

Location and History Profile

Created on 3/24/2015 9:19:39AM

City of Airdrie

Municipal Code: 0003

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
27	1	W5	114°2'	51°18'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	January 01, 1985
<u>Authority:</u>	Order in Council 941/84	<u>Authority Date:</u>	December 19, 1984
<u>Gazette:</u>	Feb 15, 1985, p. 307		
<u>Comments:</u>	Formed as the City of Airdrie.		

<u>Status:</u>	Town	<u>Effective Date:</u>	May 01, 1974
<u>Authority:</u>	Order in Council 808/74	<u>Authority Date:</u>	April 30, 1974
<u>Gazette:</u>	May 31, 1974, p. 1045		
<u>Comments:</u>	Formed as the Town of Airdrie.		

<u>Status:</u>	Village	<u>Effective Date:</u>	September 10, 1909
<u>Authority:</u>	Order in Council 526/09	<u>Authority Date:</u>	September 10, 1909
<u>Gazette:</u>	Sep 30, 1909, p. 16		
<u>Comments:</u>	Established as the Village of Airdrie.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:27AM

City of Airdrie

Municipal Code: 0003

Web Site: www.airdrie.ca

Email: city.manager@airdrie.ca

Hours of Operation:

8:00-4:30, M-F.

400 Main Street SE
Airdrie, AB T4B 3C3

Phone: 403-948-8800

Fax: 403-948-6567

Mayor

Peter Brown

Email: mayor@airdrie.ca

Councillors

Darrell Belyk

Kelly Hegg

Fred Burley

Allan Hunter

Ron Chapman

Candice Kolson

City Manager

Paul Schulz

Email: city.manager@airdrie.ca

MLA & Constituency

Rob Anderson, Airdrie

City of Airdrie

Municipal Code:0003

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	54,891	49,560	45,711	43,155	39,822
Total Full-Time Municipal Positions		315	302	288	263
Total Area of Municipality (Hectares)		8,629.0	8,629.0	8,629.0	3,400.0
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		290.66	287.14	520.73	467.93
Water Mains Length (Kilometers) *		213.28	210.68	207.26	196.47
Wastewater Mains Length (Kilometers) *		203.80	137.42	195.81	189.19
Storm Drainage Mains Length (Kilometers)		157.31	201.19	136.68	135.27
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		18,812	16,987	15,803	14,653

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$17,128,146	\$11,433,880	\$18,412,114
Taxes & Grants in Place of Taxes Receivable			
Current	0	1,128,718	1,349,211
Arrears	2,160,604	567,590	782,744
Allowance	0	0	0
Receivable From Other Governments	5,482,664	2,912,932	6,140,621
Loans Receivable	102,262	118,262	156,034
Trade and Other Receivables	6,839,630	7,009,017	7,962,657
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	0	0	0
Other	0	0	0
Long Term Investments	79,798,216	80,606,971	67,854,301
Other Current Assets	2,089	14,180	61,585
Other Long Term Assets	17,797,820	15,917,196	14,441,057
Total Financial Assets	<u>\$129,311,431</u>	<u>\$119,708,746</u>	<u>\$117,160,324</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	335,343	275,677	528,313
Accounts Payable & Accrued Liabilities	12,325,345	15,337,296	14,067,583
Deposit Liabilities	2,044,315	1,726,842	989,371
Deferred Revenue	19,658,870	16,239,023	16,499,056
Long Term Debt	51,162,865	51,512,717	43,510,551
Other Current Liabilities	3,814,897	1,283,075	1,108,032
Other Long Term Liabilities	12,506,841	15,290,683	11,575,512
Total Liabilities	<u>\$101,848,476</u>	<u>\$101,665,313</u>	<u>\$88,278,418</u>
Net Financial Assets (Net Debt)	\$27,462,955	\$18,043,433	\$28,881,906
Non-Financial Assets			
Tangible Capital Assets	\$548,964,951	\$532,119,234	\$470,896,378
Inventory for Consumption	0	0	0
Prepaid Expenses	628,500	320,225	321,164
Total Non-Financial Assets	<u>\$549,593,451</u>	<u>\$532,439,459</u>	<u>\$471,217,542</u>
Accumulated Surplus	<u>\$577,056,406</u>	<u>\$550,482,892</u>	<u>\$500,099,448</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	4.2641	7.8870
Education - Alberta School Foundation Fund Tax Rate	2.2112	3.3369
Education Opted Out Tax Rate	2.2112	3.3369
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0386	0.0386
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	4.3423	8.0333
Education - Alberta School Foundation Fund Tax Rate	2.5114	3.5637
Education Opted Out Tax Rate	2.5114	3.5637
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0344	0.0344
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	4.3236	7.9993
Education - Alberta School Foundation Fund Tax Rate	2.2871	3.3554
Education Opted Out Tax Rate	2.2871	3.3554
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0354	0.0354

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$5,942,518,392	\$5,643,222,434	\$5,255,092,338
Farmland	34,695,607	26,574,110	753,300
Non-residential	1,103,115,555	996,946,965	926,904,468
Non-residential linear	60,376,340	59,127,580	49,966,310
Non-residential railway	815,200	728,300	524,000
Non-res. co-generating M&E	0	0	0
Machinery and equipment	9,302,070	9,512,560	4,167,300
Total	<u>\$7,150,823,164</u>	<u>\$6,736,111,949</u>	<u>\$6,237,407,716</u>

Equalized municipal tax rates*	0.0050	0.0049	0.0048
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$844,340	\$728,750
Number of Asst. Complaints Heard by Assessment Review Board	0	8	8

Location and History Profile

Created on 3/24/2015 9:19:39AM

City of Brooks

Municipal Code: 0043

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
18	14	W4	111°53'	50°35'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	September 01, 2005
<u>Authority:</u>	Order in Council 376/2005	<u>Authority Date:</u>	July 26, 2005
<u>Gazette:</u>			
<u>Comments:</u>	Status and name change from the Town of Brooks to the City of Brooks.		

<u>Status:</u>	Town	<u>Effective Date:</u>	September 08, 1911
<u>Authority:</u>	Proclamation Order in Council 737/11	<u>Authority Date:</u>	September 21, 1911
<u>Gazette:</u>	Sep 30, 1911, p. 562		
<u>Comments:</u>	Erected as the Town of Brooks.		

<u>Status:</u>	Village	<u>Effective Date:</u>	July 14, 1910
<u>Authority:</u>	Order in Council 374/10	<u>Authority Date:</u>	July 14, 1910
<u>Gazette:</u>	Not Published		
<u>Comments:</u>	Erected as the Village of Brooks.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:28AM

City of Brooks

Municipal Code: 0043

Web Site: www.brooks.ca

Email: apeterson@brooks.ca

Hours of Operation:

8:15-4:30, M-F

201 - 1 Avenue West
Brooks, AB T1R 0Z6

Phone: 403-362-3333

Fax: 403-362-4787

Mayor

Martin Shields

Email: mshields@brooks.ca

Councillors

Cathy Corbett-Schock

Barry Morishita

Norman Gerestein

Bill Prentice

Dan Klein

Fred D. Rattai

Chief Administrative Officer

Alan Martens

Email: amartens@brooks.ca

MLA & Constituency

Jason Hale, Strathmore-Brooks

City of Brooks

Municipal Code:0043

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	13,676	13,676	13,676	13,581	13,581
Total Full-Time Municipal Positions		91	88	88	84
Total Area of Municipality (Hectares)		3,830.8	3,830.8	3,830.8	3,830.8
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		117.69	117.47	117.47	117.47
Water Mains Length (Kilometers) *		122.64	122.64	122.64	121.40
Wastewater Mains Length (Kilometers) *		108.20	104.50	104.50	104.50
Storm Drainage Mains Length (Kilometers)		42.97	42.97	42.97	42.87
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		5,808	5,776	5,769	5,755

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

City of Brooks

Municipal Code: 0043

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$14,804,925	\$13,336,038	\$14,717,512
Taxes & Grants in Place of Taxes Receivable			
Current	430,519	537,729	632,317
Arrears	149,272	271,965	306,986
Allowance	0	0	0
Receivable From Other Governments	815,930	4,684,428	6,447,383
Loans Receivable	0	0	0
Trade and Other Receivables	8,287,330	8,339,001	8,530,782
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	3,189,693	2,927,287	2,939,787
Other	0	0	22,592
Long Term Investments	4,983,263	4,982,477	4,981,708
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$32,660,932</u>	<u>\$35,078,925</u>	<u>\$38,579,067</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	4,188,501	4,871,254	5,225,900
Deposit Liabilities	338,412	337,425	254,228
Deferred Revenue	1,686,117	1,773,748	2,182,971
Long Term Debt	10,186,210	9,332,778	9,595,431
Other Current Liabilities	0	0	0
Other Long Term Liabilities	0	0	0
Total Liabilities	<u>\$16,399,240</u>	<u>\$16,315,205</u>	<u>\$17,258,530</u>
Net Financial Assets (Net Debt)	\$16,261,692	\$18,763,720	\$21,320,537
Non-Financial Assets			
Tangible Capital Assets	\$120,444,949	\$117,660,039	\$117,261,752
Inventory for Consumption	222,681	221,941	205,516
Prepaid Expenses	354,217	356,613	102,554
Total Non-Financial Assets	<u>\$121,021,847</u>	<u>\$118,238,593</u>	<u>\$117,569,822</u>
Accumulated Surplus	<u>\$137,283,539</u>	<u>\$137,002,313</u>	<u>\$138,890,359</u>

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.5096	11.8779
Education - Alberta School Foundation Fund Tax Rate	2.4766	3.6431
Education Opted Out Tax Rate	2.4766	3.6431
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1815	0.1815
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.1862	11.3664
Education - Alberta School Foundation Fund Tax Rate	2.5925	3.8003
Education Opted Out Tax Rate	0.2550	0.2731
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1897	0.1897
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.8505	10.8355
Education - Alberta School Foundation Fund Tax Rate	2.4143	3.4795
Education Opted Out Tax Rate	0.2376	0.3425
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1707	0.1707

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$1,002,450,281	\$975,044,858	\$977,479,579
Farmland	224,920	202,210	202,210
Non-residential	312,769,970	301,772,769	296,271,201
Non-residential linear	25,116,700	25,048,340	24,761,960
Non-residential railway	558,620	374,320	357,150
Non-res. co-generating M&E	0	0	0
Machinery and equipment	1,948,390	1,942,640	1,992,650
Total	\$1,343,068,881	\$1,304,385,137	\$1,301,064,750

Equalized municipal tax rates*	0.0082	0.0079	0.0075
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$121,290	\$11,476
Number of Asst. Complaints Heard by Assessment Review Board	0	4	1

Location and History Profile

Created on 3/24/2015 9:19:39AM

City of Calgary

Municipal Code: 0046

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
24	1	W5	114°5'	51°3'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	January 01, 1894
<u>Authority:</u>	Ordinance # 33, 1893	<u>Authority Date:</u>	January 01, 1894
<u>Gazette:</u>	North-West Territories, Sep 1893		
<u>Comments:</u>	Incorporated as the City of Calgary.		

<u>Status:</u>	Town	<u>Effective Date:</u>	November 07, 1884
<u>Authority:</u>	Proclamation	<u>Authority Date:</u>	November 07, 1884
<u>Gazette:</u>	North-West Territories, Nov 17, 1884, p. 57		
<u>Comments:</u>	Incorporated as the Town of Calgary, pursuant to provisions of the North-West Municipal Ordinance of 1884.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:28AM

City of Calgary

Municipal Code: 0046

Web Site: www.calgary.ca

Email: 311contactus@calgary.ca

Hours of Operation:

Mon - Fri 8:00am - 4:00pm

PO Box 2100, Postal Station M

Calgary, AB T2P 2M5

Phone: 403-268-2489

Fax: 403-538-6111

Mayor

Naheed Nenshi

Email: themayor@calgary.ca

Councillors

Gian-Carlo Carra

Diane Colley-Urquhart

Ray Jones

Brian Pincott

Ward Sutherland

Andre Chabot

Peter Demong

Shane Keating

Richard Pootmans

Evan Woolley

Sean Chu

Druh Farrell

Joe Magliocca

Jim Stevenson

City Manager

Jeff Fielding

Email: Jeff.Fielding@calgary.ca

MLA & Constituency

Premier Jim Prentice, Calgary-Foothills

Honourable Gordon Dirks, Calgary-Elbow

Honourable Manmeet S. Bhullar,
Calgary-Greenway

Honourable Kyle Fawcett, Calgary-Klein

Honourable Jonathan Denis, QC, Calgary-Acadia

Honourable Ric McIver, Calgary-Hays

Honourable Teresa Woo-Paw, Calgary-Northern
Hills

Moe Amery, Calgary-East

Neil Brown, QC, Calgary-Mackay-Nose Hill

Wayne Cao, Calgary-Fort

Christine Cusanelli, Calgary-Currie

Alana DeLong, Calgary-Bow

Mike Ellis, Calgary-West

Rick Fraser, Calgary-South East

Yvonne Fritz, Calgary-Cross

Sandra Jansen, Calgary-North West

Linda Johnson, Calgary-Glenmore

Donna Kennedy-Glans, QC, Calgary-Varsity

Jason Luan, Calgary-Hawkwood

Dave Rodney, Calgary-Lougheed

Jeff Wilson, Calgary-Shaw

Heather Forsyth, Calgary-Fish Creek

Kent Hehr, Calgary-Buffalo

Darshan Kang, Calgary-McCall

David Swann, Calgary-Mountain View

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

City of Calgary

Municipal Code:0046

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	1,195,194	1,149,552	1,120,225	1,090,936	1,071,515
Total Full-Time Municipal Positions		14,055	13,735	13,595	13,269
Total Area of Municipality (Hectares)		84,800.0	84,800.0	84,800.0	84,800.0
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		5,641.00	5,584.00	5,094.00	5,007.00
Water Mains Length (Kilometers) *		4,934.00	4,881.00	4,849.00	4,767.00
Wastewater Mains Length (Kilometers) *		4,309.00	4,311.00	4,313.00	4,727.00
Storm Drainage Mains Length (Kilometers)		4,100.00	4,027.00	3,280.00	4,611.00
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		468,358	459,339	450,952	445,455

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$2,231,302,000	\$1,806,190,000	\$1,621,829,000
Taxes & Grants in Place of Taxes Receivable			
Current	29,550,000	31,917,000	31,068,000
Arrears	7,075,000	7,469,000	7,740,000
Allowance	(450,000)	(850,000)	(500,000)
Receivable From Other Governments	93,827,000	21,231,000	29,901,000
Loans Receivable	0	0	0
Trade and Other Receivables	178,942,000	149,583,000	162,039,000
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	254,680,000	249,499,000	243,109,000
Other	0	0	0
Long Term Investments	3,608,386,000	3,112,583,000	2,716,077,000
Other Current Assets	1,044,000	1,484,000	1,398,000
Other Long Term Assets	84,816,000	28,415,000	18,912,000
Total Financial Assets	<u>\$6,489,172,000</u>	<u>\$5,407,521,000</u>	<u>\$4,831,573,000</u>
Liabilities			
Temporary Loans Payable	\$29,215,000	\$30,385,000	\$57,922,000
Payable to Other Governments	42,563,000	38,146,000	50,102,000
Accounts Payable & Accrued Liabilities	665,211,000	577,074,000	561,581,000
Deposit Liabilities	37,241,000	32,985,000	30,408,000
Deferred Revenue	74,287,000	59,089,000	57,934,000
Long Term Debt	3,661,382,000	3,420,540,000	3,228,887,000
Other Current Liabilities	0	0	0
Other Long Term Liabilities	1,393,292,000	1,109,220,000	1,025,122,000
Total Liabilities	<u>\$5,903,191,000</u>	<u>\$5,267,439,000</u>	<u>\$5,011,956,000</u>
Net Financial Assets (Net Debt)	<u>\$585,981,000</u>	<u>\$140,082,000</u>	<u>\$(180,383,000)</u>
Non-Financial Assets			
Tangible Capital Assets	\$13,616,786,000	\$12,982,153,000	\$12,169,759,000
Inventory for Consumption	50,836,000	51,811,000	47,324,000
Prepaid Expenses	21,776,000	18,663,000	16,147,000
Total Non-Financial Assets	<u>\$13,689,630,000</u>	<u>\$13,052,859,000</u>	<u>\$12,233,230,000</u>
Accumulated Surplus	<u>\$14,275,611,000</u>	<u>\$13,192,941,000</u>	<u>\$12,052,847,000</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	3.7470	10.6938
Education - Alberta School Foundation Fund Tax Rate	2.3559	3.4170
Education Opted Out Tax Rate	2.3559	3.4170
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0	0
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	3.7968	10.9913
Education - Alberta School Foundation Fund Tax Rate	2.5253	3.3047
Education Opted Out Tax Rate	2.5253	3.3047
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0	0
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	3.4565	12.3112
Education - Alberta School Foundation Fund Tax Rate	2.7093	3.9341
Education Opted Out Tax Rate	2.7093	3.9341
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0	0

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$172,708,522,016	\$164,149,439,499	\$166,048,860,283
Farmland	10,367,879	12,088,660	12,071,482
Non-residential	59,654,539,706	48,716,641,092	46,824,279,170
Non-residential linear	1,843,718,660	1,850,511,890	1,817,718,330
Non-residential railway	185,022,493	172,170,083	171,406,983
Non-res. co-generating M&E	0	0	0
Machinery and equipment	309,624,300	300,384,180	295,654,120
Total	\$234,711,795,054	\$215,201,235,404	\$215,169,990,368

Equalized municipal tax rates*	0.0056	0.0054	0.0049
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$19,160	\$19,480
Number of Asst. Complaints Heard by Assessment Review Board	0	2,225	2,087

Location and History Profile

Created on 3/24/2015 9:19:40AM

City of Camrose

Municipal Code: 0048

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
47	20	W4	112°50'	53°1'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	January 01, 1955
<u>Authority:</u>	Proclamation	<u>Authority Date:</u>	November 10, 1954
<u>Gazette:</u>	Nov 30, 1954, p. 1795		
<u>Comments:</u>	Formed as the City of Camrose.		

<u>Status:</u>	Town	<u>Effective Date:</u>	December 11, 1906
<u>Authority:</u>	Order in Council 664/06	<u>Authority Date:</u>	December 11, 1906
<u>Gazette:</u>	Dec 15, 1906, p. 5		
<u>Comments:</u>	Erected as the Town of Camrose.		

<u>Status:</u>	Village	<u>Effective Date:</u>	May 04, 1905
<u>Authority:</u>	Order in Council 203/05	<u>Authority Date:</u>	May 04, 1905
<u>Gazette:</u>	May 31, 1905, p. 4		
<u>Comments:</u>	Established as the Village of Camrose.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:28AM

City of Camrose

Municipal Code: 0048

Web Site: www.camrose.ca

Email: admin@camrose.ca

Hours of Operation:

5204 - 50 Avenue
Camrose, AB T4V 0S8

Phone: 780-672-4426

Fax: 780-672-2469

Mayor

Norman Mayer

Email: nmayer@camrose.ca

Councillors

Agnes Hoveland

David Ofrim

Wayne Thronson

Kevin Hycha

James Sears

Gregory (Greg) Wood

Max Lindstrand

PJ Stasko

City Manager

Damian Herle

Email: dherle@camrose.ca

MLA & Constituency

Honourable Verlyn Olson, QC,
Wetaskiwin-Camrose

City of Camrose

Municipal Code:0048

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	18,038	17,286	17,286	17,236	16,543
Total Full-Time Municipal Positions		182	178	178	186
Total Area of Municipality (Hectares)		4,416.5	4,416.5	4,416.5	4,416.5
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		198.50	198.50	197.70	197.70
Water Mains Length (Kilometers) *		164.40	164.33	163.02	149.50
Wastewater Mains Length (Kilometers) *		148.13	148.13	147.70	147.70
Storm Drainage Mains Length (Kilometers)		104.89	104.89	104.06	103.60
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		8,171	8,101	8,041	7,831

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$58,304,831	\$56,194,739	\$45,417,316
Taxes & Grants in Place of Taxes Receivable			
Current	3,526,323	551,680	882,520
Arrears	0	0	0
Allowance	(113,478)	(82,610)	(75,544)
Receivable From Other Governments	728,784	271,165	164,864
Loans Receivable	0	0	0
Trade and Other Receivables	2,398,754	2,437,828	2,506,469
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	7,996,263	9,671,639	10,043,639
Other	0	0	0
Long Term Investments	0	0	0
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$72,841,477</u>	<u>\$69,044,441</u>	<u>\$58,939,264</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	6,017,348	4,176,189	2,542,928
Deposit Liabilities	1,412,003	3,363,368	3,272,031
Deferred Revenue	20,326,835	26,595,198	23,497,817
Long Term Debt	24,751,764	22,541,588	24,060,939
Other Current Liabilities	735,651	689,363	665,490
Other Long Term Liabilities	1,787,647	1,661,459	1,400,497
Total Liabilities	<u>\$55,031,248</u>	<u>\$59,027,165</u>	<u>\$55,439,702</u>
Net Financial Assets (Net Debt)	\$17,810,229	\$10,017,276	\$3,499,562
Non-Financial Assets			
Tangible Capital Assets	\$210,391,476	\$197,625,899	\$199,213,352
Inventory for Consumption	1,563,213	1,519,283	1,528,608
Prepaid Expenses	86,175	163,470	133,181
Total Non-Financial Assets	<u>\$212,040,864</u>	<u>\$199,308,652</u>	<u>\$200,875,141</u>
Accumulated Surplus	<u>\$229,851,093</u>	<u>\$209,325,928</u>	<u>\$204,374,703</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.6849	11.5850
Education - Alberta School Foundation Fund Tax Rate	2.4422	3.4461
Education Opted Out Tax Rate	2.4422	3.4461
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1251	0.2160
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.5477	12.2945
Education - Alberta School Foundation Fund Tax Rate	2.6037	3.7028
Education Opted Out Tax Rate	2.6037	3.7028
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1304	0.2302
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.4506	12.5836
Education - Alberta School Foundation Fund Tax Rate	2.5798	3.4633
Education Opted Out Tax Rate	2.5798	3.4633
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0	0

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$1,833,688,296	\$1,817,814,424	\$1,762,508,364
Farmland	1,058,620	1,059,530	1,066,380
Non-residential	521,253,528	488,073,298	442,430,239
Non-residential linear	25,125,490	25,106,820	24,479,850
Non-residential railway	360,740	322,290	307,510
Non-res. co-generating M&E	0	0	0
Machinery and equipment	65,094,240	63,935,800	63,685,700
Total	<u>\$2,446,580,914</u>	<u>\$2,396,312,162</u>	<u>\$2,294,478,043</u>

Equalized municipal tax rates*	0.0087	0.0084	0.0083
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$314,226	\$345,523
Number of Asst. Complaints Heard by Assessment Review Board	0	2	2

Location and History Profile

Created on 3/24/2015 9:19:40AM

City of Chestermere

Municipal Code: 0356

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
24	28	W4	113°49'	51°2'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	January 01, 2015
<u>Authority:</u>	Order in Council 499/2014	<u>Authority Date:</u>	December 19, 2014
<u>Gazette:</u>			
<u>Comments:</u>	The Lieutenant Governor in Council, effective January 1, 2015, (a) changes the status of the Town of Chestermere from a town to a city, and (b) changes the name of the Town of Chestermere to the "City of Chestermere."		

<u>Status:</u>	Town	<u>Effective Date:</u>	March 01, 1993
<u>Authority:</u>	Order in Council 115/93	<u>Authority Date:</u>	February 10, 1993
<u>Gazette:</u>	Mar 15, 1993, p. 657		
<u>Comments:</u>	Formed as the Town of Chestermere.		

<u>Status:</u>	Summer Village	<u>Effective Date:</u>	April 01, 1977
<u>Authority:</u>	Order in Council 298/77	<u>Authority Date:</u>	March 22, 1977
<u>Gazette:</u>	Apr 15, 1977, p. 897		
<u>Comments:</u>	Formed as the Summer Village of Chestermere Lake.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:29AM

City of Chestermere

Municipal Code: 0356

Web Site: www.chestermere.ca

Email: town@chestermere.ca

Hours of Operation:

M-F 9:00am - 4:00pm

Municipal Office, 105 Marina Road
Chestermere, AB T1X 1V7

Phone: 403-207-7050

Fax: 403-207-7080

Mayor

Patricia Matthews

Email: pmatthews@chestermere.ca

Councillors

Heather Davies

Gail Smith

Stu Hutchison

Christopher Steeves

Jennifer Massig

Patrick Watson

Chief Administrative Officer

Randy Patrick

Email: rpatrik@chestermere.ca

MLA & Constituency

Bruce McAllister, Chestermere-Rocky View

City of Chestermere

Municipal Code:0356

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	17,203	15,762	15,352	14,682	14,285
Total Full-Time Municipal Positions		82	88	80	
Total Area of Municipality (Hectares)		3,708.0	3,708.0	3,708.4	
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		103.46	100.40	96.15	
Water Mains Length (Kilometers) *		84.31	81.30	75.08	
Wastewater Mains Length (Kilometers) *		98.51	95.30	89.00	
Storm Drainage Mains Length (Kilometers)		47.93	44.60	43.44	
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		5,375	4,996	4,869	

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

City of Chestermere

Municipal Code: 0356

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$10,837,615	\$3,114,187	\$1,486,955
Taxes & Grants in Place of Taxes Receivable			
Current	1,197,752	957,681	952,601
Arrears	307,672	336,009	494,770
Allowance	0	0	0
Receivable From Other Governments	0	0	0
Loans Receivable	398,489	438,844	558,185
Trade and Other Receivables	4,786,475	5,266,151	3,537,773
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	51,119	51,119	51,119
Other	0	0	0
Long Term Investments	72,528,326	72,048,873	18,480,914
Other Current Assets	20,927	44,102	17,405
Other Long Term Assets	9,283,702	6,378,297	0
Total Financial Assets	<u>\$99,412,077</u>	<u>\$88,635,263</u>	<u>\$25,579,722</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	3,704,081	8,829,638	3,924,064
Deposit Liabilities	3,044,252	2,157,250	2,541,431
Deferred Revenue	6,186,694	5,375,539	4,618,608
Long Term Debt	19,567,023	11,320,248	13,953,660
Other Current Liabilities	379,976	914,946	0
Other Long Term Liabilities	0	0	0
Total Liabilities	<u>\$32,882,026</u>	<u>\$28,597,621</u>	<u>\$25,037,763</u>
Net Financial Assets (Net Debt)	\$66,530,051	\$60,037,642	\$541,959
Non-Financial Assets			
Tangible Capital Assets	\$98,451,458	\$75,189,996	\$119,325,943
Inventory for Consumption	0	0	35,928
Prepaid Expenses	35,483	42,437	13,418
Total Non-Financial Assets	<u>\$99,141,619</u>	<u>\$75,275,616</u>	<u>\$119,382,439</u>
Accumulated Surplus	<u>\$165,671,670</u>	<u>\$135,313,258</u>	<u>\$119,924,398</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.3071	7.4663
Education - Alberta School Foundation Fund Tax Rate	2.4237	3.1101
Education Opted Out Tax Rate	2.4237	3.1101
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0	0
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.1268	7.1841
Education - Alberta School Foundation Fund Tax Rate	2.3577	2.8308
Education Opted Out Tax Rate	2.3577	2.8308
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0	0
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.0618	7.0602
Education - Alberta School Foundation Fund Tax Rate	1.5938	2.9277
Education Opted Out Tax Rate	1.5938	2.9277
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0	0

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$2,676,260,943	\$2,489,878,685	\$2,380,828,232
Farmland	1,194,700	1,195,100	1,276,030
Non-residential	90,187,904	75,230,731	57,339,500
Non-residential linear	16,440,730	16,001,850	15,481,980
Non-residential railway	0	0	954,180
Non-res. co-generating M&E	0	0	0
Machinery and equipment	0	0	29,480
Total	<u>\$2,784,084,277</u>	<u>\$2,582,306,366</u>	<u>\$2,455,909,402</u>

Equalized municipal tax rates*	0.0052	0.0050	0.0048
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$116,567	\$104,951
Number of Asst. Complaints Heard by Assessment Review Board	0	2	3

Location and History Profile

Created on 3/24/2015 9:19:40AM

City of Cold Lake

Municipal Code: 0525

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
63	2	W4	110°12'	54°27'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	October 01, 2000
<u>Authority:</u>	Order in Council 354/00	<u>Authority Date:</u>	September 06, 2000
<u>Gazette:</u>	Mar 15, 2001, p. 577		
<u>Comments:</u>	Changed the status of Cold Lake from a town to a city. Changed the name of Cold Lake to the "City of Cold Lake."		

<u>Status:</u>	Town	<u>Effective Date:</u>	October 01, 1996
<u>Authority:</u>	Order in Council 416/96	<u>Authority Date:</u>	September 03, 1996
<u>Gazette:</u>	Sep 30, 1996, p. 2079		
<u>Comments:</u>	Formed as a town by the name of "Cold Lake," by the amalgamation of the Town of Cold Lake and the Town of Grand Center and by annexation of land from the Municipal District of Bonnyville No. 87.		

<u>Status:</u>	Town	<u>Effective Date:</u>	July 02, 1955
<u>Authority:</u>	Order in Council 849/55	<u>Authority Date:</u>	July 04, 1955
<u>Gazette:</u>	Jul 15, 1955, p. 1403		
<u>Comments:</u>	Formed as the Town of Cold Lake.		

<u>Status:</u>	Village	<u>Effective Date:</u>	December 31, 1953
<u>Authority:</u>	Ministerial Order	<u>Authority Date:</u>	December 16, 1953
<u>Gazette:</u>	Dec 31, 1953, p. 2077		
<u>Comments:</u>	Erected as the Village of Cold Lake.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:29AM

City of Cold Lake

Municipal Code: 0525

Web Site: www.coldlake.com

Email: city@coldlake.com

Hours of Operation:

Monday - Friday 8:00 a.m. - 4:30 p.m.

5513 - 48 Avenue
Cold Lake, AB T9M 1A1

Phone: 780-594-4494

Fax: 780-594-3480

Mayor

Craig Copeland

Email: mayor@coldlake.com

Councillors

Bob Buckle

Darrell MacDonald

Duane Lay

Kelvin Plain

Victoria Lefebvre

Chris Vining

Chief Administrative Officer

Kevin Nagoya

Email: knagoya@coldlake.com

MLA & Constituency

Genia Leskiw, Bonnyville-Cold Lake

City of Cold Lake

Municipal Code:0525

Membership in regional services commissions

Beaver River Regional Waste Management Commission

Cold Lake Regional Utility Services Commission

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	15,736	14,400	14,400	13,924	13,924
Total Full-Time Municipal Positions		108	105	86	91
Total Area of Municipality (Hectares)		5,989.0	5,989.0	5,989.0	5,989.0
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		158.09	158.09	158.51	157.84
Water Mains Length (Kilometers) *		113.14	110.46	108.42	108.00
Wastewater Mains Length (Kilometers) *		99.56	96.69	99.54	99.10
Storm Drainage Mains Length (Kilometers)		40.61	35.26	35.49	35.00
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		6,171	5,872	6,070	5,313

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$10,344,440	\$7,606,697	\$17,580,575
Taxes & Grants in Place of Taxes Receivable			
Current	3,733,356	1,284,146	880,807
Arrears	0	0	0
Allowance	(2,488,074)	(462,000)	(50,000)
Receivable From Other Governments	3,873,919	2,889,550	1,048,666
Loans Receivable	0	0	0
Trade and Other Receivables	1,535,469	1,584,325	4,274,904
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	1,356,100	1,433,200	1,792,000
Other	0	0	0
Long Term Investments	20,059,744	25,216,018	14,002,975
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$38,414,954</u>	<u>\$39,551,936</u>	<u>\$39,529,927</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	639,100	2,174,458	1,393,422
Accounts Payable & Accrued Liabilities	6,884,267	7,466,525	8,492,573
Deposit Liabilities	1,844,950	888,952	1,479,641
Deferred Revenue	2,259,976	4,846,672	10,173,174
Long Term Debt	27,803,511	29,108,115	19,707,934
Other Current Liabilities	0	0	0
Other Long Term Liabilities	3,970	3,970	3,970
Total Liabilities	<u>\$39,435,774</u>	<u>\$44,488,692</u>	<u>\$41,250,714</u>
Net Financial Assets (Net Debt)	<u>\$(1,020,820)</u>	<u>\$(4,936,756)</u>	<u>\$(1,720,787)</u>
Non-Financial Assets			
Tangible Capital Assets	\$219,257,158	\$200,729,336	\$174,318,403
Inventory for Consumption	203,801	302,934	204,127
Prepaid Expenses	59,652	10,965	22,197
Total Non-Financial Assets	<u>\$219,520,611</u>	<u>\$201,043,235</u>	<u>\$174,544,727</u>
Accumulated Surplus	<u>\$218,499,791</u>	<u>\$196,106,479</u>	<u>\$172,823,940</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.9351	11.6221
Education - Alberta School Foundation Fund Tax Rate	2.1610	3.6862
Education Opted Out Tax Rate	2.1610	3.6862
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0503	0.0503
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.6585	11.6880
Education - Alberta School Foundation Fund Tax Rate	2.4109	3.1033
Education Opted Out Tax Rate	2.4109	3.1033
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0506	0.0506
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.1450	12.3450
Education - Alberta School Foundation Fund Tax Rate	2.4509	3.2606
Education Opted Out Tax Rate	2.4509	3.2606
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0596	0.0596

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$1,612,584,179	\$1,446,617,905	\$1,412,871,400
Farmland	205,900	209,300	192,800
Non-residential	536,743,239	420,316,304	410,383,834
Non-residential linear	22,025,410	21,678,380	21,148,160
Non-residential railway	0	0	0
Non-res. co-generating M&E	0	0	0
Machinery and equipment	688,780	933,940	936,400
Total	\$2,172,247,508	\$1,889,755,829	\$1,845,532,594

Equalized municipal tax rates*	0.0079	0.0083	0.0084
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$94,720	\$93,357
Number of Asst. Complaints Heard by Assessment Review Board	0	0	3

Location and History Profile

Created on 3/24/2015 9:19:40AM

City of Edmonton

Municipal Code: 0098

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
53	24	W4	113°28'	53°33'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	October 08, 1904
<u>Authority:</u>	Ordinance #7, Chapter No. 19, 1904	<u>Authority Date:</u>	October 08, 1904
<u>Gazette:</u>	Ordinance North-West Territories, 1904, p. 45		
<u>Comments:</u>	Incorporated as the City of Edmonton. This ordinance may be cited as the "Edmonton Charter." Edmonton was chosen as the capital city when the Province of Alberta was created in 1905.		

<u>Status:</u>	Town	<u>Effective Date:</u>	January 09, 1892
<u>Authority:</u>	Ordinance #7, 1891-92	<u>Authority Date:</u>	January 09, 1892
<u>Gazette:</u>	Ordinance North-West Territories, 1892, p. 13		
<u>Comments:</u>	Incorporated as the Town of Edmonton.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:30AM

City of Edmonton

Municipal Code: 0098

Web Site: www.edmonton.ca

Email: 311@edmonton.ca

Hours of Operation:

Mon - Fri 8:30am - 4:30pm

3rd Floor City Hall, 1 Sir Winston Churchill Square
Edmonton, AB T5J 2R7

Phone: 780-442-5311

Fax: 780-496-8175

Mayor

Don Iveson

Email: don.iveson@edmonton.ca

Councillors

Bryan Anderson

Ed Gibbons

Dave Loken

Michael Oshry

Tony Caterina

Ben Henderson

Scott McKeen

Amarjeet Sohi

Bev Esslinger

Andrew Knack

Mike Nickel

Michael Walters

City Manager

Simon Farbrother

Email: simon.farbrother@edmonton.ca

MLA & Constituency

Honourable Gene Zwozdesky, Edmonton-Mill
Creek

Honourable Stephen Mandel, Edmonton-Whitemud

Honourable Heather Klimchuk, Edmonton-Glenora

Honourable David Dorward, Edmonton-Gold Bar

Naresh Bhardwaj, Edmonton-Ellerslie

Fred Horne, Edmonton-Rutherford

Matt Jeneroux, Edmonton-South West

Thomas Lukaszuk, Edmonton-Castle Downs

Sohail Quadri, Edmonton-Mill Woods

Peter Sandhu, Edmonton-Manning

Janice Sarich, Edmonton-Decore

David H. Xiao, Edmonton-McClung

Steve Young, Edmonton-Riverview

Raj Sherman, Edmonton-Meadowlark

Laurie Blakeman, Edmonton-Centre

Rachel Notley, Edmonton-Strathcona

Brian Mason, Edmonton-Highlands-Norwood

Deron Bilous, Edmonton-Beverly-Clareview

David Eggen, Edmonton-Calder

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

City of Edmonton

Municipal Code:0098

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	877,926	817,498	817,498	782,439	782,439
Total Full-Time Municipal Positions		11,526	11,218	10,624	10,360
Total Area of Municipality (Hectares)		69,984.0	69,984.0	69,984.0	69,984.0
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		4,742.08	4,699.59	4,654.12	4,640.09
Water Mains Length (Kilometers) *		3,935.00	3,903.00	3,833.68	4,043.42
Wastewater Mains Length (Kilometers) *		5,702.00	5,620.00	3,126.00	3,130.00
Storm Drainage Mains Length (Kilometers)		2,452.00	2,411.00	2,406.00	2,335.00
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		356,063	348,140	341,674	328,867

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$204,809,000	\$226,510,000	\$1,730,000
Taxes & Grants in Place of Taxes Receivable			
Current	23,395,000	24,534,000	22,466,000
Arrears	29,417,000	24,825,000	23,439,000
Allowance	(3,243,000)	(5,282,000)	(4,895,000)
Receivable From Other Governments	123,819,000	125,496,000	199,364,000
Loans Receivable	488,000	1,146,000	1,449,000
Trade and Other Receivables	229,894,000	92,520,000	87,365,000
Debt Charges Recoverable	53,336,000	55,348,000	57,271,000
Inventories Held for Resale			
Land	230,546,000	239,774,000	138,150,000
Other	0	0	0
Long Term Investments	3,611,143,000	3,488,042,000	3,697,418,000
Other Current Assets	5,252,000	4,108,000	4,525,000
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$4,508,856,000</u>	<u>\$4,277,021,000</u>	<u>\$4,228,282,000</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$59,862,000
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	770,995,000	681,494,000	560,586,000
Deposit Liabilities	41,607,000	32,529,000	30,030,000
Deferred Revenue	103,448,000	84,168,000	109,705,000
Long Term Debt	2,426,187,000	2,232,921,000	1,973,819,000
Other Current Liabilities	4,131,000	3,845,000	3,480,000
Other Long Term Liabilities	60,908,000	61,272,000	61,530,000
Total Liabilities	<u>\$3,407,276,000</u>	<u>\$3,096,229,000</u>	<u>\$2,799,012,000</u>
Net Financial Assets (Net Debt)	<u>\$1,101,580,000</u>	<u>\$1,180,792,000</u>	<u>\$1,429,270,000</u>
Non-Financial Assets			
Tangible Capital Assets	\$11,003,503,000	\$10,201,928,000	\$9,379,944,000
Inventory for Consumption	36,501,000	32,743,000	33,150,000
Prepaid Expenses	10,460,000	13,132,000	12,172,000
Total Non-Financial Assets	<u>\$11,057,813,000</u>	<u>\$10,255,337,000</u>	<u>\$9,446,295,000</u>
Accumulated Surplus	<u>\$12,159,393,000</u>	<u>\$11,436,129,000</u>	<u>\$10,875,565,000</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.5383	14.7009
Education - Alberta School Foundation Fund Tax Rate	2.4132	3.2684
Education Opted Out Tax Rate	2.4132	3.2684
Allowance For Non-Collection of Requisitioned Taxes	0.0614	0.0287
Seniors Lodge Accommodation Tax Rate	0	0
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.2854	14.5573
Education - Alberta School Foundation Fund Tax Rate	2.4725	3.6342
Education Opted Out Tax Rate	2.4725	3.6342
Allowance For Non-Collection of Requisitioned Taxes	0.0628	0.0324
Seniors Lodge Accommodation Tax Rate	0	0
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.0126	15.1587
Education - Alberta School Foundation Fund Tax Rate	2.6076	3.6849
Education Opted Out Tax Rate	2.6076	3.6849
Allowance For Non-Collection of Requisitioned Taxes	0.0593	0.0327
Seniors Lodge Accommodation Tax Rate	0	0

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$105,153,056,940	\$100,081,308,780	\$98,834,891,063
Farmland	31,459,552	29,520,147	33,205,703
Non-residential	36,124,779,039	32,736,016,813	31,900,529,577
Non-residential linear	1,733,534,220	1,709,807,960	1,640,553,230
Non-residential railway	10,314,037	10,298,169	10,384,308
Non-res. co-generating M&E	0	202,000	202,000
Machinery and equipment	964,653,377	961,106,095	913,882,165
Total	<u>\$144,017,797,165</u>	<u>\$135,528,259,964</u>	<u>\$133,333,648,046</u>

Equalized municipal tax rates*	0.0077	0.0076	0.0072
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$16,051,325	\$23,502,164
Number of Asst. Complaints Heard by Assessment Review Board	0	992	1,959

Location and History Profile

Created on 3/24/2015 9:19:40AM

City of Fort Saskatchewan

Municipal Code: 0117

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
54	22	W4	113°13'	53°43'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	July 01, 1985
<u>Authority:</u>	Order In Council 243/85	<u>Authority Date:</u>	April 17, 1985
<u>Gazette:</u>	June 14, 1986, p. 1963		
<u>Comments:</u>	Formed as the City of Fort Saskatchewan.		

<u>Status:</u>	Town	<u>Effective Date:</u>	July 01, 1904
<u>Authority:</u>	Proclamation Order In Council 288/04	<u>Authority Date:</u>	June 04, 1904
<u>Gazette:</u>	June 15, 1904, p. 3		
<u>Comments:</u>	Erected as the Town of Fort Saskatchewan.		

<u>Status:</u>	Village	<u>Effective Date:</u>	March 01, 1899
<u>Authority:</u>	Order in Council 589	<u>Authority Date:</u>	March 01, 1899
<u>Gazette:</u>	Mar 15, 1899, p. 5		
<u>Comments:</u>	Established as the Village of Fort Saskatchewan.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:30AM

City of Fort Saskatchewan

Municipal Code: 0117

Web Site: www.fortsask.ca

Email: info@fortsask.ca

Hours of Operation:

10005 - 102 Street
Fort Saskatchewan, AB T8L 2C5

Phone: 780-992-6200

Fax: 780-998-4774

Mayor

Gale Katchur

Email: gkatchur@fortsask.ca

Councillors

Birgit Blizzard

Stew Hennig

Sheldon Bossert

Arjun Randhawa

Frank Garritsen

Edward Sperling

City Manager

Kelly Kloss

Email: kkloss@fortsask.ca

MLA & Constituency

Jacquie Fenske, Fort Saskatchewan-Vegreville

Statistics Profile

Created on 3/24/2015 9:24:02AM

City of Fort Saskatchewan

Municipal Code:0117

Membership in regional services commissions

- Alberta Capital Region Wastewater Commission
- Capital Region Assessment Services Commission
- Capital Region Northeast Water Services Commission

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	22,808	21,795	20,475	18,653	18,653
Total Full-Time Municipal Positions		165	162	158	164
Total Area of Municipality (Hectares)		4,829.5	4,829.5	4,829.5	4,829.5
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		184.00	184.00	184.00	184.00
Water Mains Length (Kilometers) *		129.00	123.11	121.15	119.53
Wastewater Mains Length (Kilometers) *		113.50	112.50	108.79	105.73
Storm Drainage Mains Length (Kilometers)		66.00	63.00	58.74	55.91
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		8,843	8,130	7,794	7,487

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

City of Fort Saskatchewan

Municipal Code: 0117

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$40,981,059	\$31,090,059	\$30,838,284
Taxes & Grants in Place of Taxes Receivable			
Current	377,149	505,419	393,595
Arrears	220,921	216,950	147,575
Allowance	(7,655)	0	0
Receivable From Other Governments	387,366	347,137	4,076,779
Loans Receivable	0	0	0
Trade and Other Receivables	5,896,656	5,692,514	5,230,177
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	0	0	0
Other	41,928	44,394	40,844
Long Term Investments	0	0	0
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$47,897,424</u>	<u>\$37,896,473</u>	<u>\$40,727,254</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	8,357,239	8,678,947	9,564,581
Deposit Liabilities	1,592,977	1,465,692	1,438,123
Deferred Revenue	2,745,259	3,442,587	4,494,647
Long Term Debt	38,283,867	29,691,467	25,267,873
Other Current Liabilities	0	0	0
Other Long Term Liabilities	210,289	201,059	173,309
Total Liabilities	<u>\$51,189,631</u>	<u>\$43,479,752</u>	<u>\$40,938,533</u>
Net Financial Assets (Net Debt)	<u>\$(3,292,207)</u>	<u>\$(5,583,279)</u>	<u>\$(211,279)</u>
Non-Financial Assets			
Tangible Capital Assets	\$358,347,082	\$333,593,383	\$317,040,985
Inventory for Consumption	245,204	349,922	315,766
Prepaid Expenses	263,735	201,526	342,469
Total Non-Financial Assets	<u>\$358,856,021</u>	<u>\$334,144,831</u>	<u>\$317,699,220</u>
Accumulated Surplus	<u>\$355,563,814</u>	<u>\$328,561,552</u>	<u>\$317,487,941</u>

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

City of Fort Saskatchewan

Municipal Code: 0117

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Accumulated Surplus			
Unrestricted Surplus	0	0	0
Restricted Surplus	35,500,599	24,659,636	25,714,829
Equity in Tangible Capital Assets	320,063,215	303,901,916	291,773,112
	<u>2013</u>	<u>2012</u>	<u>2011</u>
Debt Limit Information			
Debt limit	89,401,408	82,247,165	74,241,110
Actual debt	38,283,867	29,691,467	25,267,873
Debt servicing limit	14,900,235	13,707,861	12,373,518
Actual servicing	3,551,822	2,832,073	2,371,080
Education Taxes	10,307,288	9,300,510	8,301,106

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	4.8137	9.0045
Education - Alberta School Foundation Fund Tax Rate	2.3858	3.5531
Education Opted Out Tax Rate	2.3858	3.5531
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0490	0.0490
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	4.6902	8.7829
Education - Alberta School Foundation Fund Tax Rate	2.5063	3.6139
Education Opted Out Tax Rate	2.5063	3.6139
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0402	0.0402
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	4.4306	8.2077
Education - Alberta School Foundation Fund Tax Rate	2.5554	3.3006
Education Opted Out Tax Rate	2.5554	3.3006
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0411	0.0411

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$2,754,420,819	\$2,542,018,089	\$2,467,711,686
Farmland	1,111,500	1,151,700	1,195,800
Non-residential	928,288,991	835,303,992	751,629,485
Non-residential linear	102,242,690	100,866,740	100,769,860
Non-residential railway	164,310	146,800	7,717,910
Non-res. co-generating M&E	0	0	0
Machinery and equipment	1,187,785,790	1,151,576,850	1,143,450,370
Total	<u>\$4,974,014,100</u>	<u>\$4,631,064,171</u>	<u>\$4,472,475,111</u>

Equalized municipal tax rates*	0.0064	0.0061	0.0057
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$261,781	\$234,819
Number of Asst. Complaints Heard by Assessment Review Board	0	2	0

Location and History Profile

Created on 3/24/2015 9:19:41AM

City of Grande Prairie

Municipal Code: 0132

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
71	6	W6	118°48'	55°10'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	January 01, 1958
<u>Authority:</u>	Proclamation	<u>Authority Date:</u>	September 24, 1957
<u>Gazette:</u>	Oct 15, 1957, p. 1735		
<u>Comments:</u>	Designated as the City of Grande Prairie.		

<u>Status:</u>	Town	<u>Effective Date:</u>	March 15, 1919
<u>Authority:</u>	Proclamation	<u>Authority Date:</u>	March 27, 1919
<u>Gazette:</u>	March 31, 1919, p. 156		
<u>Comments:</u>	Erected as the Town of Grande Prairie.		

<u>Status:</u>	Village	<u>Effective Date:</u>	April 30, 1914
<u>Authority:</u>	Ministerial Order	<u>Authority Date:</u>	April 30, 1914
<u>Gazette:</u>	May 15, 1914, p. 385		
<u>Comments:</u>	Erected as the Village of Grande Prairie.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:30AM

City of Grande Prairie

Municipal Code: 0132

Web Site: www.cityofgp.com

Email: webmaster@cityofgp.com

Hours of Operation:

PO Bag 4000
Grande Prairie, AB T8V 6V3

Phone: 780-538-0300

Fax: 780-539-1056

Mayor

Bill Given

Email: bgiven@cityofgp.com

Councillors

Jackie Clayton

Kevin P. O'Toole

Rory Tarant

Dwight Logan

Lorne Radbourne

Chris Thiessen

Kevin McLean

Helen Rice

City Manager

Greg Scerbak

Email: gscerbak@cityofgp.com

MLA & Constituency

Honourable Wayne Drysdale, Grande
Prairie-Wapiti

Honourable Everett McDonald, Grande
Prairie-Smoky

City of Grande Prairie

Municipal Code:0132

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	55,032	55,032	55,032	50,227	50,227
Total Full-Time Municipal Positions		463	463	492	419
Total Area of Municipality (Hectares)		7,344.1	7,344.1	7,344.1	7,344.1
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		432.30	423.00	421.00	375.00
Water Mains Length (Kilometers) *		661.26	588.00	537.22	537.22
Wastewater Mains Length (Kilometers) *		474.19	467.00	429.22	429.22
Storm Drainage Mains Length (Kilometers)		252.00	235.00	208.00	301.50
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		24,340	23,603	22,999	22,503

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$115,777,425	\$106,798,000	\$97,580,653
Taxes & Grants in Place of Taxes Receivable			
Current	2,760,749	2,639,861	3,441,070
Arrears	1,286,484	992,635	1,554,618
Allowance	(208,428)	(208,805)	(208,999)
Receivable From Other Governments	351,107	272,209	1,090,361
Loans Receivable	0	0	0
Trade and Other Receivables	9,946,575	9,730,005	6,254,659
Debt Charges Recoverable	3,165,281	3,508,840	3,838,050
Inventories Held for Resale			
Land	752,300	629,100	645,100
Other	0	0	0
Long Term Investments	56,322,506	52,354,554	48,338,493
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	\$190,153,999	\$176,716,399	\$162,534,005
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	15,046,882	13,863,650	14,123,110
Deposit Liabilities	0	0	0
Deferred Revenue	24,931,019	29,238,888	27,366,486
Long Term Debt	135,896,089	143,630,691	148,458,211
Other Current Liabilities	0	0	383,674
Other Long Term Liabilities	0	0	0
Total Liabilities	\$175,873,990	\$186,733,229	\$190,331,481
Net Financial Assets (Net Debt)	\$14,280,009	\$(10,016,830)	\$(27,797,476)
Non-Financial Assets			
Tangible Capital Assets	\$532,085,114	\$518,415,510	\$501,750,450
Inventory for Consumption	743,161	717,338	788,570
Prepaid Expenses	220,703	273,751	174,109
Total Non-Financial Assets	\$533,048,978	\$519,406,599	\$502,713,129
Accumulated Surplus	\$547,328,987	\$509,389,769	\$474,915,653

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	9.5496	15.3448
Education - Alberta School Foundation Fund Tax Rate	2.3442	3.4628
Education Opted Out Tax Rate	2.3442	3.4628
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0407	0.0407
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	9.8901	16.2564
Education - Alberta School Foundation Fund Tax Rate	2.4666	3.5603
Education Opted Out Tax Rate	2.4666	3.5603
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0440	0.0440
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	10.1675	17.1561
Education - Alberta School Foundation Fund Tax Rate	2.7282	3.8387
Education Opted Out Tax Rate	2.7282	3.8387
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0471	0.0471

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$5,433,229,424	\$4,903,940,306	\$4,862,590,559
Farmland	1,155,400	1,155,900	1,193,900
Non-residential	2,263,316,116	1,995,526,347	1,894,038,712
Non-residential linear	118,893,130	122,082,830	130,078,370
Non-residential railway	343,400	310,800	272,000
Non-res. co-generating M&E	0	0	0
Machinery and equipment	39,996,100	31,872,700	38,765,200
Total	<u>\$7,856,933,570</u>	<u>\$7,054,888,883</u>	<u>\$6,926,938,741</u>

Equalized municipal tax rates*	0.0117	0.0123	0.0116
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$976,579	\$989,841
Number of Asst. Complaints Heard by Assessment Review Board	0	44	2

Location and History Profile

Created on 3/24/2015 9:19:41AM

City of Lacombe

Municipal Code: 0194

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
40	26	W4	113°44'	52°28'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

Status: City **Effective Date:** September 05, 2010
Authority: Order in Council 223/2010 **Authority Date:** July 14, 2010
Gazette:
Comments: The Lieutenant Governor in Council, effective September 5, 2010, (a) changes the status of the Town of Lacombe from a town to a city, and (b) changes the name of the Town of Lacombe to the "City of Lacombe"

Status: Town **Effective Date:** May 05, 1902
Authority: Proclamation Order in Council 135/02 **Authority Date:** May 10, 1902
Gazette: May 15, 1902, p. 8
Comments: Erected as the Town of Lacombe.

Status: Village **Effective Date:** July 28, 1896
Authority: Order in Council **Authority Date:** July 28, 1896
Gazette: Aug 01, 1896, p. 108
Comments: Formed as the Village of Lacombe.

Contacts Profile

Created on 3/24/2015 9:21:31AM

City of Lacombe

Municipal Code: 0194

Web Site: www.lacombe.ca

Email: mail@lacombe.ca

Hours of Operation:

5432 - 56 Avenue
Lacombe, AB T4L 1E9

Phone: 403-782-6666

Fax: 403-782-5655

Mayor

Steve Christie

Email: schristie@lacombe.ca

Councillors

Wayne Armishaw

Reuben Konnik

Peter Bouwsema

W.J. (Bill) McQuesten

Grant Harder

Wayne Rempel

Chief Administrative Officer

Norma MacQuarrie

Email: nmacquarrie@lacombe.ca

MLA & Constituency

Rod Fox, Lacombe-Ponoka

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

City of Lacombe

Municipal Code:0194

Membership in regional services commissions

- Lacombe Regional Waste Services Commission
- North Red Deer Regional Wastewater Services Commission
- North Red Deer River Water Services Commission

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	12,728	11,707	11,707	11,733	11,733
Total Full-Time Municipal Positions		120	113	83	84
Total Area of Municipality (Hectares)		2,201.6	2,201.6	2,201.6	2,201.6
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		101.32	100.63	114.45	113.70
Water Mains Length (Kilometers) *		99.00	91.44	91.60	90.20
Wastewater Mains Length (Kilometers) *		83.00	81.56	79.95	78.80
Storm Drainage Mains Length (Kilometers)		46.80	41.99	36.60	36.00
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		4,879	4,185	4,453	4,185

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$23,766,848	\$14,201,860	\$15,827,700
Taxes & Grants in Place of Taxes Receivable			
Current	399,955	615,663	387,834
Arrears	0	0	155,573
Allowance	0	0	0
Receivable From Other Governments	0	0	114,400
Loans Receivable	0	0	21,538
Trade and Other Receivables	2,779,479	10,703,653	11,670,403
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	2,493,558	2,270,713	775,260
Other	0	0	0
Long Term Investments	0	0	0
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$29,439,840</u>	<u>\$27,791,889</u>	<u>\$28,952,708</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	2,240
Accounts Payable & Accrued Liabilities	3,610,126	5,952,020	4,715,444
Deposit Liabilities	1,684,459	1,248,556	1,154,455
Deferred Revenue	11,173,923	9,318,057	12,002,325
Long Term Debt	9,012,010	8,916,045	10,084,540
Other Current Liabilities	0	0	0
Other Long Term Liabilities	0	0	0
Total Liabilities	<u>\$25,480,518</u>	<u>\$25,434,678</u>	<u>\$27,959,004</u>
Net Financial Assets (Net Debt)	\$3,959,322	\$2,357,211	\$993,704
Non-Financial Assets			
Tangible Capital Assets	\$118,475,675	\$116,800,211	\$103,351,663
Inventory for Consumption	348,733	203,880	186,053
Prepaid Expenses	301,597	34,890	15,373
Total Non-Financial Assets	<u>\$119,126,005</u>	<u>\$117,038,981</u>	<u>\$103,553,089</u>
Accumulated Surplus	<u>\$123,085,327</u>	<u>\$119,396,192</u>	<u>\$104,546,793</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.2469	8.7258
Education - Alberta School Foundation Fund Tax Rate	2.4722	3.5708
Education Opted Out Tax Rate	2.4722	3.5708
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0673	0.0673
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.1122	8.8351
Education - Alberta School Foundation Fund Tax Rate	2.5418	3.7545
Education Opted Out Tax Rate	2.5418	3.7545
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0700	0.0700
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.9009	8.8280
Education - Alberta School Foundation Fund Tax Rate	2.5589	3.5358
Education Opted Out Tax Rate	2.5589	3.5358
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0711	0.0711

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$1,273,330,829	\$1,206,408,790	\$1,174,971,739
Farmland	446,340	475,260	479,430
Non-residential	212,646,394	200,284,382	181,817,879
Non-residential linear	14,635,340	14,561,050	14,481,610
Non-residential railway	363,440	324,710	309,820
Non-res. co-generating M&E	0	0	0
Machinery and equipment	2,087,100	1,524,690	1,501,910
Total	\$1,503,509,443	\$1,423,578,882	\$1,373,562,388

Equalized municipal tax rates*	0.0073	0.0072	0.0070
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$129,928	\$114,839
Number of Asst. Complaints Heard by Assessment Review Board	0	0	0

Location and History Profile

Created on 3/24/2015 9:19:41AM

City of Leduc

Municipal Code: 0200

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
49	25	W4	113°33'	53°16'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	September 01, 1983
<u>Authority:</u>	Order in Council 571/83	<u>Authority Date:</u>	July 06, 1983
<u>Gazette:</u>	Aug 15, 1983, p. 2181		
<u>Comments:</u>	Formed as the City of Leduc.		

<u>Status:</u>	Town	<u>Effective Date:</u>	December 15, 1906
<u>Authority:</u>	Order in Council 661/06	<u>Authority Date:</u>	December 11, 1906
<u>Gazette:</u>	Dec 15, 1906, p. 5		
<u>Comments:</u>	Erected as the Town of Leduc.		

<u>Status:</u>	Village	<u>Effective Date:</u>	December 15, 1899
<u>Authority:</u>	Order In Council 970	<u>Authority Date:</u>	December 15, 1899
<u>Gazette:</u>	Dec 30, 1899, p. 4		
<u>Comments:</u>	Established as the Village of Leduc.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:31AM

City of Leduc

Municipal Code: 0200

Web Site: www.leduc.ca

Email: info@leduc.ca

Hours of Operation:

1 Alexandra Park
Leduc, AB T9E 4C4
Phone: 780-980-7177
Fax: 780-980-7127

Mayor

Greg Krischke

Email: mayor@leduc.ca

Councillors

Beverly Beckett

David MacKenzie

Glen Finstad

Dana L. Smith

Terry Lazowski

Bob Young

City Manager

Paul Benedetto

Email: pbenedetto@leduc.ca

MLA & Constituency

George Rogers, Leduc-Beaumont

City of Leduc

Municipal Code:0200

Membership in regional services commissions

Alberta Capital Region Wastewater Commission

Capital Region Southwest Water Services Commission

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	28,583	27,241	25,482	24,139	23,293
Total Full-Time Municipal Positions		252	244	242	228
Total Area of Municipality (Hectares)		3,769.3	3,769.3	3,769.3	3,769.3
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		210.43	192.38	187.81	188.74
Water Mains Length (Kilometers) *		163.83	155.19	154.87	154.91
Wastewater Mains Length (Kilometers) *		155.91	145.69	145.71	143.62
Storm Drainage Mains Length (Kilometers)		109.55	98.79	98.76	97.82
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		10,327	9,985	9,917	9,523

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

City of Leduc

Municipal Code: 0200

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$35,480,805	\$19,854,163	\$27,516,773
Taxes & Grants in Place of Taxes Receivable			
Current	801,122	1,320,199	1,337,022
Arrears	222,565	430,149	582,788
Allowance	0	0	0
Receivable From Other Governments	743,188	819,094	6,988,367
Loans Receivable	0	0	0
Trade and Other Receivables	4,731,142	4,859,165	4,387,634
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	0	320,253	0
Other	0	0	0
Long Term Investments	30,185,140	29,538,154	14,022,097
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$72,163,962</u>	<u>\$57,141,177</u>	<u>\$54,834,681</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	8,390,970	8,026,833	7,595,727
Deposit Liabilities	2,263,309	1,227,460	802,056
Deferred Revenue	13,537,361	12,111,774	14,003,624
Long Term Debt	49,942,095	52,587,185	51,339,979
Other Current Liabilities	0	0	0
Other Long Term Liabilities	0	0	0
Total Liabilities	<u>\$74,133,735</u>	<u>\$73,953,252</u>	<u>\$73,741,386</u>
Net Financial Assets (Net Debt)	<u>\$(1,969,773)</u>	<u>\$(16,812,075)</u>	<u>\$(18,906,705)</u>
Non-Financial Assets			
Tangible Capital Assets	\$560,918,245	\$548,930,846	\$540,318,257
Inventory for Consumption	472,856	378,408	321,800
Prepaid Expenses	135,266	146,064	105,698
Total Non-Financial Assets	<u>\$561,526,367</u>	<u>\$549,455,318</u>	<u>\$541,066,008</u>
Accumulated Surplus	<u>\$559,556,594</u>	<u>\$532,643,243</u>	<u>\$522,159,303</u>

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.3300	8.3350
Education - Alberta School Foundation Fund Tax Rate	2.3150	3.2380
Education Opted Out Tax Rate	2.3150	3.2380
Allowance For Non-Collection of Requisitioned Taxes	0.0150	0.0150
Seniors Lodge Accommodation Tax Rate	0.0190	0.0190
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.2130	9.0150
Education - Alberta School Foundation Fund Tax Rate	2.5170	3.1470
Education Opted Out Tax Rate	2.5170	3.1470
Allowance For Non-Collection of Requisitioned Taxes	0.0170	0.0170
Seniors Lodge Accommodation Tax Rate	0.0200	0.0200
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.2140	9.8250
Education - Alberta School Foundation Fund Tax Rate	2.3890	3.1890
Education Opted Out Tax Rate	2.3890	3.1890
Allowance For Non-Collection of Requisitioned Taxes	0.0190	0.0190
Seniors Lodge Accommodation Tax Rate	0.0220	0.0220

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$3,194,725,000	\$2,972,316,481	\$2,828,238,578
Farmland	1,975,000	1,990,000	1,962,000
Non-residential	1,236,612,398	1,025,306,634	920,945,648
Non-residential linear	33,894,010	32,038,980	31,168,530
Non-residential railway	728,680	651,040	621,170
Non-res. co-generating M&E	0	0	0
Machinery and equipment	2,462,220	7,621,890	7,707,840
Total	<u>\$4,470,397,308</u>	<u>\$4,039,925,025</u>	<u>\$3,790,643,766</u>

Equalized municipal tax rates*	0.0071	0.0072	0.0072
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$268,549	\$248,478
Number of Asst. Complaints Heard by Assessment Review Board	0	2	2

Location and History Profile

Created on 3/24/2015 9:19:41AM

City of Lethbridge

Municipal Code: 0203

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
9	21	W4	112°49'	49°42'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	March 25, 1913
<u>Authority:</u>	Statutes of Alberta, Chapter No. 22, 1913, p. 309	<u>Authority Date:</u>	March 25, 1913
<u>Gazette:</u>	(No Gazette)		
<u>Comments:</u>	Incorporated as the City of Lethbridge. This Act may be cited as "The Lethbridge Charter." Repeals Chapter No. 64 of the Statutes of Alberta, 1906.		

<u>Status:</u>	City	<u>Effective Date:</u>	May 09, 1906
<u>Authority:</u>	Statutes of Alberta, Chapter No. 64, 1906, p. 684	<u>Authority Date:</u>	May 09, 1906
<u>Gazette:</u>	(No Gazette)		
<u>Comments:</u>	Incorporated as the City of Lethbridge. This Act may be cited as "The Lethbridge Charter."		

<u>Status:</u>	Town	<u>Effective Date:</u>	November 29, 1890
<u>Authority:</u>	Ordinance #24, 1890	<u>Authority Date:</u>	November 29, 1890
<u>Gazette:</u>	Ordinance North-West Territories, 1890, p. 84		
<u>Comments:</u>	Incorporated as the Town of Lethbridge.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:31AM

City of Lethbridge

Municipal Code: 0203

Web Site: www.lethbridge.ca

Email: info@lethbridge.ca

Hours of Operation:

910 - 4 Avenue South
Lethbridge, AB T1J 0P6

Phone: 403-329-7355

Fax: 403-320-7575

Mayor

Chris Spearman

Email: mayor@lethbridge.ca

Councillors

Jeff Carlson

Liz Iwaskiw

Rob Miyashiro

Jeffrey Coffman

Joe Mauro

Ryan Parker

Blaine Hyggen

Bridget Mearns

City Manager

Garth Sherwin

Email: garth.sherwin@lethbridge.ca

MLA & Constituency

Bridget A. Pastoor, Lethbridge-East

Greg Weadick, Lethbridge-West

City of Lethbridge

Municipal Code:0203

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	93,004	90,417	89,074	87,882	86,659
Total Full-Time Municipal Positions		1,178	1,166	1,162	1,148
Total Area of Municipality (Hectares)		12,433.0	12,433.0	12,433.0	12,433.0
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		786.20	776.60	765.30	761.10
Water Mains Length (Kilometers) *		615.20	604.00	589.58	577.27
Wastewater Mains Length (Kilometers) *		533.40	523.30	512.06	490.89
Storm Drainage Mains Length (Kilometers)		520.80	507.40	493.91	474.60
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		39,747	39,214	38,316	37,683

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$29,726,000	\$21,526,000	\$29,321,000
Taxes & Grants in Place of Taxes Receivable			
Current	1,685,000	1,824,000	1,734,000
Arrears	1,346,000	1,337,000	1,302,000
Allowance	(397,000)	0	0
Receivable From Other Governments	11,102,000	5,889,000	8,550,000
Loans Receivable	3,550,000	2,769,000	171,000
Trade and Other Receivables	32,762,000	26,886,000	26,954,000
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	879,000	382,000	287,000
Other	0	0	0
Long Term Investments	190,131,000	213,978,000	196,216,000
Other Current Assets	219,000	222,000	252,000
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$271,003,000</u>	<u>\$274,813,000</u>	<u>\$264,787,000</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	1,942,000	1,943,000	2,872,000
Accounts Payable & Accrued Liabilities	53,884,000	49,266,000	49,286,000
Deposit Liabilities	11,912,000	11,180,000	10,599,000
Deferred Revenue	98,818,000	105,730,000	106,699,000
Long Term Debt	76,521,000	74,884,000	65,346,000
Other Current Liabilities	12,000	104,000	0
Other Long Term Liabilities	0	0	0
Total Liabilities	<u>\$243,089,000</u>	<u>\$243,107,000</u>	<u>\$234,802,000</u>
Net Financial Assets (Net Debt)	\$27,914,000	\$31,706,000	\$29,985,000
Non-Financial Assets			
Tangible Capital Assets	\$1,173,232,000	\$1,017,904,000	\$907,897,000
Inventory for Consumption	10,063,000	8,892,000	8,811,000
Prepaid Expenses	1,359,000	1,401,000	1,587,000
Total Non-Financial Assets	<u>\$1,210,256,000</u>	<u>\$1,049,893,000</u>	<u>\$942,488,000</u>
Accumulated Surplus	<u>\$1,238,170,000</u>	<u>\$1,081,599,000</u>	<u>\$972,473,000</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.5070	18.2810
Education - Alberta School Foundation Fund Tax Rate	2.4770	3.6690
Education Opted Out Tax Rate	2.4770	3.6690
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1270	0.1270
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.1030	17.3670
Education - Alberta School Foundation Fund Tax Rate	2.6690	3.8300
Education Opted Out Tax Rate	2.6690	3.8300
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1260	0.1260
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.7320	16.8160
Education - Alberta School Foundation Fund Tax Rate	2.6230	3.3710
Education Opted Out Tax Rate	2.6230	3.3710
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1220	0.1220

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$8,835,377,232	\$8,800,689,697	\$8,958,204,786
Farmland	2,665,465	2,685,200	2,775,700
Non-residential	2,087,711,476	2,053,961,429	1,861,406,406
Non-residential linear	175,156,870	160,764,930	149,471,680
Non-residential railway	1,109,000	2,276,800	1,913,400
Non-res. co-generating M&E	0	0	0
Machinery and equipment	155,467,200	156,997,200	156,656,100
Total	\$11,257,487,243	\$11,177,375,256	\$11,130,428,072

Equalized municipal tax rates*	0.0092	0.0087	0.0083
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$1,255,521	\$1,305,000
Number of Asst. Complaints Heard by Assessment Review Board	0	9	25

Location and History Profile

Created on 3/24/2015 9:19:42AM

City of Lloydminster

Municipal Code: 0206

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
50	1	W4	110°0'	53°17'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	January 01, 1958
<u>Authority:</u>	Order in Council 2012/57	<u>Authority Date:</u>	December 31, 1957
<u>Gazette:</u>	Alberta Gazette, Jan 15, 1958, p. 55		
<u>Comments:</u>	Incorporated as the City of Lloydminster (Alberta and Saskatchewan).		

<u>Status:</u>	Town	<u>Effective Date:</u>	May 22, 1930
<u>Authority:</u>	Order in Council 649/30	<u>Authority Date:</u>	May 20, 1930
<u>Gazette:</u>	Alberta Gazette, June 14, 1930, p. 345		
<u>Comments:</u>	Amalgamated as the Town of Lloydminster (Alberta). The Village of Lloydminster (Alberta) and the Town of Lloydminster (Saskatchewan) were amalgamated, and operated under the legislation of the "Lloydminster Charter."		

<u>Status:</u>	Town	<u>Effective Date:</u>	April 01, 1907
<u>Authority:</u>	Proclamation	<u>Authority Date:</u>	February 27, 1907
<u>Gazette:</u>	Saskatchewan Gazette, 1907, p. 4		
<u>Comments:</u>	Erected as a Town (Saskatchewan) under the provisions of The Municipal Amendment Ordinance 1901.		

<u>Status:</u>	Village	<u>Effective Date:</u>	July 06, 1906
<u>Authority:</u>	Order in Council 399/06	<u>Authority Date:</u>	July 06, 1906
<u>Gazette:</u>	(No Gazette)		
<u>Comments:</u>	Established as the Village of Lloydminster (Alberta) under the provisions of The Village Ordinance, Section 3. Lloydminster is on the border of the Province of Alberta and the Province of Saskatchewan. Alberta became a province in 1905.		

<u>Status:</u>	Village	<u>Effective Date:</u>	November 25, 1903
<u>Authority:</u>	Order in Council 436/03	<u>Authority Date:</u>	November 25, 1903
<u>Gazette:</u>	North-West Territories Gazette, Nov 30, 1903, p. 3		
<u>Comments:</u>	Established as the Village of Lloydminster (North-West Territories) under the provisions of The Village Ordinance.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:32AM

City of Lloydminster

Municipal Code: 0206

Web Site: www.lloydminster.ca

Email: info@lloydminster.ca

Hours of Operation:

Monday-Friday - 8:00am - 5:00pm

4420 - 50 Avenue
Lloydminster, AB T9V 0W2

Phone: 780-871-8327

Fax: 780-871-8346

Mayor

Rob Saunders

Email: rsaunders@lloydminster.ca

Councillors

Ken Baker

Chris McQuid

Lachlan Cummine

Larry Sauer

Linnea Goodhand

Jason Whiting

City Manager

Glenn Carroll

Email: gcarroll@lloydminster.ca

MLA & Constituency

Richard Starke, Vermilion-Lloydminster

Statistics Profile

Created on 3/24/2015 9:24:04AM

City of Lloydminster

Municipal Code:0206

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	20,011	20,011	18,032	17,402	17,402
Total Full-Time Municipal Positions					
Total Area of Municipality (Hectares)					
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)					
Water Mains Length (Kilometers) *					
Wastewater Mains Length (Kilometers) *					
Storm Drainage Mains Length (Kilometers)					
Number of Residences (Summer Villages Only)					
Number of Dwelling Units					

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

0206: LLOYDMINSTER

No Financial data available for 2009 and later

Property Tax Rates Profile

Created on 3/24/2015 9:27:53AM

Municipal Code:

Property Tax Rates (expressed in mills)

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$1,952,742,375	\$1,757,834,411	\$1,663,196,996
Farmland	113,110	140,130	140,130
Non-residential	708,055,334	671,120,497	634,692,261
Non-residential linear	43,947,200	44,145,720	42,984,810
Non-residential railway	111,520	94,140	95,060
Non-res. co-generating M&E	0	0	0
Machinery and equipment	98,485,300	97,363,550	96,333,700
Total	\$2,803,454,839	\$2,570,698,448	\$2,437,442,957

Equalized municipal tax rates*	0	0	0
---------------------------------------	---	---	---

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$0	\$0
Number of Asst. Complaints Heard by Assessment Review Board	0	0	0

Location and History Profile

Created on 3/24/2015 9:19:42AM

City of Medicine Hat

Municipal Code: 0217

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
12	5	W4	110°40'	50°3'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	May 09, 1906
<u>Authority:</u>	Statutes of Alberta, Chapter No. 63, 1906, p. 565	<u>Authority Date:</u>	May 09, 1906
<u>Gazette:</u>	(No Gazette)		
<u>Comments:</u>	Incorporated as the City of Medicine Hat. This Act may be cited as "The Medicine Hat Charter."		

<u>Status:</u>	Town	<u>Effective Date:</u>	November 01, 1898
<u>Authority:</u>	Proclamation Order in Council 454/1898	<u>Authority Date:</u>	October 17, 1898
<u>Gazette:</u>	North-West Territories Gazette, Oct 31, 1898, p. 2		
<u>Comments:</u>	Incorporated as the Town of Medicine Hat. This proclamation incorporated the town by way of Ordinance #42, North-West Territories, 1898.		

<u>Status:</u>	Village	<u>Effective Date:</u>	May 31, 1894
<u>Authority:</u>	Proclamation	<u>Authority Date:</u>	May 31, 1894
<u>Gazette:</u>	North-West Territories Gazette, June 15, 1894, p. 4		
<u>Comments:</u>	Established as an Unincorporated Town to be known as "The Town of Medicine Hat" under the provision of "The Unincorporated Towns Ordinance." Unincorporated Towns were classified as Villages by Ordinance No. 27, North-West Territories, Chapter 72, Section 2, Subsection 2, 1898.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:32AM

City of Medicine Hat

Municipal Code: 0217

Web Site: www.medicinehat.ca

Email: clerk@medicinehat.ca

Hours of Operation:

8:30 am - 4:30 pm

580 First Street SE
Medicine Hat, AB T1A 8E6

Phone: 403-529-8222

Fax: 403-529-8182

Mayor

Ted Clugston

Email: mayor@medicinehat.ca

Councillors

Bill Cocks

Jamie McIntosh

Jim Turner

Robert Dumanowski

Les Pearson

Brian Varga

Julie Friesen

Celina Symmonds

Chief Administrative Officer

Merete Heggelund

Email: merheg@medicinehat.ca

MLA & Constituency

Blake Pedersen, Medicine Hat

Drew Barnes, Cypress-Medicine Hat

City of Medicine Hat

Municipal Code:0217

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	61,180	61,180	61,180	61,097	61,097
Total Full-Time Municipal Positions		1,074	1,061	1,033	1,015
Total Area of Municipality (Hectares)		11,974.0	11,974.0	12,010.3	12,010.3
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		769.00	766.50	766.50	703.00
Water Mains Length (Kilometers) *		429.12	424.47	424.07	433.02
Wastewater Mains Length (Kilometers) *		395.56	392.05	392.06	397.24
Storm Drainage Mains Length (Kilometers)		295.50	295.50	295.50	292.00
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		30,028	28,321	27,564	27,461

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$547,592,000	\$490,263,000	\$499,395,000
Taxes & Grants in Place of Taxes Receivable			
Current	0	0	0
Arrears	0	0	0
Allowance	0	0	0
Receivable From Other Governments	0	0	0
Loans Receivable	0	0	0
Trade and Other Receivables	60,386,000	49,520,000	42,665,000
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	2,951,000	8,028,000	8,877,000
Other	106,000	89,000	113,000
Long Term Investments	19,719,000	15,282,000	12,404,000
Other Current Assets	1,520,000	586,000	255,000
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$632,274,000</u>	<u>\$563,768,000</u>	<u>\$563,709,000</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	58,109,000	45,484,000	48,086,000
Deposit Liabilities	0	0	0
Deferred Revenue	55,990,000	47,409,000	54,044,000
Long Term Debt	211,129,000	206,254,000	208,636,000
Other Current Liabilities	183,428,000	170,280,000	0
Other Long Term Liabilities	0	0	150,509,000
Total Liabilities	<u>\$508,656,000</u>	<u>\$469,427,000</u>	<u>\$461,275,000</u>
Net Financial Assets (Net Debt)	<u>\$123,618,000</u>	<u>\$94,341,000</u>	<u>\$102,434,000</u>
Non-Financial Assets			
Tangible Capital Assets	\$1,085,295,000	\$1,132,260,000	\$1,097,687,000
Inventory for Consumption	27,499,000	24,825,000	25,280,000
Prepaid Expenses	2,225,000	1,958,000	1,942,000
Total Non-Financial Assets	<u>\$1,186,769,000</u>	<u>\$1,229,714,000</u>	<u>\$1,191,066,000</u>
Accumulated Surplus	<u>\$1,310,387,000</u>	<u>\$1,324,055,000</u>	<u>\$1,293,500,000</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.0536	13.6415
Education - Alberta School Foundation Fund Tax Rate	2.5121	3.8626
Education Opted Out Tax Rate	2.5121	3.8626
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1035	0.1035
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.6662	13.0669
Education - Alberta School Foundation Fund Tax Rate	2.5971	3.5509
Education Opted Out Tax Rate	2.5971	3.5509
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1012	0.1012
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.2292	14.3528
Education - Alberta School Foundation Fund Tax Rate	2.7165	3.7519
Education Opted Out Tax Rate	2.7165	3.7519
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.1027	0.1027

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$6,082,735,672	\$5,928,310,571	\$6,044,669,504
Farmland	4,532,220	4,547,190	5,807,000
Non-residential	1,387,423,014	1,262,451,906	1,198,803,919
Non-residential linear	266,793,630	275,278,330	274,808,360
Non-residential railway	2,741,680	1,859,450	2,067,170
Non-res. co-generating M&E	10,487,970	10,742,976	0
Machinery and equipment	282,788,466	238,585,540	233,870,092
Total	<u>\$8,037,502,652</u>	<u>\$7,721,775,963</u>	<u>\$7,760,026,045</u>

Equalized municipal tax rates*	0.0063	0.0061	0.0058
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$1,440,000	\$1,368,478
Number of Asst. Complaints Heard by Assessment Review Board	0	75	5

Location and History Profile

Created on 3/24/2015 9:19:42AM

City of Red Deer

Municipal Code: 0262

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
38	27	W4	113°48'	52°16'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	March 25, 1913
<u>Authority:</u>	Statutes of Alberta, Chapter No. 29, 1913, p. 626	<u>Authority Date:</u>	March 25, 1913
<u>Gazette:</u>	(No Gazette)		
<u>Comments:</u>	Incorporated as the City of Red Deer.		

<u>Status:</u>	Town	<u>Effective Date:</u>	June 12, 1901
<u>Authority:</u>	Ordinance #42, 1901	<u>Authority Date:</u>	June 12, 1901
<u>Gazette:</u>	North-West Territories Gazette, 1901, p. 328		
<u>Comments:</u>	Incorporated as the Town of Red Deer.		

<u>Status:</u>	Village	<u>Effective Date:</u>	May 31, 1894
<u>Authority:</u>	Proclamation	<u>Authority Date:</u>	May 31, 1894
<u>Gazette:</u>	North-West Territories Gazette, Jun 15, 1894, p. 3		
<u>Comments:</u>	Established as an Unincorporated Town to be known as "The Unincorporated Town of Red Deer" under the provision of "The Unincorporated Towns Ordinance." Unincorporated Towns were classified as Villages by Ordinance No. 27, Chapter 72, Section 2, Subsection 2, 1898.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:33AM

City of Red Deer

Municipal Code: 0262

Web Site: www.reddeer.ca

Email: legislativeservices@reddeer.ca

Hours of Operation:

PO Box 5008
Red Deer, AB T4N 3T4
Phone: 403-342-8132
Fax: 403-346-6195

Mayor

Tara Veer

Email: tara.veer@reddeer.ca

Councillors

S.H. (Buck) Buchanan

Ken Johnston

Frank Wong

Tanya Handley

Lawrence Lee

Dianne Wyntjes

Ernest (Paul) Harris

Lynne Mulder

City Manager

Craig Curtis

Email: craig.curtis@reddeer.ca

MLA & Constituency

Cal Dallas, Red Deer-South

Mary Anne Jablonski, Red Deer-North

City of Red Deer

Municipal Code:0262

Membership in regional services commissions

Central Waste Management Commission

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	98,585	97,109	91,877	91,877	90,084
Total Full-Time Municipal Positions		1,039	1,039	1,041	1,019
Total Area of Municipality (Hectares)		10,711.8	10,711.8	10,711.8	10,711.8
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		548.93	539.22	531.81	526.71
Water Mains Length (Kilometers) *		615.76	605.17	582.39	577.20
Wastewater Mains Length (Kilometers) *		523.44	508.52	480.45	475.07
Storm Drainage Mains Length (Kilometers)		522.96	509.43	489.51	480.01
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		40,893	39,227	39,227	38,685

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$114,073,104	\$114,908,711	\$83,625,424
Taxes & Grants in Place of Taxes Receivable			
Current	2,008,689	2,201,719	2,178,364
Arrears	1,148,795	1,056,154	981,402
Allowance	0	0	0
Receivable From Other Governments	6,526,506	6,518,334	7,278,656
Loans Receivable	1,143,193	1,881,011	2,005,551
Trade and Other Receivables	32,943,133	23,746,743	17,924,796
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	2,512,969	2,463,897	2,271,229
Other	0	0	0
Long Term Investments	138,854,074	135,858,619	131,635,750
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$299,210,463</u>	<u>\$288,635,188</u>	<u>\$247,901,172</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	39,108,046	39,240,790	34,748,639
Deposit Liabilities	3,724,591	3,687,119	3,626,817
Deferred Revenue	65,390,667	63,331,588	62,138,773
Long Term Debt	208,500,672	205,963,687	196,758,343
Other Current Liabilities	10,080,480	9,469,579	14,458,180
Other Long Term Liabilities	6,773,978	5,918,944	0
Total Liabilities	<u>\$333,578,434</u>	<u>\$327,611,707</u>	<u>\$311,730,752</u>
Net Financial Assets (Net Debt)	<u>\$(34,367,971)</u>	<u>\$(38,976,519)</u>	<u>\$(63,829,580)</u>
Non-Financial Assets			
Tangible Capital Assets	\$1,702,736,568	\$1,617,843,589	\$1,570,881,757
Inventory for Consumption	8,222,127	7,503,157	8,625,191
Prepaid Expenses	2,607,092	1,567,503	835,197
Total Non-Financial Assets	<u>\$1,743,025,394</u>	<u>\$1,648,829,041</u>	<u>\$1,603,634,802</u>
Accumulated Surplus	<u>\$1,708,657,423</u>	<u>\$1,609,852,522</u>	<u>\$1,539,805,222</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.9881	12.2177
Education - Alberta School Foundation Fund Tax Rate	2.3907	3.5416
Education Opted Out Tax Rate	2.3907	3.5416
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0079	0.0079
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.0920	12.2313
Education - Alberta School Foundation Fund Tax Rate	2.5771	3.7565
Education Opted Out Tax Rate	2.5771	3.7565
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0195	0.0195
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	6.0484	12.3765
Education - Alberta School Foundation Fund Tax Rate	2.7607	3.4849
Education Opted Out Tax Rate	2.7607	3.4849
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0143	0.0143

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$10,466,651,357	\$9,954,377,165	\$9,936,568,649
Farmland	1,902,220	1,957,530	1,996,730
Non-residential	3,450,778,009	3,271,619,527	3,002,330,342
Non-residential linear	119,637,710	118,281,400	115,957,420
Non-residential railway	872,740	791,040	298,070
Non-res. co-generating M&E	0	0	0
Machinery and equipment	40,154,990	41,282,400	43,950,330
Total	\$14,079,997,026	\$13,388,309,062	\$13,101,101,541

Equalized municipal tax rates*	0.0075	0.0073	0.0070
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$1,597,718	\$1,515,232
Number of Asst. Complaints Heard by Assessment Review Board	0	7	150

Location and History Profile

Created on 3/24/2015 9:19:42AM

City of Spruce Grove

Municipal Code: 0291

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
53	27	W4	113°55'	53°32'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	March 01, 1986
<u>Authority:</u>	Order in Council 57/86	<u>Authority Date:</u>	January 23, 1986
<u>Gazette:</u>	May 15, 1986, p. 1541		
<u>Comments:</u>	Formed as the City of Spruce Grove.		

<u>Status:</u>	Town	<u>Effective Date:</u>	January 01, 1971
<u>Authority:</u>	Order in Council 2172/70	<u>Authority Date:</u>	December 01, 1970
<u>Gazette:</u>	Dec 15, 1970, p. 2416		
<u>Comments:</u>	Formed as the Town of Spruce Grove.		

<u>Status:</u>	Village	<u>Effective Date:</u>	January 01, 1955
<u>Authority:</u>	Ministerial Order	<u>Authority Date:</u>	December 23, 1954
<u>Gazette:</u>	Dec 31, 1954, p. 2231		
<u>Comments:</u>	Formed as the Village of Spruce Grove.		

<u>Status:</u>	Dissolved	<u>Effective Date:</u>	August 30, 1916
<u>Authority:</u>	Ministerial Order	<u>Authority Date:</u>	August 30, 1916
<u>Gazette:</u>	Sep 15, 1916, p. 533		
<u>Comments:</u>	Dissolved the Village of Spruce Grove. The lands formerly included within the boundaries of the villlage were added to the Rural Municipality of Spruce Grove No. 519.		

<u>Status:</u>	Village	<u>Effective Date:</u>	March 14, 1907
<u>Authority:</u>	Order in Council 148/07	<u>Authority Date:</u>	March 14, 1907
<u>Gazette:</u>	Apr 30, 1907, p. 6		
<u>Comments:</u>	Established as the Village of Spruce Grove.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:33AM

City of Spruce Grove

Municipal Code: 0291

Web Site: www.sprucegrove.org

Email: info@sprucegrove.org

Hours of Operation:

315 Jespersen Avenue
Spruce Grove, AB T7X 3E8

Phone: 780-962-2611

Fax: 780-962-0149

Mayor

Stuart Houston

Email: shouston@sprucegrove.org

Councillors

Louise Baxter

Wayne Rothe

Bill Kesanko

Bill Steinburg

Ed McLean

Searle Turton

Chief Administrative Officer

Robert Cotterill

Email: rcotterill@sprucegrove.org

MLA & Constituency

Vacant, Spruce Grove-St. Albert

City of Spruce Grove

Municipal Code:0291

Membership in regional services commissions

Alberta Capital Region Wastewater Commission
Capital Region Parkland Water Services Commission

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	29,526	27,875	26,171	24,646	24,646
Total Full-Time Municipal Positions		218	197	189	179
Total Area of Municipality (Hectares)		3,237.0	3,237.0	3,237.0	3,159.0
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		171.82	169.13	168.40	165.32
Water Mains Length (Kilometers) *		154.05	153.30	151.60	153.80
Wastewater Mains Length (Kilometers) *		140.63	139.81	139.02	143.00
Storm Drainage Mains Length (Kilometers)		97.00	95.05	93.80	92.50
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		11,542	10,905	10,340	9,376

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

City of Spruce Grove

Municipal Code: 0291

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$37,491,750	\$32,011,242	\$17,926,917
Taxes & Grants in Place of Taxes Receivable			
Current	1,826,840	1,634,924	1,423,353
Arrears	1,071,490	740,576	431,181
Allowance	(5,680)	(5,682)	(5,682)
Receivable From Other Governments	0	0	708,182
Loans Receivable	0	0	0
Trade and Other Receivables	14,725,760	12,358,574	11,612,901
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	4,600,240	7,343,396	9,223,334
Other	0	0	0
Long Term Investments	0	0	0
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$59,710,400</u>	<u>\$54,083,030</u>	<u>\$41,320,186</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	9,359,920	8,218,573	8,464,753
Deposit Liabilities	434,890	304,434	200,000
Deferred Revenue	14,646,470	13,765,879	6,947,842
Long Term Debt	17,270,560	16,306,687	19,341,393
Other Current Liabilities	0	0	0
Other Long Term Liabilities	200,000	200,000	0
Total Liabilities	<u>\$41,911,840</u>	<u>\$38,795,573</u>	<u>\$34,953,988</u>
Net Financial Assets (Net Debt)	\$17,798,560	\$15,287,457	\$6,366,198
Non-Financial Assets			
Tangible Capital Assets	\$366,737,400	\$342,090,852	\$322,936,399
Inventory for Consumption	509,370	437,952	456,202
Prepaid Expenses	313,030	147,253	230,451
Total Non-Financial Assets	<u>\$367,559,800</u>	<u>\$342,676,057</u>	<u>\$323,623,052</u>
Accumulated Surplus	<u>\$385,358,360</u>	<u>\$357,963,514</u>	<u>\$329,989,250</u>

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

City of Spruce Grove

Municipal Code: 0291

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Accumulated Surplus			
Unrestricted Surplus	3,111,890	5,953,947	4,421,345
Restricted Surplus	29,428,920	19,316,652	13,072,899
Equity in Tangible Capital Assets	352,817,550	332,692,915	312,495,006
	<u>2013</u>	<u>2012</u>	<u>2011</u>
Debt Limit Information			
Debt limit	106,655,730	95,027,418	76,864,812
Actual debt	17,270,570	16,306,687	19,341,393
Debt servicing limit	17,775,960	15,837,903	12,810,635
Actual servicing	1,871,730	1,731,870	1,873,261
Education Taxes	11,080,190	9,792,862	8,822,203

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.5415	8.6713
Education - Alberta School Foundation Fund Tax Rate	2.3496	3.2324
Education Opted Out Tax Rate	2.3496	3.2324
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0379	0.0379
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.5195	8.8908
Education - Alberta School Foundation Fund Tax Rate	2.5004	3.4514
Education Opted Out Tax Rate	2.5004	3.4514
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0404	0.0404
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	5.5909	9.2127
Education - Alberta School Foundation Fund Tax Rate	2.4082	3.3179
Education Opted Out Tax Rate	2.4082	3.3179
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0447	0.0447

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$3,568,252,434	\$3,319,595,330	\$3,167,692,409
Farmland	583,200	621,900	714,200
Non-residential	637,400,850	554,010,906	514,745,596
Non-residential linear	31,477,620	30,369,760	29,006,710
Non-residential railway	725,800	648,500	618,700
Non-res. co-generating M&E	0	0	0
Machinery and equipment	2,084,800	2,029,400	2,180,800
Total	<u>\$4,240,524,704</u>	<u>\$3,907,275,796</u>	<u>\$3,714,958,415</u>

Equalized municipal tax rates*	0.0061	0.0062	0.0060
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$196,926	\$179,676
Number of Asst. Complaints Heard by Assessment Review Board	0	0	0

Location and History Profile

Created on 3/24/2015 9:19:42AM

City of St. Albert

Municipal Code: 0292

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
53	25	W4	113°38'	53°38'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	January 01, 1977
<u>Authority:</u>	Order in Council 1284/76	<u>Authority Date:</u>	December 01, 1976
<u>Gazette:</u>	Jan 15, 1977, p. 3		
<u>Comments:</u>	Formed as the City of St. Albert.		

<u>Status:</u>	Town	<u>Effective Date:</u>	July 03, 1962
<u>Authority:</u>	Order in Council 651/62	<u>Authority Date:</u>	May 01, 1962
<u>Gazette:</u>	May 15, 1962, p. 799		
<u>Comments:</u>	Established as the Town of St. Albert.		

<u>Status:</u>	Town	<u>Effective Date:</u>	January 01, 1957
<u>Authority:</u>	Order in Council 440/57	<u>Authority Date:</u>	March 18, 1957
<u>Gazette:</u>	Mar 30, 1957, p. 539		
<u>Comments:</u>	Established as the New Town of St. Albert.		

<u>Status:</u>	Town	<u>Effective Date:</u>	September 01, 1904
<u>Authority:</u>	Order in Council 410/04	<u>Authority Date:</u>	August 17, 1904
<u>Gazette:</u>	Sep 15, 1904, p. 5		
<u>Comments:</u>	Erected as the Town of St. Albert.		

<u>Status:</u>	Village	<u>Effective Date:</u>	December 07, 1899
<u>Authority:</u>	Order in Council 956	<u>Authority Date:</u>	December 07, 1899
<u>Gazette:</u>	North-West Territories, Dec 15, 1899, p. 4		
<u>Comments:</u>	Established as the Village of St. Albert.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:33AM

City of St. Albert

Municipal Code: 0292

Web Site: www.stalbert.ca

Email: information@stalbert.ca

Hours of Operation:

5 St. Anne Street
St. Albert, AB T8N 3Z9

Phone: 780-459-1500

Fax: 780-460-2394

Mayor

Nolan Crouse

Email: mayor@stalbert.ca

Councillors

Wesley Brodhead
Cameron MacKay

Catherine Heron
Tim Osborne

Sheena Hughes
Gilles Prefontaine

City Manager

Patrick Draper

Email: pdraper@stalbert.ca

MLA & Constituency

Honourable Stephen Khan, St. Albert

Vacant, Spruce Grove-St. Albert

City of St. Albert

Municipal Code:0292

Membership in regional services commissions

Alberta Capital Region Wastewater Commission

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	63,255	61,466	61,466	60,138	60,138
Total Full-Time Municipal Positions		585	575	560	537
Total Area of Municipality (Hectares)		4,973.0	4,973.0	4,973.0	4,966.7
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		384.00	376.88	376.10	364.24
Water Mains Length (Kilometers) *		326.00	322.93	322.50	332.27
Wastewater Mains Length (Kilometers) *		298.00	294.77	294.50	293.43
Storm Drainage Mains Length (Kilometers)		252.00	247.60	247.40	259.10
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		24,714	24,001	23,446	23,306

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$90,220,504	\$76,422,735	\$60,424,621
Taxes & Grants in Place of Taxes Receivable			
Current	2,180,561	1,683,997	1,503,275
Arrears	877,523	680,453	782,883
Allowance	0	0	0
Receivable From Other Governments	0	0	0
Loans Receivable	0	0	0
Trade and Other Receivables	9,937,746	9,355,295	8,972,308
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	60,012	60,012	60,012
Other	31,670	31,671	25,186
Long Term Investments	25,409,767	18,946,519	18,981,015
Other Current Assets	0	0	0
Other Long Term Assets	0	0	0
Total Financial Assets	<u>\$128,717,783</u>	<u>\$107,180,682</u>	<u>\$90,749,300</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	69,665	123,456	107,772
Accounts Payable & Accrued Liabilities	19,491,430	19,232,495	13,801,578
Deposit Liabilities	1,927,924	875,486	769,538
Deferred Revenue	36,626,822	43,036,224	33,367,994
Long Term Debt	52,858,270	56,821,064	61,189,649
Other Current Liabilities	0	0	0
Other Long Term Liabilities	230,000	1,785,000	4,098,963
Total Liabilities	<u>\$111,204,111</u>	<u>\$121,873,725</u>	<u>\$113,335,494</u>
Net Financial Assets (Net Debt)	\$17,513,672	\$(14,693,043)	\$(22,586,194)
Non-Financial Assets			
Tangible Capital Assets	\$828,879,648	\$774,491,649	\$761,694,887
Inventory for Consumption	892,206	942,933	994,270
Prepaid Expenses	503,061	356,874	480,167
Total Non-Financial Assets	<u>\$830,274,915</u>	<u>\$775,791,456</u>	<u>\$763,169,324</u>
Accumulated Surplus	<u>\$847,788,587</u>	<u>\$761,098,413</u>	<u>\$740,583,130</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.6839	10.8929
Education - Alberta School Foundation Fund Tax Rate	2.5022	3.3917
Education Opted Out Tax Rate	2.5022	3.3917
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0908	0.1303
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.7225	11.3566
Education - Alberta School Foundation Fund Tax Rate	2.5976	3.5040
Education Opted Out Tax Rate	2.5976	3.5040
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0893	0.1332
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.6305	11.8803
Education - Alberta School Foundation Fund Tax Rate	2.7980	3.5004
Education Opted Out Tax Rate	2.7980	3.5004
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.0921	0.1458

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$8,997,197,680	\$8,560,281,906	\$8,739,437,243
Farmland	786,600	834,000	886,800
Non-residential	1,190,677,030	1,052,703,862	982,772,166
Non-residential linear	74,751,640	74,209,820	72,291,850
Non-residential railway	159,100	140,600	134,900
Non-res. co-generating M&E	0	0	0
Machinery and equipment	13,993,700	13,799,500	14,106,000
Total	<u>\$10,277,565,750</u>	<u>\$9,701,969,688</u>	<u>\$9,809,628,959</u>

Equalized municipal tax rates*	0.0079	0.0080	0.0075
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$872,208	\$864,845
Number of Asst. Complaints Heard by Assessment Review Board	0	12	10

Location and History Profile

Created on 3/24/2015 9:19:43AM

City of Wetaskiwin

Municipal Code: 0347

Location Description [View Location Map](#) (url to the pdf location map)

<u>Twp</u>	<u>Rge</u>	<u>Mer</u>	<u>Longitude</u>	<u>Latitude</u>
46	24	W4	113°22'	52°58'

Incorporation History

[Municipal Boundary Document Search](#) (url to search results page of Annexation PDF's)

<u>Status:</u>	City	<u>Effective Date:</u>	May 09, 1906
<u>Authority:</u>	Statutes of Alberta, Chapter No. 41, 1906, p. 353	<u>Authority Date:</u>	May 09, 1906
<u>Gazette:</u>	(No Gazette)		
<u>Comments:</u>	Incorporated as the City of Wetaskiwin.		

<u>Status:</u>	Town	<u>Effective Date:</u>	April 05, 1902
<u>Authority:</u>	Order in Council 94/02	<u>Authority Date:</u>	April 05, 1902
<u>Gazette:</u>	North-West Territories Gazette		
<u>Comments:</u>	Incorporated as the Town of Wetaskiwin		

<u>Status:</u>	Village	<u>Effective Date:</u>	December 04, 1899
<u>Authority:</u>	Order in Council 946	<u>Authority Date:</u>	December 04, 1899
<u>Gazette:</u>	Dec 15, 1899, p. 3		
<u>Comments:</u>	Established as the Village of Wetaskiwin.		

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

Contacts Profile

Created on 3/24/2015 9:21:34AM

City of Wetaskiwin

Municipal Code: 0347

Web Site: www.wetaskiwin.ca

Email: reception@wetaskiwin.ca

Hours of Operation:

PO Box 6210

Wetaskiwin, AB T9A 2E9

Phone: 780-361-4400

Fax: 780-361-4402

Mayor

Bill Elliot

Email: mayor@wetaskiwin.ca

Councillors

June Boyda

Bert Horvey

Joe Branco

Patricia MacQuarrie

Tyler Gandam

Wayne Neilson

City Manager

Ted Gillespie

Email: tgillespie@wetaskiwin.ca

MLA & Constituency

Honourable Verlyn Olson, QC,
Wetaskiwin-Camrose

City of Wetaskiwin

Municipal Code:0347

Membership in regional services commissions

(None)

	<u>2014</u>	<u>2013</u>	<u>2012</u>	<u>2011</u>	<u>2010</u>
Population	12,621	12,525	12,525	12,285	12,285
Total Full-Time Municipal Positions		107	105	101	101
Total Area of Municipality (Hectares)		1,918.0	1,918.0	1,918.0	1,918.0
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)					
Length of all Open Roads Maintained (Kilometers)		133.00	133.00	133.00	133.00
Water Mains Length (Kilometers) *		109.60	109.40	109.40	109.40
Wastewater Mains Length (Kilometers) *		95.45	95.50	95.00	95.00
Storm Drainage Mains Length (Kilometers)		50.72	50.70	50.70	50.70
Number of Residences (Summer Villages Only)					
Number of Dwelling Units		6,111	6,074	6,047	5,907

* Effective in 2008, reporting for water mains and wastewater mains includes: municipality owned systems, service providers, co-ops, regional systems and other types of service delivery.

	<u>2013</u>	<u>2012</u>	<u>2011</u>
Assets			
Cash and Temporary Investments	\$8,065,545	\$12,938,485	\$8,537,638
Taxes & Grants in Place of Taxes Receivable			
Current	988,361	1,016,299	879,866
Arrears	0	0	0
Allowance	0	0	0
Receivable From Other Governments	647,070	1,153,953	816,820
Loans Receivable	11,000	13,750	16,500
Trade and Other Receivables	1,716,738	2,194,510	1,792,329
Debt Charges Recoverable	0	100,737	100,737
Inventories Held for Resale			
Land	78,437	0	0
Other	0	0	0
Long Term Investments	3,164,885	2,820,186	2,601,862
Other Current Assets	0	0	0
Other Long Term Assets	271,775	0	0
Total Financial Assets	<u>\$14,943,811</u>	<u>\$20,237,920</u>	<u>\$14,745,752</u>
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	805	0	0
Accounts Payable & Accrued Liabilities	7,696,437	7,044,095	3,825,374
Deposit Liabilities	733,903	751,018	850,479
Deferred Revenue	934,218	1,834,134	7,205,812
Long Term Debt	32,759,004	29,780,883	16,799,420
Other Current Liabilities	0	0	0
Other Long Term Liabilities	0	0	0
Total Liabilities	<u>\$42,124,367</u>	<u>\$39,410,130</u>	<u>\$28,681,085</u>
Net Financial Assets (Net Debt)	<u>\$(27,180,556)</u>	<u>\$(19,172,210)</u>	<u>\$(13,935,333)</u>
Non-Financial Assets			
Tangible Capital Assets	\$132,830,111	\$119,522,254	\$104,058,592
Inventory for Consumption	92,618	788,613	66,025
Prepaid Expenses	208,816	124,458	79,888
Total Non-Financial Assets	<u>\$133,131,545</u>	<u>\$120,435,325</u>	<u>\$104,204,505</u>
Accumulated Surplus	<u>\$105,950,989</u>	<u>\$101,263,115</u>	<u>\$90,269,172</u>

Property Tax Rates (expressed in mills)

2014	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	8.6326	19.6591
Education - Alberta School Foundation Fund Tax Rate	2.5921	3.6841
Education Opted Out Tax Rate	2.5921	3.6841
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.2176	0.2176
2013	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.7575	19.0918
Education - Alberta School Foundation Fund Tax Rate	2.6031	3.6458
Education Opted Out Tax Rate	2.6031	3.6458
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.2141	0.2141
2012	<u>Residential/ Farmland</u>	<u>Non-Residential</u>
Municipal Tax Rate	7.2659	19.1018
Education - Alberta School Foundation Fund Tax Rate	2.8002	3.7683
Education Opted Out Tax Rate	2.8002	3.7683
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.2286	0.2286

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it.

	<u>2014</u>	<u>2013</u>	<u>2012</u>
Equalized Assessment			
Residential	\$1,009,373,998	\$978,840,406	\$986,101,336
Farmland	3,406,990	3,333,530	3,298,280
Non-residential	216,778,490	197,012,575	193,365,429
Non-residential linear	19,134,770	19,176,520	19,023,510
Non-residential railway	443,520	396,260	376,440
Non-res. co-generating M&E	0	0	0
Machinery and equipment	23,949,890	23,918,040	24,182,160
Total	\$1,273,087,658	\$1,222,677,331	\$1,226,347,155

Equalized municipal tax rates*	0.0095	0.0091	0.0085
---------------------------------------	--------	--------	--------

* The formula is to divide prior year's Municipal Property Taxes by current year's Total Equalized Assessment

Assessment Statistics

Total assessment services cost	\$0	\$171,335	\$176,340
Number of Asst. Complaints Heard by Assessment Review Board	0	0	0