[image: image1.jpg]

December 14, 2009

News:

SUMA Board update

The SUMA Board of Directors met in Regina for its quarterly meeting this past weekend. On Friday morning, the Board had the opportunity to meet with Deputy Premier Ken Krawetz to discuss concerns related to potential cuts to the Municipal Operating Grant (MOG) program. SUMA representatives also spoke to the media about what cuts to the MOG program would mean for Saskatchewan communities.

Other meeting outcomes:

· The Board identified a number of items for discussion at the Board strategic planning session in 2010

· Resolutions were approved for the upcoming convention. All municipalities will receive the final list of approved resolutions later this month.

· The SUMA operating budget was reviewed to ensure balance

· The Board approved affordable housing and regional airport policy statements
A more extensive Board of Directors report will appear in this month’s issue of the Urban Voice.

SUMA Executive Committee Nominations

SUMA’s Chief Electoral Officer is now accepting nominations for the following SUMA Executive Committee positions:

· President

· Vice-President of Cities

· Vice-President of Towns

· Vice-President of Villages/Resort Villages/Northern Municipalities

Elections will be held at the 2010 SUMA Convention. Go to the SUMA website for more details.

A reminder to submit your election results

Municipal Affairs would like to remind municipalities that The Local Government Election Act requires a municipality to notify the Minister of Municipal Affairs of the outcomes of the election. This includes the names and addresses of those elected or re-elected to council (even by virtue of acclamation), and the names of those candidates defeated. Municipalities can meet the requirements of The Act by completing the municipal election results electronic form, available on our website at www.municipal.gov.sk.ca/mert. If you require assistance completing the form, please call (306) 787-2680.

Municipalities are also encouraged to update the municipal directory, as soon as your election results are known. This will ensure the directory remains an important link between municipalities, government ministries, and the public. If you have questions regarding accessing and updating the system, please call (306) 787-4340.

$3 million of green for Prince Albert Green Energy Park

Prince Albert’s vision to become Saskatchewan’s Green Energy capital took another step forward following a $3 million announcement of funding from the Community Development Trust Fund (CDTF) last week. Prince Albert has embarked on the development of a Green Energy Industrial Park, with a plan to build upon existing assets in the forest, farm, and manufacturing sector to create new economic growth based in green energy production. Learn more >
Looking for more info on the Provincial Public Safety Telecommunications Network?

As you know, the Ministry of Corrections Public Safety and Policing is participating in partnership with the RCMP and SaskPower in the implementation of a province wide P25, AES encrypted shared public safety grade radio system in Saskatchewan. The Ministry would like municipalities to know that the Ministry’s website includes information that municipalities will find helpful. Visit http://www.cpsp.gov.sk.ca/ppstn to learn more.

Bridge Funding Recycling Program deadline approaching

Deadline for submissions for Category I of the Municipal Recycling Bridge Funding Program is December 31, 2009. All tonnage and all loads dropped at mills or brokers between January 1, 2009 and December 31, 2009 are eligible for funding. A reminder that the program is only for paper and cardboard - not plastic or tin.

To make a submission, please download the submission form from and include all receipts. We will process your receipts within a week of arrival. Please note that submissions dated after December 31, 2009 will not be accepted. If you have any questions, please contact cchung@suma.org or 306-525-4389.

Convention News:

· A complete Convention agenda has been added to the SUMA website convention page.

· A reminder to get your registration forms and payment in by December 18th in order to be eligible for the draw of one complimentary registration.

· Please note a change for this year will be that we will not be selling tickets for the Sunday night - An Evening at the RCMP Heritage Centre - on-site at the Convention. Tickets must be purchased in advance and only a limited number of tickets are available. So, be sure to purchase early. If you are interested in tickets, contact the SUMA office at 306-525-3727.
Corporate Services:
We’d like to welcome our newest SUMA Advantage partner, Suncorp Valuations. Suncorp is a full service appraisal and valuation firm that will help your municipality to receive the greatest benefit from your assets. Over the past 30 years, Suncorp has perfected assessing the value of property, as well as the tangible and intangible assets of a business enterprise. Learn more about how this partnership can work for your municipality.

Members can obtain additional information and/or a no obligation, no-cost appraisal proposal directly from Suncorp Valuations by contacting Kindra Sowden, Business Development Associate, or Tom Gardiner, President/CEO at 306-652-0311 or via email at kindra.sowden@suncorpvaluations.com or tom.a.gardiner@suncorpvaluations.com.
Upcoming Events:
Linkages 2010

January 12, 2010

Saskatoon, Saskatchewan

The Saskatchewan Environmental Industry and Managers Association (SEIMA) will host

Linkages 2010 in January. This municipal infrastructure innovation and business forum will provide an opportunity for businesses, industries and researchers to showcase innovative technologies and new products that will be of interest to municipalities as means to improve services and reduce costs.

Innovators play a critical role in creating new opportunities for economic development to sustain the competitiveness of our businesses and industries. Communities of Tomorrow wholeheartedly endorses Linkages 2010 as an important occasion for innovators to network with investors and municipal customers. For additional information, visit the SEIMA website: http://www.seima.sk.ca or go to the registration form.
Energy Efficiency Workshops

January 12, 2010 – Energy Management Planning

January 13, 2010 – Energy Efficiency Financing

Regina, Saskatchewan

Natural Resources Canada (NRCan) urges you to make energy efficiency a top priority. Dollars to $ense energy management workshops allow you to explore the latest in energy management techniques while networking and sharing ideas with business, utility and government representatives.

Basic registration fee is $340 per workshop. For more about these workshops, download the registration form, visit the NRCan website or contact Genevieve Thachik at 613-943-2360 or genethac@nrcan.gc.ca
Project Management Bootcamp Seminar

January 21 – 22, 2010

Regina, Saskatchewan

The Consulting Engineers of Saskatchewan (CES) will host a Project Management Boot camp January 21 - 22, 2010 in Regina. Please note there are only a limited number of spots available for the seminar and these will be filled on a first come first served basis. Download the brochure and registration form.
SUMA Convention

January 31 – February 3, 2010

Regina Saskatchewan

For more events, visit the SUMA events calendar
