

BACKGROUNDER

Enbridge Line 3 Replacement Program Community Investments: *More than 55 communities will receive financial support totaling approximately \$1.35 million from a supplementary project-related community investment fund in 2018. Line 3 community investments in 2017-2018 total approximately \$2.6 million, directly benefitting more than 80 communities and supporting approximately 250 locally driven projects and initiatives.*

ACTIVE CONSTRUCTION SPREADS IN SASKATCHEWAN	
Balgonie	extension of a walking path
Coleville	low-emission ceiling for the local skating rink
Dodsland	new library window; a defibrillator for the fire department; and support for a playground replacement project
Fairlight	water plant pump upgrading
Glenavon	installation of a splash park and upgrades to the local rink and library
Herschel	energy efficiency upgrades to reduce utility costs at the community centre
Kindersley	community hall kitchen renovations; support for new indoor aquatic centre and local beautification project; development of program for community members with disabilities; new fridges and shelving units for the local food bank; and accessible school playground
Kennedy	campground expansion and enhancements
Kerrobert	replacement of swimming pool boilers; purchase of community handi-bus; new paint, lighting, furniture and curtains for senior's centre
Kipling / RM of Kingsley	pool improvements, including a non-slip coating application, replacement of sun shades and enhancements to the children's play area; acquisition of new library space
Langbank	accessibility renovations to the community hall
Maryfield	replacement of a kitchen at the local community hall and fire department equipment
McLean	installation of solar emergency lighting in the community to ensure safety in the event of a power failure
Montmartre	upgrades to local park, including Installation of benches and waste receptacles

Moosomin	Purchase of an aerial platform truck for the fire department; removal of invasive species around Moosomin Lake; an outdoor event-plex and hot tub for the swimming pool
Odessa	community hall updating
Pilot Butte	Municipal Greenspace Revitalization Project
Plenty	washroom renovations at the community rink
Regina	support of a Children's program at the Wascana Rehabilitation center as well as neonatal intensive care units
RM of Edenwold (Emerald Park)	development of a community green space with picnic tables, to extend a walking path and raise crosswalks for pedestrian safety
RM of Francis	support to develop of an emergency management plan and to coordinate training for plan volunteers; replacement of self-contained breathing apparatus equipment
RM of Lajord/Kronau	purchase of a jaws of life device
Sedley	development of a change and washroom facility
Vibank	replacement of a dated refrigeration plant, to decrease utility costs
Wawota/ RM of Wawken	new playground structure; purchase of new fire suits; community hall roof replacement; outdoor kitchen and family area
White City	upgrades and replacement of equipment for the fire department; purchase of playground equipment
Whitewood	replacement of a liner for the swimming pool
Windthorst	replacement of non-slip matting for the community arena and facility upgrade

ACTIVE CONSTRUCTION SPREADS IN MANITOBA

Altona	playground safety upgrades; new counters/desks for the library; support for moving the local emergency operations centre to a more optimal location
Baldur	new tables and chairs for the hall

Brandon	development of Festival Park, which will include an amphitheater, picnic shelters, fire pits, food prep areas and tree planting
Bruxelles	community park pathway and hall improvements
Cypress River	replacement of aging 'turn out' gear for the local fire department
Darlingford	replacement of a leaking roof, water damage repair and upgrades for community hall
Glenboro	development of a community picnic area and community hall upgrades; ball diamond; washroom and canteen project
La Riviere	hall upgrades and campground expansion
Manitou / RM of Pembina	heritage site revitalization; campground washrooms; arts program support; fairground enhancements
Mariapolis	new flooring for the community centre
Morden	walking path; development of emergency training space; purchase of off-road response vehicle; playground installation
Reston	outdoor classroom for K-12 school
RM of Pipestone / Cromer	rink repairs
RM of Rhineland / Gretna / Plum Coulee	LED lighting for Gretna arena and portable pump for Plum Coulee Fire Department
RM of Sifton / Oak Lake	community hall kitchen and arena renovations
RM of Souris-Glenwood	support of campground project
RM of Stanley	purchase of water tanker truck
Schanzenfeld	design and construction of natural play park

Somerset	appliance replacement at arena/community space; development of cenotaph/community park: LED lighting for curling club
St. Alphonse	new tables and chairs for hall
St. Leon	construction of playground washrooms and sunshade
Swan Lake	new furnace and energy efficient lighting for community hall; replacement of geothermal pumps at recreation centre; safety fencing for baseball diamond; support of feasibility study to determine health of Swan Lake
Viriden	development of a community splash park
Wawanesa / RM of Oakland-Wawanesa	a new furnace, water fountains and energy efficiency upgrades for community buildings; support of technical rescue unit
Winkler	purchase of airport GPS approach; arts program support; development of natural pollination local garden butterfly habitat; outdoor classroom for urban wetlands project; development of emergency operations centre
Winkler/Morden/RM of Stanley	support for the purchase of operating room equipment (for laparoscopic surgery) by the Boundary Trails Health Care Foundation