

Grants to Municipalities

Alberta Municipal Water/Wastewater Partnership

PROJECTS APPROVED IN THE YEAR 2006 - as of April 28, 2006

Location	Project Description	Total Grant Amount
Barnwell	Water Treatment Plant Upgrade	\$2,040,000
Beauvallon	Chlorination and New Reservoir	\$1,455
Bentley	Pump Station and Well Head Upgrades	\$37,700
Bezanson	Waterwell and Pipeline Expansion	\$82,500
Bittern Lake	Upgrade of Sewage Lagoon Berms	\$50,625
Blackie	Sewage Lagoon Upgrade	\$565,665
Calling Lake	Lagoon Extension and New Sewage Lift Station	\$390,000
Canmore	UV System Upgrade	\$345,462
Canmore	Septage Handling/Equalization System	\$429,312
Canmore	Upgrade BAF Filter Capacity	\$863,655
Canyon Creek	Wetland Treatment Project	\$713,669
Capital Region Vegreville Corridor Water	Chlorine Analyzers	\$20,409
Cardston	Lee Creek Intake Erosion Protection	\$25,749
Cardston	Wastewater Facilities Study	\$20,436
Carmangay	Raw Water Reservoir By-Pass Line	\$8,514
Chipman	Lagoon Erosion Control	\$42,750
Clairmont	Main Lift Station Upgrade	\$90,962
Clairmont	Clairmont Sewage Lagoon Expansion	\$1,666,276
Clandonald	Clandonald Water Treatment Plant Upgrades	\$111,600
Cold Lake Regional Utility Services	Southeast Lift Station Upgrade	\$114,061
Consort	Chlorination Upgrades	\$19,674
Coutts	VFD and Chlorination System Replacement	\$6,288
Donalda	Pumphouse Upgrades to Regulate Chlorination	\$4,186
East Coulee	Process / Engineering Upgrade	\$76,125
Egremont	New Lift Station & Instrumentation	\$127,125
Evansburg	300 mm Trunk Watermain Upgrade	\$243,750
Evansburg	Sewage Pond Upgrading	\$41,250
Falher	Water Treatment Plant - Backwash Disposal Project	\$81,743
Flatbush	THM Improvements	\$64,500
Fort Chipewyan	SCADA System	\$143,680
Fort MacKay	Raw Water Reservoir, River Intake, & Pumphouse	\$477,000
Fort Macleod	Secondary Water Supply	\$233,440
Fox Creek	Water Supply System Upgrading	\$3,288,351
Gadsby	Wastewater Treatment Lagoon	\$150,000
Hilda	Water Treatment and Storage Upgrade	\$248,756
Hinton	Sewage Lift Station and Water Upgrades	\$27,471
Holden	Sewage Lagoon Upgrading	\$89,533
Kneehill County	Linden North Water Project	\$351,447
Lloydminster	Filter Upgrades	\$86,088
Marwayne	Redevelopment of Well Number 4	\$15,543
Mulhurst Bay	Online Chlorine Analyzer	\$3,922
Municipal District of Bonnyville No. 87	Ardmore/Fort Kent Water System Upgrade	\$251,783
Municipal District of Taber	Water and Wastewater Treatment Assessment	\$111,206
Nanton	Water Treatment and Storage Reservoir Upgrade	\$3,600,000
Newbrook	New Lift Station and Instrumentation	\$129,375
Nordegg	New Water Well	\$294,000
Northeast Pigeon Lake Regional Services	Stage One - Lagoon Expansion	\$750,000
Okotoks	Wastewater Treatment Expansion (Stage1)	\$918,850

Grants to Municipalities

Alberta Municipal Water/Wastewater Partnership

PROJECTS APPROVED IN THE YEAR 2006 - as of April 28, 2006

Location	Project Description	Total Grant Amount
Okotoks	Wastewater Treatment Expansion (Stage 2)	\$4,022,404
Peace River	Shaftsbury WTP Membrane Upgrade	\$1,850,453
Peace River	Chemical Pump	\$1,231
Peavine	Sewage System Upgrading Project	\$1,363,125
Peerless Lake	Water Supply and Treatment Plant Upgrading	\$3,750,000
Picture Butte	Raw Water Sampling and SCADA Upgrade	\$32,350
Provost	Water Treatment Plant Upgrades	\$60,501
Radway	New Sewage Lagoon & Control Structures	\$712,500
Red Earth Creek	Wastewater Lagoon Construction	\$1,425,000
Redcliff	Backwash System Upgrade	\$16,558
Rockyford	Pump and Treatment Plant Building Improvements	\$211,140
Rosedale	Forcemain and Lift Station	\$507,750
St. Paul	Meterhouse Upgrade	\$73,770
Stettler	Installation of Catwalk at Water Treatment Plant	\$5,173
Torrington	Automated Pump Control System	\$6,183
Tri Village Regional Sewage Services	Sewage Lagoon Expansion/Upgrade	\$3,517,553
Trochu	Pumpstation Upgrade	\$281,960
Trochu	Sewage Effluent Irrigation Project	\$249,917
Trout Lake	Water Supply and Treatment Plant Upgrading	\$3,750,000
Vauxhall	Raw Water Pump Station Upgrade Project	\$44,938
Walsh	Water Treatment Plant Upgrade	\$1,150,018
Winfield	Sewage Lagoon Upgrading and Expansion	\$334,191
Yellowhead County	Lagoon Monitoring Wells (6) at Various Lagoons	\$67,500
Zama City	Water Treatment System Upgrade	\$2,093,850
Zama City	Groundwater Supply and Supply Line	\$600,000
Zama City	Wastewater Treatment System	\$2,127,450
Total:		\$47,711,402

Notes:

- 1) The above amounts represent the currently proposed grant allocation to each location under this program.
- 2) Funding is provided as a percentage of eligible approved project costs. For communities over 1,000 population (to a max. of 45,000) grant percentages are calculated by a formula. The percentage ratio declines as the population increases.