prairie Metis Settlement t and develop collaboration protocols.	to assess \$50,000
Bonnyville No. 87, Municipal District of	
Partner with the Town of Bonnyville to construct phase one of a regional tr	ail system. \$350,000
Partner with the City of Cold Lake and the Town of Bonnyville to construct Kinosoo Ridge tube park.	the \$350,000
Camrose County	
Partner with the Village of Edberg to purchase a fire truck.	\$249,500
Clear Hills County	
Partner with the Village of Hines Creek to conduct a biomass burner feasil	bility study. \$65,000
Clearwater County	
Support the salary cost and expenses of a municipal finance officer intern	. \$43,000

	Approved Amount
Flagstaff County	
Work with the towns of Daysland, Hardisty, Killam, and Sedgewick, and the villages of Alliance, Forestburg, Galahad, Heisler, Lougheed, and Strome to develop a regional service delivery framework and protocols.	\$50,000
Foothills No. 31, Municipal District of	
Partner with the towns of Black Diamond, High River, Nanton, Okotoks, and Turner Valley to develop a water service strategy.	\$250,000
Forty Mile No. 8, County of	
Partner with the Town of Bow Island to purchase a fire rescue truck.	\$325,000
Partner with the Village of Foremost to purchase a fire rescue truck.	\$325,000
Grande Prairie No. 1, County of	
Partner with the Town of Wembley to design and construct museum displays for the Phillip J. Currie Dinosaur Museum.	\$350,000
Kneehill County	
Partner with the towns of Three Hills and Trochu, and the villages of Acme, Carbon and Linden to construct an emergency services communication building and fire training structure, and conduct a related training pilot program.	\$350,000
Support the salary cost and expenses of a municipal finance officer intern.	\$43,000
Lac La Biche County	
Support the salary cost and expenses of a second year municipal administrator intern.	\$24,000
Lac Ste. Anne County	
Partner with Yellowhead County to construct a broadband utility tower.	\$350,000
Lacombe County	
Partner with the City of Lacombe, the Town of Blackfalds and Ponoka County to conduct public consultations in support of a master drainage plan.	\$100,000
Support the salary cost and expenses of a municipal land use planner intern.	\$67,000
Work with the Town of Sylvan Lake to address land use planning issues.	\$15,000
Lamont County	
Partner with the towns of Bruderheim and Lamont to conduct an energy liaison officer pilot.	\$50,000
Support the salary cost and expenses of a municipal administrator intern.	\$43,000
Leduc County	
Partner with the City of Leduc to develop an emergency services master plan.	\$100,000
Partner with the City of Leduc to develop a regional growth plan that emphasizes integration of land use with municipal infrastructure.	\$50,000
Minburn No. 27, County of	
Partner with the villages of Innisfree and Mannville to purchase a rapid attack fire truck and protective equipment.	\$179,565
Partner with the Village of Innisfree to purchase a fire command and rescue truck.	\$65,985
Partner with the Village of Mannville to develop an intermunicipal development plan.	\$36,300

	Approved Amount
Newell, County of	
Support the salary cost and expenses of a municipal finance officer intern.	\$43,957
Northern Sunrise County	
Partner with the towns of Grimshaw and Peace River, the villages of Berwyn and Nampa, and the Municipal District of Peace to conduct a recreation services study.	\$125,000
Support the salary cost and expenses of a second year municipal administrator intern.	\$24,000
Parkland County	
Support the salary cost and expenses of a municipal land use planner intern.	\$67,000
Support the salary cost and expenses of a second year municipal administrator intern.	\$24,000
Red Deer County	
Partner with the City of Red Deer to develop airport service delivery and business plans.	\$150,000
Spirit River No. 133, Municipal District of	
Partner with the Town of Spirit River and the Village of Rycroft to conduct a fire services pilot.	\$345,000
St. Paul No. 19, County of	
Partner with the towns of Elk Point and St. Paul, and the Summer Village of Horseshoe Bay to conduct an emergency management pilot.	\$155,000
Work with the towns of Elk Point, Smoky Lake, and St. Paul, the villages of Vilna and Waskatenau, and Smoky Lake County to develop governance protocols for the Evergreen Regional Waste Management Services Commission.	3 \$50,000
Support the salary cost and expenses of a municipal finance officer intern.	\$43,000
Stettler No. 6, County of	
Partner with the Town of Stettler to undertake ring road paving.	\$350,000
Sturgeon County	
Partner with the City of St. Albert to conduct an infrastructure servicing study.	\$150,000
Support the salary cost and expenses of a municipal finance officer intern.	\$43,000
Taber, Municipal District of	
Partner with the Village of Barnwell to undertake engineering and concept design work for a community facility enhancement and assist with gymnasium construction costs.	\$350,000
Partner with the Village of Barnwell to develop an intermunicipal development plan.	\$20,440
Two Hills No. 21, County of	
Partner with the Town of Two Hills and the villages of Myrnam and Willingdon to construct storage facilities for winter road maintenance materials.	\$350,000
Partner with the Town of Two Hills and the villages of Myrnam and Willingdon to purchase a sanding truck and plow.	\$218,875

		Approved Amount
	Vermilion River, County of	
	Partner with the Town of Vermilion, and the villages of Dewberry, Kitscoty, Marwayne, and Paradise Valley to develop a regional emergency management framework.	\$250,000
	Vulcan County	
	Partner with the Town of Vulcan, and the villages of Arrowwood, Carmangay, Champion, Lomond, and Milo to develop a regional emergency management training program.	\$83,133
	Develop collaborative governance protocols and policies.	\$50,000
	Wainwright No. 61, Municipal District of	
	Partner with the Village of Irma to purchase an emergency response pumper tanker unit.	\$350,000
	Partner with the Town of Wainwright, and the villages of Chauvin, Edgerton and Irma to conduct a specialized transit enhancement pilot.	\$340,536
	Westlock County	
	Partner with the Town of Westlock and the Village of Clyde to explore opportunities for shared service delivery.	\$250,000
	Wetaskiwin No. 10, County of	
	Support the salary cost and expenses of a municipal administrator intern.	\$43,000
	Support the salary cost and expenses of a second year municipal administrator intern.	\$24,000
	Wheatland County	
	Partner with the Town of Strathmore and Rocky View County to collect and integrate aerial orthophoto imagery for the region and undertake related computer hardware upgrades.	\$327,352
<u>Town</u>	Developed.	
	Barrhead	
	Partner with the County of Barrhead to conduct an amalgamation study.	\$300,000
	Work with the County of Barrhead to facilitate amalgamation discussions and other related issues.	\$50,000
	Beaumont	* 40,000
	Support the salary cost and expenses of a municipal administrator intern.	\$43,000
	Support the salary cost and expenses of a second year municipal administrator intern.	\$24,000
	Work with regional school boards to develop an operating agreement for a jointly owned facility.	\$10,000
	Beaverlodge	
	Support the salary cost and expenses of a municipal administrator intern.	\$44,012
	Black Diamond	
	Partner with the Town of Turner Valley, the Village of Longview, and the Municipal District of Foothills to conduct an enhanced utility services feasibility study, asset valuation, and operational review.	\$262,000

	Approved Amount
Bow Island	
Partner with the Village of Foremost and the County of Forty Mile to purchase a sewer camera.	\$12,131
Canmore	
Support the salary cost and expenses of a municipal land use planner intern.	\$67,000
Cardston	
Support the salary cost and expenses of a second year municipal administrator intern.	\$24,000
Castor	
Partner with the Town of Coronation, the villages of Consort, Halkirk and Veteran, the County of Paintearth, and the Special Areas Board to develop tourism visioning strategies and action plans.	\$49,710
Coaldale	
Partner with the Town of Coalhurst, the counties of Lethbridge and Wheatland, and the Municipal District of Bighorn to develop a solid waste facility business plan.	\$350,000
Drayton Valley	
Partner with Brazeau County to contribute to programming development and marketing for the Clean Energy and Technology Centre.	\$350,000
Edson	
Partner with the Town of Hinton, the Municipality of Jasper, and Yellowhead County to develop an airport security screening advocacy plan and business case.	\$75,000
Elk Point	
Partner with the Village of Boyle to conduct a municipal infrastructure and asset management pilot project.	\$350,000
Fort Macleod	
Partner with the Town of Granum to contribute to the construction of a community support centre.	\$350,000
Assess and develop municipal operational roles and responsibilities and provide related training.	\$50,000
Gibbons	
Partner with the towns of Bon Accord and Bruderheim to develop land use bylaws and municipal development plans.	\$99,733
Assess and develop collaborative governance protocols and policies.	\$40,000
Hanna	
Partner with the Special Areas Board to purchase a pumper fire truck.	\$350,000
High Level	
Partner with the Town of Rainbow Lake and Mackenzie County to refurbish an emergency services hazardous materials vehicle.	\$350,000

	Approved Amount
Innisfail	
Partner with the towns of Bentley, Eckville, Olds, Penhold, Rocky Mountain House, and Sylvan Lake, the villages of Alix, Big Valley, Clive, and Delburne, and the summer villages of Birchcliff, Jarvis Bay, Norglenwold, Rochon Sands, and Sunbreaker Cove to develop a planning services strategic plan and marketing strategy, and undertake a governance review.	\$345,500
Magrath	
Partner with Cardston County to develop an intermunicipal trail master plan and undertake trail construction.	\$350,000
Partner with Cardston County to construct the Career and Technologies Study centre.	\$350,000
Mayerthorpe	
Partner with Lac Ste. Anne County to construct an interim production well and undertake associated works.	\$350,000
Okotoks	
Work with the Municipal District of Foothills to address annexation and other related issues.	\$15,000
Onoway	
Partner with Lac Ste. Anne County to develop an industrial investment attraction strategy.	\$292,500
Oyen	
Partner with the Special Areas Board to construct a fire hall addition.	\$350,000
Peace River	
Partner with the Town of Manning, the counties of Northern Lights and Northern Sunrise, and the Municipal District of Peace to contribute to the purchase of a regional pool facility air handling unit.	\$350,000
Partner with the County of Northern Lights to develop a recreation facility enhancement engineering plan.	\$250,000
Pincher Creek	
Work with the Village of Cowley and the Municipal District of Pincher Creek to address regional service delivery issues.	\$25,000
Ponoka	
Partner with Ponoka County to develop an airport governance and service delivery plan.	\$148,000
Raymond	
Partner with the Town of Magrath, the villages of Stirling and Warner and the County of Warner to construct a shared administration building and conduct an associated pilot.	\$350,000
Partner with the Village of Stirling and the County of Warner to contribute to the construction of the Victoria Park Regional Wellness facility.	\$350,000
Partner with the towns of Cardston and Magrath, and the Village of Stirling to develop tourism visioning strategies and action plans.	\$42,159

		Approved Amount
		Approved Amount
	Redcliff	
	Partner with Cypress County to construct a new landfill cell.	\$350,000
	Partner with Cypress County to design a landfill expansion, construct a leachate pond, and purchase a pumping system.	\$333,804
	Rimbey	
	Support the salary cost and expenses of a municipal administrator intern.	\$43,000
	St. Paul	
	Partner with the County of St. Paul to develop an area structure plan.	\$168,200
	Stettler	
	Partner with the County of Stettler to purchase a fire rescue truck.	\$350,000
	Work with the County of Stettler to address recreation cost-sharing and other related issues.	\$15,000
	Stony Plain	
	Partner with the City of Spruce Grove and Parkland County to conduct an organics processing facility viability assessment.	\$225,000
	Swan Hills	
	Partner with the counties of Big Lakes and Woodlands to construct the first stage of a regional fire and rescue station.	\$350,000
	Sylvan Lake	
	Support the salary cost and expenses of a second year municipal administrator intern.	\$24,000
	Two Hills	
	Partner with the villages of Myrnam and Willingdon to purchase water and wastewater infrastructure rehabilitation equipment.	\$350,000
	Partner with the County of Two Hills and the villages of Myrnam and Willingdon to construct a regional recreational facility.	\$350,000
	Wainwright	
	Partner with the Municipal District of Wainwright to purchase a pumper truck.	\$335,000
	Wembley	
	Partner with the Town of Beaverlodge and the Village of Hythe to undertake a road repair operator pilot and equipment purchase.	\$345,503
	Whitecourt	
	Partner with Woodlands County to purchase a heavy rescue truck.	\$350,000
	Partner with Woodlands County to construct a winter sports park.	\$350,000
Village		
	Alberta Beach	

Partner with the towns of Mayerthorpe and Onoway, the summer villages of Birch Cove, Castle Island, Nakamun Park, Ross Haven, Sandy Beach, Silver Sands, Sunset Point, Val Quentin, West Cove, and Yellowstone, and Lac Ste. Anne County to conduct a revenue and cost sharing study.

Approved Amount

Clyde Conduct an infrastructure audit. \$150,000 Consort Partner with the Village of Veteran and the Special Areas Board to design and \$350,000 construct an aquatic facility. Dewberry Partner with the villages of Kitscoty and Marwayne to purchase remote water meters \$350.000 and reader. Edgerton Partner with the Town of Killam to undertake an investment attraction initiative that includes a labour attraction strategy, transportation needs assessment and \$298,000 marketing plan. Foremost Partner with the County of Forty Mile to rehabilitate and expand the regional \$350,000 recreation centre. Partner with the County of Forty Mile to undertake a water treatment plant study that includes investigative drilling, flow testing, and an impact assessment on \$347,000 neighbouring wells. Galahad Conduct a water and natural gas systems infrastructure assessment. \$38.500 Glenwood Partner with Cardston County to construct a regional spray park. \$350,000 Halkirk Partner with the villages of Acme, Beiseker, Carbon, Cereal, Consort, Delia, Empress, Hussar, Linden, Morrin, Munson, Rockyford, Standard, Veteran and \$250,000 Youngstown to collect and integrate orthophoto imagery for the region. **Hill Spring** Partner with the Village of Glenwood to conduct a shared administrative services \$280.500 pilot. Hythe Partner with the towns of Beaverlodge and Wembley to purchase a backhoe and \$350,000 conduct an equipment operator pilot. Innisfree Partner with the Buffalo Lake Metis Settlement to conduct a transportation needs \$240,000 assessment and develop community action plans. Irma Partner with the villages of Chauvin and Edgerton to conduct a snow removal pilot \$345,500 project and vehicle purchase. Partner with the villages of Chauvin and Edgerton to conduct a water and \$293,950 wastewater operator pilot. **Kitscoty** Partner with the villages of Dewberry and Marwayne to purchase an asset \$350,000 management system and develop plans.

	Approved Amount
Marwayne	
Partner with the villages of Dewberry and Kitscoty to conduct a water and wastewater initiative and purchase maintenance equipment.	\$350,000
Milo	
Work with Vulcan County to address land use planning and other related issue	es. \$15,000
Minburn	
Conduct an infrastructure study.	\$75,000
Myrnam	
Partner with the Town of Two Hills, the Village of Willingdon, and the County of Hills to explore and develop shared service delivery strategies.	f Two \$335,000
Rosemary	
Partner with the County of St. Paul to develop and implement an economic development strategy.	\$350,000
Stirling	
Partner with the Town of Raymond to purchase garbage and recycling bins and transfer station improvements.	d \$350,000
Strome	
Conduct an infrastructure audit to assess the water system, municipal building roads.	s, and \$150,000
Warner	
Partner with the Town of Raymond to undertake a shared financial services pile	ot. \$90,000
Willingdon	
Conduct an infrastructure audit and capital plan to assess the water and waste systems, municipal buildings, and roads.	water \$150,000
Summer Villages	
Argentia Beach	
Partner with the summer villages of Crystal Springs, Golden Days, Itaska Beac Ma-Me-O Beach, Norris Beach, Poplar Bay, Silver Beach, and Sundance Beac the counties of Leduc and Wetaskiwin to develop an in-lake water quality management plan and restoration pilot.	
Crystal Springs	
Develop municipal operational governance processes and protocols.	\$25,000
Ghost Lake	
Partner with the Summer Village of Waiparous to conduct a geographic information system pilot.	ation \$44,000
Special Areas	
Special Areas Board	
Partner with the Town of Hanna to construct a modical and dental clinic	¢250.000

Partner with the Town of Hanna to construct a medical and dental clinic. \$350,000

		Approved Amount
<u>Other</u>		
	Appropriate Dispute Resolution Institute of Alberta	
	Support annual conference costs.	\$2,500
	Alberta Assessors' Association	
	Support annual conference costs.	\$10,000
	Alberta Association of Municipal Districts and Counties	
	Support annual conference costs.	\$35,000
	Alberta Land Institute	
	Support annual conference costs.	\$2,500
	Alberta Municipal Clerks Association	
	Support annual conference costs.	\$2,500
	Alberta Municipal Enforcement Association	
	Support annual conference costs.	\$2,500
	Alberta Professional Planners Institute	
	Support annual conference costs.	\$2,500
	Alberta Rural Municipal Administrators' Association	
	Support annual conference costs.	\$10,000
	Alberta Urban Municipalities Association	
	Support annual conference costs.	\$45,000
	Alberta Urban Municipalities Association and Alberta Association of Municipal Districts and Counties	
	Review and update course content for the Alberta Elected Officials Education Program.	\$150,000
	Association of Summer Villages of Alberta	
	Support annual conference costs.	\$2,500
	Calgary Regional Partnership	
	Support a regional transit service and governance initiative.	\$210,000
	Support the development of a regional water and wastewater master servicing agreement and billing rate models.	\$130,000
	Canadian Association of Municipal Administrators	
	Support annual conference costs.	\$25,000
	Capital Region Board	
	Support the 2014/15 core administration costs and development of regional services.	\$3,500,000
	Support the development of a regional geographic information system evaluation plan and policy framework with related equipment and tools.	\$180,000
	Assist with the catering, educational materials, website, and speaker costs for the 2014 Housing Symposium.	\$60,000

2014/15 Alberta Community Partnership	
Approved Projects	
	Approved Amount
Community Planning Association of Alberta	
Support annual conference costs.	\$2,500
Government Finance Officers Association	
Support annual conference costs.	\$2,500
Government Finance Officers Association Western Canada	
Support annual conference costs.	\$2,500
Intergovernmental Committee on Urban and Regional Research	
Provide research on local and regional government issues.	\$37,776
Provide research on annexation, the <i>Municipal Government Act</i> review, and municipal viability criteria.	\$18,772
Provide research on municipal powers and responsibilities.	\$2,500
Local Government Administration Association of Alberta	
Support annual conference costs.	\$10,000
Society of Local Government Managers of Alberta	
Support annual conference costs.	\$10,000
	\$48,840,301

<u>Total</u>