

1. A&P AGENDA AND PRIORITIES COMMITTEE

■ A&P is chaired by the Premier and provides direction in the development of the strategic agenda for government.

www.alberta.ca/home/230.cfm

2. AAA ALBERTA ASSESSORS' ASSOCIATION

A professional association of Alberta-based property assessment professionals, whose members either hold the designation of Accredited Municipal Assessor of Alberta, or are working towards accreditation.

www.assessor.ab.ca

3. AACBFT ALBERTA ADVISORY COMMITTEE ON BARRIER FREE TRANSPORTATION

□ A committee of service providers, and consumer, industry and government representatives, which develops strategies for barrier-free local and intra-provincial transportation systems and pedestrian environments, in Alberta.

4. AACI ACCREDITED APPRAISER CANADIAN INSTITUTE

The highest professional designation granted by the Appraisal Institute of Canada.

5. AAMDC ALBERTA ASSOCIATION OF MUNICIPAL DISTRICTS AND COUNTIES

 An association of elected rural councils representing the interests of rural Albertans.

www.aamdc.com

6. AAMS ALBERTA ARBITRATION AND MEDIATION SOCIETY

A group that promotes appropriate conflict management and provides educational and dispute resolution services for the public.

www.aams.ab.ca

7. AARD ALBERTA AGRICULTURE AND RURAL DEVELOPMENT

■ A department of the Government of Alberta.

www.agric.gov.ab.ca

8. ABCP ASSOCIATE BUSINESS CONTINUITY PROFESSIONAL

A designation awarded by the Disaster Recovery Institute upon successful completion of its certification examination.

www.dri.ca/CERTIFICATION/certification.asp

9. ABOA ALBERTA BUILDING OFFICIALS ASSOCIATION

A non-profit association created to promote the use and understanding of building codes and standards and to demonstrate the effectiveness of code enforcement by municipalities.

www.aboa.ab.ca

10. ABSA ALBERTA BOILERS SAFETY ASSOCIATION

A delegated administrative organization responsible for the administration and delivery of safety programs for boilers and pressure vessels in Alberta.

www.absa.com

11. ACA ALBERTA CONSERVATION ASSOCIATION

Alberta Conservation Association protects and enhances wildlife, fish and habitat in Alberta for all Albertans to enjoy, value and use.

www.ab-conservation.com

12. ACCAT ALBERTA CLIMATE CHANGE ADAPTATION TEAM

This team co-ordinates and guides adaptation initiatives by Alberta government ministries in accordance with Alberta's Climate Change Adaptation Strategy, which is part of Alberta's Climate Change Action Plan.

13. ACCG ABORIGINAL CONSULTATION CO-ORDINATION GROUP

A multi-departmental advisory group whose mandate is to co-ordinate cross-ministry policy implementation, task management and evaluation of the Government of Alberta's First Nations Consultation Policy on Land Management and Resource Development, and to develop a consistent cross-ministry approach to Crown consultation with Aboriginal communities.

www.aboriginal.alberta.ca/573.cfm

14. ACFA ALBERTA CAPITAL FINANCE AUTHORITY

☐ The ACFA provides local entities with financing for capital projects. www.acfa.aov.ab.ca

15. ACICR ALBERTA CENTRE FOR INJURY CONTROL AND RESEARCH

The ACICR is a provincial organization committed to advancing the impact of prevention, emergency response, treatment and rehabilitation of injuries in Alberta. The centre is an internationally designated Affiliate Support Centre of the World Health Organization Safe Community Network.

www.acicr.ca

16. ACTCMP ALBERTA COUNTER-TERRORISM CRISIS MANAGEMENT PLAN

A plan that assesses the level of threat to Alberta, identifies Alberta critical infrastructure, facilitates response plans and engages an Emergency Notification System, if necessary. The responsibility for the ACTCMP was transferred to Alberta Solicitor General and Public Security, in April 2007.

17. ADM ASSISTANT DEPUTY MINISTER

As members of the ministry's executive team, our ADMs provide advice and support to the Deputy Minister.

18. ADOA ALBERTA DEVELOPMENT OFFICERS ASSOCIATION

 An organization formed by municipal development officers to promote standards and learning amongst municipal planning staff.

<u>www.adoa.net</u>

19. ADR APPROPRIATE DISPUTE RESOLUTION

☐ The practice of resolving conflict or disputes through non-adversarial means, employing interest-based methods, such as mediation.

www.municipalaffairs.alberta.ca/documents/LGS/MDRS 5 Yr Report v1.pdf

20. AE or ALBERTA ENVIRONMENT

AENV A department of the Government of Alberta.

www.environment.alberta.ca

21. AEDARSA ALBERTA ELEVATING DEVICES AND AMUSEMENT RIDES SAFETY ASSOCIATION

A delegated administrative organization responsible for the delivery and administration of safety programs for elevating devices, amusement rides and passenger ropeways (ski lifts).

www.aedarsa.com

22. AEMA ALBERTA EMERGENCY MANAGEMENT AGENCY

An agency within the Ministry of Municipal Affairs that leads the co-ordination of all organizations involved in the prevention of, preparedness for, and response to disasters and emergencies.

www.aema.alberta.ca/ab index.cfm

23. AENS ALBERTA EMERGENCY NOTIFICATION SYSTEM

Automated call-out system for timely and rapid dissemination of information in an emergency situation. The AENS enables affected agencies to increase security measures and activate response mechanisms in sufficient time to save lives and protect critical infrastructure.

24. AEP ALBERTA EMERGENCY PLAN

Required by the Government Emergency Management Regulation, the AEP includes a description of the Alberta emergency management system, the Government of Alberta Business Continuity Plan, and any required hazard specific plan; the roles and responsibilities of departments and emergency management partners, generally, in the Alberta emergency management system, and specifically in the preparation, implementation and maintenance of plans required by departments and local authorities; and the procedures for the co-ordination of emergencies.

25. AERIS ALBERTA EMERGENCY RESOURCE INVENTORY SYSTEM

□ A system that assists municipalities in tracking and sharing fire department resources.

26. AESM ALBERTA EMERGENCY SERVICES MEDAL

□ A medal recognizing at least 12 years of service with one or more Alberta municipal emergency services, the AEMA, or Sustainable Resource Development.

27. AFCA ALBERTA FIRE CHIEFS ASSOCIATION

 An association created to promote, support, and facilitate fire protection and related emergency services.

www.afca.ab.ca

28. AFFA ALBERTA FIREFIGHTERS ASSOCIATION

☐ The Alberta Fire Fighters Association represents 17 locals comprised of approximately 3500 professional fire fighters.

www.albertafirefighters.com

29. AFGA ALBERTA FISH AND GAME ASSOCIATION

☐ The Alberta Fish and Game Association is a volunteer-based, not-for-profit charitable organization that advocates the common interests of ethical hunters, anglers and outdoor enthusiasts.

www.afga.org

30. AFPA ALBERTA FOREST PRODUCTS ASSOCIATION

□ A non-profit group that represents Alberta wood product manufacturing companies.

www.albertaforestproducts.ca/

31. AFSA ALBERTA FIRE SAFETY ASSOCIATION

An association of business people in the fire protection services industry who work to gather and disseminate information and ideas that will improve fire protection and increase the competence of the fire protection industry.

http://www.albertafire.com/

32. AG AUDITOR GENERAL

□ See OAG.

33. AGM ANNUAL GENERAL MEETING

A major meeting held by an organization or business once a year to report on the year's events, hold elections, etc. Generally required by the organization's constitution bylaws.

34. AHCIP ALBERTA HEALTH CARE INSURANCE PLAN

☐ The provincial health care plan.

www.health.alberta.ca/health-care-insurance-plan.html

35. AHS ALBERTA HEALTH SERVICES

☐ The provincewide, fully integrated health system that delivers health care programs and services to Albertans.

www.albertahealthservices.ca

36. AHW ALBERTA HEALTH AND WELLNESS

A department of the Government of Alberta.

www.health.gov.ab.ca

37. AI ALBERTA INNOVATES

Reporting to the Minister of Advanced Education and Technology, this agency develops and commercializes technology to give users a competitive advantage. Al agencies – Bio Solutions, Energy and Environment Solutions, Health Solutions, Technology Futures, and Alberta Research and Innovation Authority.

www.albertainnovates.ca

38. AIC APPRAISAL INSTITUTE OF CANADA

A professional association of Canadian real property valuators.

www.aicanada.ca

39. AIFPA ALBERTA INDUSTRIAL FIRE PROTECTION ASSOCIATION

□ The AIFPA was formed in 1989 to promote awareness of industrial fire protection by information sharing and joint problem solving to minimize damage, loss and injury throughout the industry in the Province of Alberta. www.aifpa.org/

40. AIT AGREEMENT ON INTERNAL TRADE

An undertaking among the 13 federal, provincial and territorial governments in Canada (signed prior to the creation of Nunavut) to ensure a more open, accessible and stable domestic market.

www.strateais.ic.ac.ca/epic/site/ait-aci.nsf/en/Home

41. ALPAS ALBERTA LINEAR PROPERTY ASSESSMENT SYSTEM

An information system operated by Municipal Affairs that administers assessments for all linear properties, including oil and gas wells, pipelines, electric power systems, telecommunication systems and cable television systems.

42. ALPS ALBERTA LIVESTOCK PROTECTION SYSTEM

□ A system supported by AARD to promote the responsible and humane care of livestock in Alberta.

www.afac.ab.ca/alps.htm

43. ALSA ALBERTA LAND STEWARDSHIP ACT

☐ The act creates the legal authority to implement the Land-use Framework. www.landuse.alberta.ca/AlbertaLandStewardshipAct/Default.aspx

44. AMA ALBERTA MUNICIPAL AFFAIRS

A department of the Government of Alberta, Municipal Affairs works in partnership with Alberta's municipalities, other provincial government departments, federal partners, local authorities, various organizations focused on local matters, and the private sector to ensure Albertans live in safe, well-managed communities and are served by open, effective, accountable and well-managed local governments.

www.municipalaffairs.gov.ab.ca

45. AMAA ACCREDITED MUNICIPAL ASSESSOR OF ALBERTA

□ The professional designation granted by the Alberta Assessors' Association.

46. AMIP ALBERTA MUNICIPAL INFRASTRUCTURE PROGRAM

□ A grant program, administered by Alberta Transportation, to assist municipalities in addressing their municipal capital infrastructure needs.

47. AOWMA ALBERTA ONSITE WASTEWATER MANAGEMENT ASSOCIATION

An industry association to protect the health and safety of Albertans by improving the training, certification and practices within the private sewage industry.

www.aowma.com

48. APC ALBERTA PURCHASING CONNECTION

Alberta's official electronic tendering system to advertise and distribute related solicitation documents from Government of Alberta and Alberta MASH sector purchasing opportunities.

www.purchasingconnection.ca/

49. APEGGA ASSOCIATION OF PROFESSIONAL ENGINEERS, GEOLOGISTS AND GEOPHYSICISTS OF ALBERTA

APEGGA has regulated the practice of engineering, geology and geophysics in Alberta since 1920.

www.apegga.com

50. APPI ALBERTA PROFESSIONAL PLANNERS INSTITUTE

☐ The professional association of private and public sector land-use planners and academics practicing in Alberta, the Northwest Territories and Nunavut. www.albertaplanners.com

51. APWA ALBERTA PUBLIC WORKS ASSOCIATION

An association that provides a forum in which public works professionals can exchange ideas, improve professional competency, increase the performance of their agencies and companies, and bring important public works-related topics to public attention in local, provincial and federal arenas.

www.publicworks.ca

52. AR ACTION REQUEST

A request made through ARTS, at any level of the ministry, for an action involving documentation, including briefings, speaking notes, ministerial orders, and draft letters, memos and MLA responses.

53. AR ALBERTA REGULATION

 A regulation enacted in Alberta, (i) in the execution of a power conferred by or under the authority of a legislative act, or (ii) by or under the authority of the Lieutenant Governor in Council (less formally, a "regulation" – see "REG").
 www.justice.gov.ab.ca/publications/legislative_process/legislative_process manual.pdf

54. ARB ASSESSMENT REVIEW BOARD

Assessment review boards are established by municipalities, under the Municipal Government Act, to hear complaints on property assessment decisions.

55. ARC ALBERTA RECORDS CENTRE

☐ This centre provides Government of Alberta departments with services such as: inactive records transportation, storage and retrieval services, management of records destruction and transfer of records for preservation at the Provincial Archives of Alberta

56. ARMA ASSOCIATION OF RECORDS MANAGERS AND ADMINISTRATORS

A non-profit association of records managers and administrators in the records and information management field (note: both acronym and full name have been replaced with "ARMA International").

www.arma.org

57. ARMAA ALBERTA RURAL MUNICIPAL ADMINISTRATORS' ASSOCIATION

This association advocates the interests of rural municipal government from an administrative perspective.

www.armaa.ca

58. ARMC ALBERTA RECORDS MANAGEMENT COMMITTEE

Reporting to Service Alberta, this committee conducts reviews for the Government of Alberta Records Management Program.

www.im.gov.ab.ca/rm/pdf/RecordsMgmtActionPlan.pdf

59. ARPA ALBERTA RECREATION AND PARKS ASSOCIATION

□ A group that encourages recreation, as a means for enhancing individual well-being and community vitality, by focusing on meeting citizen/community/consumer needs in Alberta.

www.arpaonline.ca

60. ARRC AGENCY RESPONSE READINESS CENTRE

□ A communication and response co-ordination centre supporting the AEMA and its response in Alberta.

61. ARTS ACTION REQUEST TRACKING SYSTEM

□ A web-enabled electronic tracking system to facilitate the assigning and tracking of ARs in GOA ministries.

62. ASB AGRICULTURAL SERVICE BOARD

An advisory body for municipal councils and the Minister of Agriculture and Rural Development for matters of mutual concern, such as: improving economic viability; developing and promoting agricultural policies; and the promotion, enhancement and protection of viable and sustainable agriculture.

63. ASB ASSESSMENT SERVICES BRANCH

☐ A branch in the Local Government Services Division of Municipal Affairs. www.municipalaffairs.alberta.ca/am local government services.cfm

64. ASBA ALBERTA SCHOOL BOARDS ASSOCIATION

An association providing direct services, such as legal counsel and labour relations and management consultants to school boards for advice and assistance with local board issues and challenges.

www.asba.ab.ca

65. ASC ADMINISTRATIVE SERVICES COUNCIL

The council leads the development and adoption of strategies to address administrative services issues and opportunities, leverage relationships, support members, and strengthen the administrative community to facilitate the achievement of Government of Alberta goals.

www.adminservices.gov.ab.ca

66. ASCHA ALBERTA SENIOR CITIZENS' HOUSING ASSOCIATION

A voluntary, non-profit association that represents and provides services to all types of congregate seniors housing operators in Alberta.

www.ascha.com

67. ASERT ALBERTA ENVIRONMENT SUPPORT AND EMERGENCY RESPONSE TEAM

Alberta Environment's team that conducts planning and response for environmental issues for the GOA.

www.environment.alberta.ca/2860.html

68. ASET ASSOCIATION OF SCIENCE AND ENGINEERING TECHNOLOGICAL PROFESSIONALS OF ALBERTA

A professional organization for engineering technicians and technologists. Its primary functions are to issue professional credentials, accredit training programs at Alberta colleges and technical institutes, and offer members, the public and the technical community a variety of services and benefits.

www.aset.ab.ca

69. ASFF ALBERTA SCHOOL FOUNDATION FUND

Property tax revenue for education is collected from municipalities and deposited in the ASFF for reallocation to school boards.

70. ASRD ALBERTA SUSTAINABLE RESOURCE DEVELOPMENT

□ A department of the Government of Alberta.

www.srd.gov.ab.ca

71. ASSET ASSESSMENT SHARED SERVICES ENVIRONMENT

A system that provides for the reporting of accurate property assessment data on a timely basis.

72. ASSIST ALBERTA SECURITY AND STRATEGIC INTELLIGENCE SUPPORT TEAM

□ A Solicitor General and Public Security team that collects, collates and disseminates intelligence that pertains to critical infrastructure in Alberta.

73. ASVA ASSOCIATION OF SUMMER VILLAGES OF ALBERTA

☐ An association of the summer villages of Alberta.

www.albertasummervillages.org/default.html

74. AT ALBERTA TRANSPORTATION

□ A department of the Government of Alberta.

www.transportation.alberta.ca

75. AUC ALBERTA UTILITIES COMMISSION

A quasi-judicial agency of the Alberta government responsible for the delivery of Alberta's utility services in a manner that is fair, responsible, and in the public interest.

www.auc.ab.ca

76. AUMA ALBERTA URBAN MUNICIPALITIES ASSOCIATION

 An association of elected officials that works towards the general improvement of urban municipal government and administration in Alberta.
 www.munilink.net

77. AVPA AIRPORT VICINITY PROTECTION AREA

An area established by regulation to ensure that future development in adjacent communities is compatible with airport operations.

78. AWC ALBERTA WATER COUNCIL

A multi-stakeholder partnership founded in 2004 composed of 25 members from governments, industry, and non-government organizations. Its primary task is to monitor and steward implementation of the Alberta's Water for Life strategy and to champion achievement of the strategy's three outcomes of a safe, secure drinking water supply, healthy aquatic ecosystems, and reliable, quality water supplies for a sustainable economy.

www.albertawatercouncil.ca

79. AWNA ALBERTA WEEKLY NEWSPAPER ASSOCIATION

The AWNA has 113 member newspapers throughout Alberta and the Northwest Territories, with a combined verified circulation of 634,995.

www.awna.com

80. AWWOA ALBERTA WATER AND WASTEWATER OPERATORS ASSOCIATION

An association that works to encourage the best possible operation of water and wastewater facilities and contributes to the training, certification and standard of proficiency for those working in the water and wastewater field.

www.awwoa.ab.ca

B

81. BAP BIODIVERSITY ACTION PLAN

□ A cross-ministry initiative to address biodiversity management in Alberta.

82. BCP Business Continuity Plan

A plan that ensures essential government programs or services can continue to be delivered, or can be recovered efficiently, following a disruption. The plan identifies the resources required to ensure continuity or recovery is achievable within acceptable timeframes.

83. BEM BASIC EMERGENCY MANAGEMENT

A course to introduce participants to the practices and concepts of emergency management.

84. BFC BARRIER-FREE COUNCIL

One of the 10 sub-councils of the Safety Codes Council, the BFC's mandate is to address policy matters on barrier-free access and safety.

85. BN Briefing Note

A document that provides background and advice on an issue.

86. BOP Branch Operational Plan

A plan for each branch in the ministry that breaks down the activities that support business plan goals and strategies.

87. BP BUSINESS PLAN

A document prepared by each Alberta government department outlining plans for achieving its goals for the next three years, including performance measures for each goal.

www.finance.alberta.ca/publications/measuring/minbus.html

88. BPC BUSINESS PLAN COMMITTEE

Ministry committee with representatives from all divisions and branches, who develop the business plan and report on performance plan and performance measures.

89. BRZ BUSINESS REVITALIZATION ZONE

A council can establish a BRZ to improve, beautify and maintain property; develop, improve or maintain public parking and/or promote the zone as a business or shopping area.

90. BSE BOVINE SPONGIFORM ENCEPHALOPATHY

☐ A disease found in cattle, also known as "Mad Cow Disease."

91. CA CHARTERED ACCOUNTANT

A professional accounting designation.

92. CAE CERTIFIED ASSESSMENT EVALUATOR

The International Association of Assessing Officers designation that recognizes competency in a wide range of matters covering property valuation for tax purposes, property tax administration, and property tax policy.

93. CAFC CANADIAN ASSOCIATION OF FIRE CHIEFS

The CAFC, which leads and represents the Canadian Fire Service on public safety issues, works to reduce the loss of life and property from fire, and advance the science and technology of the fire and emergency service in Canada.

www.cafc.ca

94. CAMA CANADIAN ASSOCIATION OF MUNICIPAL ADMINISTRATORS

National association of municipal administrators.

www.camacam.ca

95. CAMA COMPUTER ASSISTED MASS APPRAISAL

 Computer systems used by assessors to prepare property assessments using mass appraisal technology.

96. CANUTEC CANADIAN TRANSPORT EMERGENCY CENTRE

 A national advisory centre operated by Transport Canada to assist emergency response personnel in handling dangerous goods emergencies.

www.tc.gc.ca/canutec/en/menu.htm

97. CAO CHIEF ADMINISTRATIVE OFFICER

The top administrative official in a municipality, whose responsibilities include ensuring that the municipality's policies and programs are implemented, advising and informing the council on the operation of the municipality, performing other duties assigned by the council and ensuring staffing is in place.

98. CAPP CANADIAN ASSOCIATION OF PETROLEUM PRODUCERS

An association that works to enhance the economic well-being and sustainability of the Canadian upstream petroleum industry in a socially, environmentally and technically responsible manner.

www.capp.ca/Pages/default.aspx#sylKwNya91xz

99. CARB COMPOSITE ASSESSMENT REVIEW BOARD

An assessment review board consisting of one member appointed by the Minister of Municipal Affairs and two appointed by the municipality. Refer to the MRAC Regulation for the matters a CARB can hear.

www.municipalaffairs.alberta.ca/1532.cfm

100. CAS CLEAN AIR STRATEGY

□ A Government of Alberta cross-ministry initiative to address air quality management in Alberta.

www.casahome.org/Projects/CompletedProjects/CleanAirStrategy.aspx

101. CASA CLEAN AIR STRATEGIC ALLIANCE

A multi-stakeholder partnership, established in 1994, and composed of representatives selected by industry, government and non-government organizations to deal with the air quality management system for Alberta. A Government of Alberta cross-ministry initiative to address air quality management in Alberta.

www.casahome.org/Home.aspx

102. CBCP CERTIFIED BUSINESS CONTINUITY PROFESSIONAL

Designation awarded by the Disaster Recovery Institute (DRI) to those who successfully complete the DRI Certification examination and meet the required criteria based on proven experience.

103. CBRN/ CBRNE CHEMICAL, BIOLOGICAL, RADIOLOGICAL, NUCLEAR (AND EXPLOSIVE)

CBRNE events involve the uncontrolled release of chemicals, biological agents or radioactive contamination into the environment, or explosions that cause widespread damage. CBRNE events can be caused by accidents or by terrorist acts.

104. CCBFC CANADIAN COMMISSION ON BUILDING AND FIRE CODES

Develops and maintains six of Canada's model construction and fire codes and oversees the work of several standing committees, special purpose committees and task groups.

www.nationalcodes.ca/eng/ccbfc/commission.shtml

105. CCEMO CANADIAN COUNCIL OF EMERGENCY MANAGEMENT ORGANIZATIONS

 An association of all provincial and territorial emergency management heads.

106. CCFMFC CANADIAN COUNCIL OF FIRE MARSHALS AND FIRE COMMISSIONERS

Advises on and promotes legislation, policy and procedures pertinent to fire protection and safety, monitors fire statistics and trends, and provides advice to accredited agencies involved in the certification and testing of fire protection equipment and materials.

107. CCMC CANADIAN CONSTRUCTION MATERIALS CENTRE

 Canada's leading construction materials evaluation agency serving manufacturers and distributors of innovative products, systems and services.

www.irc.nrc-cnrc.gc.ca/ccmc/index e.html

108. CCRG CONSTRUCTION COST REPORTING GUIDE

■ A guide used to report the actual costs of both direct and indirect contractor expenditures in the construction of a facility.

109. CEM CERTIFIED EMERGENCY MANAGER

A CEM has the knowledge, skills and ability to effectively manage a comprehensive emergency management program.

www.iaem.com/certification/generalinfo/cem.htm

110. CEMS CUMULATIVE EFFECTS MANAGEMENT STRATEGY

One of the seven strategies contained within the Land-use Framework. The strategy will develop a process to assist land-use planning and decisionmaking based on balancing environmental factors with economic and social considerations.

www.landuse.alberta.ca

111. CEO CHIEF ELECTED OFFICIAL

The head of a municipal government, more commonly referred to as mayor or reeve.

112. CEO CHIEF EXECUTIVE OFFICER

The highest-ranking executive in a company or organization, responsible for carrying out the policies of the board of directors on a day-to-day basis.

113. CEP CONSERVATION, EFFICIENCY AND PRODUCTIVITY

An Alberta Water Council project on sector planning for water CEP. The sectors currently developing plans are Urban Municipalities, Irrigation, Forestry, Oil and Gas and Oil Sands Mining, Power Generation, Downstream Petroleum Products, Chemical Producers. Rural municipalities are also considering developing a CEP plan.

www.albertawatercouncil.ca

114. CEPA CANADIAN ENERGY PIPELINE ASSOCIATION

Represents Canada's transmission pipeline companies.

www.cepa.com

115. CERP CRITICAL EVENT RESPONSE PLAN

☐ The plan that describes the process for the AEMA's response to critical events in the province.

116. CFO CHIEF FINANCIAL OFFICER

☐ The officer who administers all financial affairs of a municipality to: ensure accurate overall financial records and prompt payment of bills, provide financial reports and analysis to the city manager or municipal council, and assist the city manager with budgetary matters.

117. CFO CONFINED FEEDING OPERATIONS

An activity on land that is fenced or enclosed or within buildings where livestock are confined for the purpose of growing, sustaining, finishing or breeding by means other than grazing, but does not include seasonal feeding and bedding sites.

www1.agric.gov.ab.ca/general/progserv.nsf/all/pgmsrv212

118. CGA CERTIFIED GENERAL ACCOUNTANT

□ A professional accounting designation for experts who may be working in industry, commerce, finance, government or public practice.

www.cga.org

119. CGCT CROSS GOVERNMENT CO-ORDINATION TEAM

A GOA team involving departments that provide corporate services which may be activated during a multi-departmental business disruption to minimize the impact of the disruption on the delivery of essential services.

120. CHR CORPORATE HUMAN RESOURCES

A department of the Government of Alberta.

www.alberta.ca/home/160.cfm?PageID=Human%20Resources%20%2F%20Personnel

121. CHRNet CANADIAN RISK AND HAZARD NETWORK

A not-for-profit organization that was established in 2003 in response to a growing demand to promote and strengthen disaster risk reduction and emergency management in Canada. The network creates an environment in which the hazards research, education and emergency management practitioner communities can effectively share knowledge and innovative approaches that reduce disaster vulnerability.

http://host.jibc.ca/crhnet/index.htm

122. CI CRITICAL INFRASTRUCTURE

Essential facilities or assets that, if disrupted or destroyed, would have a serious impact on the safety and well-being of the citizens of Alberta.

123. CIA CHIEF INTERNAL AUDITOR

☐ The head of internal audits for the Government of Alberta.

124. CIC CO-ORDINATION AND INFORMATION CENTRE

□ The 24/7 call centre run by Alberta Transportation - Dangerous Goods to answer calls and forward events to the AEMA, Dangerous Goods, Alberta Environment, and the Energy Resources Conservation Board.

www.transportation.alberta.ca/735.htm

125. CICA CANADIAN INSTITUTE OF CHARTERED ACCOUNTANTS

☐ The representative organization for members and students of the chartered accountant designation. CICA researches business issues and supports the setting of accounting and assurance standards.

www.cica.ca

126. CIFFC CANADIAN INTERAGENCY FOREST FIRE CENTRE

Provides operational wildland fire-control services, and management and information services to its member agencies.

www.ciffc.ca/

127. CIO CHIEF INFORMATION OFFICER

A senior executive responsible for the dissemination or control of information management systems. In government, this is usually the top systems person in a department.

128. CIP CANADIAN INSTITUTE OF PLANNERS

A collaborative national federation that advances professional planning excellence through the delivery of membership and public services in Canada and abroad. It is the national professional institute and certification body for the planning profession in Canada.

www.cip-icu.ca

129. CISO CHIEF INFORMATION SECURITY OFFICER

The CISO defines security policies, strategies and tactical operating processes, procedures and standards.

130. CLGM CERTIFIED LOCAL GOVERNMENT MANAGER

☐ The designation for professional local government managers as recognized by the Society of Local Government Managers.

www.clgm.net

131. CM Crisis Management

Actions required to mitigate and prepare for a human-induced intentional threat through co-operation between local, provincial and federal authorities and the private sector.

132. CMA CERTIFIED MANAGEMENT ACCOUNTANT

An accounting designation for experts in the field of management accounting.

www.cma-alberta.com

133. CMC CONTINUITY MANAGEMENT CENTRE

The centre of co-ordination for members of the Cross-Government Co-ordination Team as they assist ministries in planning and responding to emergency events to minimize impacts to essential services.

134. CMO CONSEQUENCE MANAGEMENT OFFICER

Designation for ministry staff appointed to the COMOC to conduct cross-government planning and, when the COMOC is activated, planning for response and recovery operations.

135. CMP CALGARY METROPOLITAN PLAN

□ A regional land-use plan developed by the Calgary Regional Partnership. <u>www.calgaryregion.ca/crp/projects/projects/calgary-metropolitan-plan.aspx</u>

136. CMS CONTRACT MANAGEMENT SYSTEM

☐ The various systems of contract management within government departments.

137. COMOC CONSEQUENCE MANAGEMENT OPERATIONS CENTRE

A centre within the GEOC building, which is run by the AEMA and deals with the immediate consequences of a disaster or emergency.

138. COMPASS CO-ORDINATED OPERATIONAL MINISTRY PLANNING AND STRATEGIC SYSTEM

☐ The ministry operational planning system used to track progress on achieving the goals and strategies outlined in the business plan.

139. COPTER COMMUNITY ORGANIZATION PROPERTY TAX EXEMPTION REGULATION

Regulation under the *Municipal Government Act* that provides property tax exemptions to qualifying properties held by non-profit organizations.

140. CPAA COMMUNITY PLANNING ASSOCIATION OF ALBERTA

A volunteer-based organization including municipal elected officials, professional planners and citizens dedicated to the promotion of community planning in Alberta.

www.cpaa.biz

141. CPABN CANADIAN PROPERTY ASSESSMENT BENCHMARKING NETWORK

□ A Canada-wide group of assessors involved in the advancement of property assessment policies and practices of member organizations through sharing ideas and information, and gaining a national perspective.

142. CPC CABINET POLICY COMMITTEE

Cabinet Policy Committees review and make recommendations on policies, programs and legislation; monitor existing programs, services and legislation; and review the budgetary implications of each proposal as well as implementation and communications strategies. Municipal Affairs' matters are reviewed by the Community Services CPC.

www.alberta.ca/home/229.cfm

143. CPPI CANADIAN PETROLEUM PRODUCTS INSTITUTE

□ Industry association representing Canadian petroleum producers.

www.cppi.ca

144. CPTA CANADIAN PROPERTY TAX ASSOCIATION

□ A national organization providing a forum for the exchange of ideas and information on both commercial and industrial property tax issues in Canada.

www.cpta.org

145. CRA CANADIAN RESIDENTIAL APPRAISER

Appraisal Institute of Canada designates members qualified in the appraisal and valuation of individual undeveloped residential dwelling sites and dwellings containing not more than four self-contained family housing units.

146. CRISP COMPREHENSIVE REGIONAL INFRASTRUCTURE SUSTAINABILITY PLAN

A new long-term and collaborative approach to planning infrastructure in Alberta's three oil sands areas. Each plan will establish a long-term blueprint for future infrastructure development based on possible future oil sands production rates and associated population growth, and will enhance the way provincial and municipal governments work and plan together.

www.treasuryboard.alberta.ca/1211.cfm

147. CRB CAPITAL REGION BOARD

☐ The CRB consists of mayors and reeves from the 24 municipalities in the Alberta Capital Region, and was established to develop a growth management plan for that region.

www.municipalaffairs.alberta.ca/Capital Region Board.cfm

148. C-REPP CAPITAL REGIONAL EMERGENCY PREPAREDNESS PARTNERSHIP

□ A project in response to recommendations from the 1998-2000 Capital Region Governance Review, the C-REPP is a mechanism for sharing protocol, training and technology information among municipal, industry and non-governmental partners.

149. CRGP CAPITAL REGIONAL GROWTH PLAN

☐ The metropolitan plan developed by the Capital Region Board. www.capitalregionboard.ab.ca/capital-region-growth-plan

150. CRL COMMUNITY REVITALIZATION LEVY

□ The Lieutenant Governor in Council may, by regulation, establish a revitalization area where a levy may be applied to fund a public infrastructure program that will facilitate the reclamation, redevelopment and revitalization of an underdeveloped municipal area.

151. CRMOC CRISIS MANAGEMENT OPERATIONS CENTRE

□ The pre-designated facility where personnel, resources and equipment are concentrated to mitigate and co-ordinate, provincially, the tracking of and response to human-induced intentional emergencies.

152. CRP CALGARY REGIONAL PARTNERSHIP

□ A voluntary partnership of 15 municipalities and one First Nation to work on issues that cross their respective boundaries.

www.calgaryregion.ca/crp/

153. CRSC CITY-REGION STUDIES CENTRE

□ A University of Alberta research unit that engages with communities to explore the nature of towns, cities and regions.

www.crsc.ualberta.ca/aboutus.cfm

154. CSA CANADIAN STANDARDS ASSOCIATION

□ The Canadian Standards Association is a not-for-profit membership-based association serving business, industry, government and consumers in Canada and the global marketplace, developing standards for public safety and health, quality of life, the environment and trade.

www.csa.ca/language/default.asp?thisUrl=%2FDefault%2Easp

155. CSIS CANADIAN SECURITY INTELLIGENCE SERVICE

A federal government agency that protects national security interests and safeguards citizens by investigating and reporting on threats to the security of Canada.

www.csis-scrs.gc.ca/index-eng.asp

156. C-SPO CAUCUS OF SENIOR POLICY OFFICIALS

□ A committee of provincial/territorial policy officials that supports the ministers responsible for local government.

157. CSR COMMUNITY SERVICES RESERVE

A category of reserve land designation for surplus school building sites that allows for a broader range of public purposes that benefit the community as provided by *Municipal Government Act*.

158. CSS CORPORATE STRATEGIC SERVICES

A division of the Department of Municipal Affairs responsible for public library services, financial services, corporate planning and policy, information management and legislative services (including FOIP, records management, facility administration), and information technology.

159. CSSAC CONTAMINATED SITES STAKEHOLDER ADVISORY COMMITTEE

A committee established by Alberta Environment to review and make recommendations on proposed changes to the Environmental Protection and Enhancement Act pertaining to contaminated sites.

160. CT COUNTERTERRORISM

Political, military, law enforcement and emergency management activities intended to prevent or combat terrorism.

161. CWF CANADA WEST FOUNDATION

☐ The CWF is an independent public policy research institute dedicated to introducing western perspectives into current Canadian policy debates.

www.cwf.ca

162. DA DEVELOPMENT AUTHORITY

A municipal authority designated by the council by bylaw to exercise development powers and perform duties on behalf of the municipality.

163. DAO DELEGATED ADMINISTRATIVE ORGANIZATION

A not-for-profit organization that, through a regulation under the Government Organization Act, has been delegated the authority to administer specific parts of the Safety Codes Act.

164. DEM DIRECTOR OF EMERGENCY MANAGEMENT (FORMALLY DIRECTOR OF DISASTER SERVICES)

A municipal employee designated to be responsible under the *Emergency* Management Act for all emergency management within that municipality.

165. DFAA DISASTER FINANCIAL ASSISTANCE ARRANGEMENTS

☐ In the event of a large-scale disaster, the Government of Canada may share financial assistance with the provincial and territorial governments through Disaster Financial Assistance Arrangements.

www.publicsafety.gc.ca/prg/em/dfaa/index-eng.aspx

166. DG DANGEROUS GOODS

There are nine classes of dangerous goods: explosives; gasses; flammable liquids; flammable solids, substances liable to spontaneous combustion, and substances that emit flammable gases on contact with water; oxidizing substances and organic peroxides; toxic substances and infectious substances; radioactive materials; corrosive materials; and miscellaneous products or substances.

www.transportation.alberta.ca/2221.htm

167. DISO DEPARTMENTAL INFORMATION SECURITY OFFICER

Reports on information security incidents, and inquiries about departmental security policies or programs, should be made to the DISO, in the Information Technology Branch of CSS.

168. DM DEPUTY MINISTER

☐ The highest-ranking executive in the federal and provincial governments, responsible for carrying out the policies of the department on a day-to-day basis.

169. DMEC DEPUTY MINISTER OF EXECUTIVE COUNCIL

The most senior civil servant in government and deputy minister to the Premier. All other deputy ministers report to the DMEC.

www.alberta.ca/home/273.cfm

170. DMO DEPUTY MINISTER'S OFFICE

171. DO DISTRICT OFFICER

AEMA staff member who works specifically with municipalities to enhance the safety of Albertans through disaster and emergency mitigation, preparedness, response and recovery programs. The name of this position has recently been changed to Emergency Management Officer.

172. DOP DIVISION OPERATIONAL PLAN

The DOP is composed of all branch operational plans (BOPs) within the division and links to the Ministry Operational Plan (MOP).

173. DRC DEFERRED RESERVE CAVEAT

A legal instrument to be used when a Subdivision Authority is required to file a caveat under section 669 of the *Municipal Government Act* where the requirement to provide municipal or school reserves has been deferred.

174. DRC DISASTER RECOVERY COMMITTEE

Cross-government committee appointed by the minister responsible for the Disaster Recovery Regulation to assist with policy interpretation and assist the minister in the administering of the Disaster Recovery Regulation and the Disaster Assistance Guidelines.

175. DRO DEPUTY RETURNING OFFICER

□ A person appointed under the Local Authorities Election Act to be responsible for the conduct of local elections in a specified area.

176. DRP DISASTER RECOVERY PROGRAM

Program operated by the AEMA to provide financial assistance to Albertans to assist in their recovery after floods, fires and other disasters or major emergencies.

177. DSC DISASTER SERVICES COMMITTEE

□ As per the Disaster Services Act, the committee appointed by the local authority.

178. DSS DISASTER SOCIAL SERVICES

■ An element of a municipal Emergency Management Agency.

179. EA EQUALIZED ASSESSMENT

☐ The assessment of each municipality after it has been adjusted to 100 per cent of market value.

180. EAP EQUALIZED ASSESSMENT PANEL

A panel that made recommendations on assessment and audit procedures and included representatives from the AUMA, the AAMDC, the cities of Edmonton and Calgary, Alberta Municipal Affairs, and the former ministries of Alberta Learning and Alberta Revenue.

181. ECAA ELECTRICAL CONTRACTORS ASSOCIATION OF ALBERTA

A not-for-profit association that acts as a voice for electrical contractors in the province of Alberta.

www.ecaa.ab.ca/aboutus mission.cfm

182. ECU EXECUTIVE CORRESPONDENCE UNIT

☐ The ECU assists the department with meeting the Minister's and Deputy Minister's needs for AR tracking and deadlines, and with the consistency, accuracy, clarity and tone of AR responses.

183. EI EMPLOYMENT AND IMMIGRATION

A department of the Government of Alberta.

www.employment.alberta.ca

184. EIA ENVIRONMENTAL IMPACT ASSESSMENT

□ A requirement under the Environmental Protection and Enhancement Act for the assessment of cumulative effects for proposed projects.

www.environment.alberta.ca/1274.html

185. EIM ELECTRONIC INFORMATION MANAGEMENT

□ Managing information in an electronic environment from creation to disposal.

186. EM ACT EMERGENCY MANAGEMENT ACT

☐ The cornerstone legislation for the AEMA and provincial emergency management.

www.aema.alberta.ca/705.cfm

187. EMDSI EMERGENCY MANAGEMENT DECISION SUPPORT INITIATIVE (FORMALLY EMERGENCY MANAGEMENT OPERATING SYSTEM)

A situational awareness tool that will be used by the AEMA to communicate and co-ordinate activities with its partner and stakeholders.

188. EMIS EMERGENCY MANAGEMENT INFORMATION SYSTEM

A computer database system designed to support responders during emergencies by giving them detailed, real-time information and allowing them to graphically integrate it and then transmit their decisions through the chain of incident command.

189. EMO EMERGENCY MANAGEMENT OFFICER

 A person designated by position or authority to perform specific emergency management duties for an organization.

190. EMOS EMERGENCY MANAGEMENT OPERATING SYSTEM

■ EMOS is composed of a secure database of emergency contacts, a mapping system, an interactive voice response system, and unified incident management tools, which together enable the AEMA to share information in real time, quickly select personnel by geographical area, and send both voice and hard-copy information relating to an emergency.

191. EMS EMERGENCY MEDICAL SERVICES

□ A branch of medicine that is performed in the field by paramedics, emergency medical technicians, and certified first responders.

192. EOC EMERGENCY OPERATIONS CENTRE

An emergency centre that provides consultation to local emergency responders, disaster services staff and community officials at the local level. This term is also used within government to refer to a co-ordination center for responding to emergency events within a ministry.

193. EPS EDMONTON POLICE SERVICE

☐ The police department under the jurisdiction of the City of Edmonton. <u>www.police.edmonton.ab.ca/default.htm</u>

194. EPS ELECTRONIC PAYMENT SYSTEM

A government system that facilitates the electronic transfer of payments.

195. EPS ELECTRONIC PERMITTING SYSTEM

A province-wide electronic permitting system providing data management for building permit applications, approvals, and plan reviews, and inspections for municipalities accredited in the electrical, gas and plumbing disciplines of the Safety Codes Act.

www.municipalaffairs.alberta.ca/cp_permit_information.cfm

196. EPWS EMERGENCY PUBLIC WARNING SYSTEM

A province-wide system that provides local governments and agencies with immediate broadcast access to warn the public in the event of a disaster, major emergency or child abduction.

www.aema.alberta.ca/ps emergency public warning system.cfm

197. ER ENVIRONMENTAL RESERVE

At the time of subdivision, a Subdivision Authority may require the owner of a parcel of land that is the subject of a proposed subdivision to provide part of that parcel of land as environmental reserve for the protection and enhancement of the environment.

198. ERCB ENERGY RESOURCES CONSERVATION BOARD

Regulates the development of Alberta's energy resources (formally the Energy and Utilities Board).

www.ercb.ca

199. ERE ENVIRONMENTAL RESERVE EASEMENT

Instead of requiring the dedication of all or part of the parcel as Environmental Reserve (ER), a municipality and the owner of the parcel can agree that all or part of the parcel to be dedicated will be subject to an Environmental Reserve Easement.

200. ERM ENTERPRISE RISK MANAGEMENT

A continuous, proactive and systematic process to understand, manage and communicate risk from an organization-wide perspective. ERM in the Government of Alberta is focused on the management of risks at the ministry level, inclusive of the department and all entities for which the minister is accountable.

201. ERP EMERGENCY RESPONSE PLAN

□ ERPs are a critical component of any industrial development. Provincial regulators, such as the Energy Resources Conservation Board, require industry to establish and maintain ERPs. In developing standard practices and dealing with emergency response requests, industry shares resources and expertise.

www.industrialheartland.com/index.php?option=com_content&task=view&id=73&Itemid=9

202. ERS ELECTRONIC RECORD STRUCTURE

A centralized and managed departmental record structure that is used to maintain and protect electronic records throughout their life cycle.

203. ES EXECUTIVE SUMMARY

□ A short summary found at the beginning of a report that provides an overview of the content, including report results.

204. E-SCAN ENVIRONMENTAL SCAN

 An analysis of both the external and internal issues – economic, political, social and environmental – that are likely to affect an organization.

205. ESM EMERGENCY SITE MANAGEMENT

The ESM system is based on a multi-tiered framework for communications, joint (or co-ordinated) decision-making, and co-ordinated activities and resources. The system facilitates the interaction among the various emergency response organizations at two primary locations: the emergency site and the municipal EOC, and builds on organization-specific disaster management processes (or systems) to provide a broad approach to the management of disasters at the local authority level.

206. EULS EFFICIENT USE OF LAND STRATEGY

One of the seven strategies contained within the Land-use Framework. The strategy will provide tools and resources for land-use decision-makers to strive to reduce the human footprint on Alberta's landscape.

www.landuse.alberta.ca

207. FAA FINANCIAL ADMINISTRATION ACT

An act to provide for the financial administration of the Government of Alberta and the establishment and maintenance of the accounts of Alberta and the control of Crown corporations.

www.gp.alberta.ca/507.cfm

208. FADES FOREIGN ANIMAL DISEASE ERADICATION SUPPORT

An emergency plan maintained by AEMA which outlines how the three orders of government will assist in the eradication of a foreign animal disease outbreak in Alberta.

www.aema.alberta.ca/foreign animal disease eradication.cfm

209. FAR FIXED ASSET REFERENCE

□ A unique identifier for each piece of equipment, furniture or asset to assist in the identification of the ministry's fixed asset holdings for security and insurance purposes.

210. FC FIRE COMMISSIONER

□ The Fire Commissioner is responsible for promoting all aspects of fire protection in Alberta and serves as Chair of the Alberta Fire Services Advisory Committee. Now with the AEMA, the Fire Commissioner used to work out of the former Fire Commissioner's Office in the Public Safety Division.

www.aema.alberta.ca/ab index.cfm

211. FCM FEDERATION OF CANADIAN MUNICIPALITIES

☐ A non-profit group that represents the national interest of local governments in Canada and acts as the voice for Canadian cities, towns and municipal authorities.

www.fcm.ca/

212. FCO FIRE COMMISSIONER'S OFFICE

■ Formerly a branch in the Public Safety Division of Municipal Affairs.

213. FDAI FEDERAL DISASTER ASSISTANCE INITIATIVE

A federal/provincial/territorial initiative to address financial and non-financial responses and recovery efforts to natural and non-natural disasters throughout Canada.

214. FERS FIRE ELECTRONIC REPORTING SYSTEM

A system that enables municipal fire departments and insurance and adjusting firms to submit fire incident and related reports online to the Fire Commissioner.

215. FIG FINANCIAL INDICATOR GRAPHS

All financial information for municipalities is converted into comparative graphs and ranked against other municipalities.

216. FIPEN FIRE AND INJURY PREVENTION EDUCATORS' NETWORK

□ A network of fire safety and injury prevention representatives providing guidance to the provincewide delivery of fire safety and injury prevention programs. Co-ordinated by the AEMA and the ACICR.

www.aema.alberta.ca/ps_false_network.cfm

217. FIR FINANCIAL INFORMATION RETURN

□ A document required under the *Municipal Government Act* to be prepared annually by municipalities and sent to the Minister.

218. FOAJ/FAJ FOUNDATION OF ADMINISTRATIVE JUSTICE

☐ The FOAJ provides training courses for Western Canada's tribunals and the people who appear before them.

www.foaj.ca

219. FOIP FREEDOM OF INFORMATION AND PROTECTION OF PRIVACY ACT

An act providing information about the conditions and obligations that public bodies must meet to provide access to information and protect the privacy of personal information.

www.foip.alberta.ca/

220. FPT FEDERAL/PROVINCIAL/TERRITORIAL

Often relates to committees with membership from federal, provincial and territorial governments.

221. FSAC FIRE SERVICES ADVISORY COMMITTEE

☐ A committee established by the Minister to represent the Alberta fire service and provide a unifying framework to facilitate interdepartmental co-operation and mutual aid.

www.fsacalberta.ca/

222. FSIS FIRE STATISTICS INFORMATION SYSTEM

■ Housed at the AEMA, this system includes a range of activities from fire incident data reporting, data analysis, and dissemination of fire statistics.

223. FTS FIELD TECHNICAL SERVICES

Field Inspectors promote and enforce the safe construction, operation and maintenance of buildings, facilities and associated equipment. They contribute to the development and implementation of new safety codes by providing a direct link between those who use and those who develop codes.

224. GAEA GOVERNMENT OF ALBERTA ENTERPRISE ARCHITECTURE

 A program that promotes strategically aligned government information and communications technology investment and design decisions.

www.sharp.aov.ab.ca/ict.cfm?id=2

225. GDP GROSS DOMESTIC PRODUCT

The total market value of all final goods and services produced in a country in a given year equal to total consumer investment and government spending, plus the value of exports, minus the value of imports.

226. GEMR GOVERNMENT EMERGENCY MANAGEMENT REGULATION

Government of Alberta Regulation 248/2007 which defines the responsibilities of government departments in emergency management.

227. GEOC GOVERNMENT EMERGENCY OPERATIONS CENTRE

☐ The GEOC co-ordinates a cross-government response when municipalities, industry, or a government department require assistance during the response to an emergency event. The GEOC is comprised of two EOCs: the COMOC and a secondary EOC which may be used as either the CRMOC or the Continuity Management Centre.

228. GFOA GOVERNMENT FINANCE OFFICERS ASSOCIATION

A professional organization of public officials united to enhance the professional management of government financial resources by identifying, developing and advancing fiscal strategies, policies and practices for the public benefit.

www.gfoa.ab.ca/

229. GIPOT GRANTS IN PLACE OF TAXES PROGRAM

Program operated by the Municipal Services Branch that provides grants to municipalities in place of municipal taxes on government-owned property. www.municipalaffairs.Alberta.ca/municipalgrants-description.cfm?program.id=35

230. GMAS GRANTS MANAGEMENT APPLICATION SYSTEM

Allows municipalities to submit grant applications online.

231. GMF GREEN MUNICIPAL FUND

A fund established by the Federation of Canadian Municipalities to provide below-market loans and grants, as well as education and training services to support Canadian municipal initiatives that improve air, water and soil quality, and protect the climate.

www.gmf.fcm.ca/Home/

232. GNP GROSS NATIONAL PRODUCT

☐ The total income that residents of a country earn within the year.

233. GOA GOVERNMENT OF ALBERTA

☐ The provincial government of Alberta.

www.gov.ab.ca

234. GRST GROUND SEARCH AND RESCUE TEAM

Search and rescue teams are self-sufficient units with their own structures, equipment, training and other resources.

www.aema.alberta.ca/documents/ema/Nov-2009-On-Scene-45.pdf (pp. 20-21)

235. GTKF GETTING TO KNOW FIRE

A public fire and safety education curriculum created by fire services and other community support agencies. The curriculum provides ready-made lesson plans on a variety of fire and life safety topics for pre-school children through to seniors.

236. HAE HEALTHY AQUATIC ECOSYSTEMS

An Alberta Water Council project to define healthy aquatic ecosystems and explore potential opportunities to advance the HAE's goal of the Water for Life strategy.

237. HEALTHYU HEALTHYU INITIATIVE

□ A government program promoting a healthy lifestyle for employees and Albertans.

www.healthvalberta.com/AboutHealthvU/300.htm

238. HR HUMAN RESOURCES

☐ A support branch of Municipal Affairs.

www.amazone.min/ma/bu humanresources.cfm

239. HUSAR HEAVY URBAN SEARCH AND RESCUE

The location of trapped persons in collapsed structures in urban areas using dogs and sophisticated search equipment; the use of heavy equipment, such as cranes, to remove debris; the work to breach, shore, remove and lift structural components; the treatment and removal of victims; and the securing of partially or completely collapsed structures.

240. IAAO INTERNATIONAL ASSOCIATION OF ASSESSING OFFICERS

☐ The IAAO is an international body of property assessors that promotes innovation and excellence in property appraisal and property tax policy and administration through professional development, education, research and technical assistance.

www.iaao.org

241. IAEM INTERNATIONAL ASSOCIATION OF EMERGENCY MANAGERS

□ The IAEM, which has members in 58 countries, is a non-profit educational organization dedicated to promoting the goals of saving lives and protecting property during emergencies and disasters.

www.iaem.com/

242. IAP INCIDENT ACTION PLAN

□ A plan developed by an Emergency Operations Centre and on-site personnel that follows an ICS format.

243. IC INCIDENT COMMANDER

☐ First responder with assumed (first on-scene) or assigned (expertise or jurisdiction) responsibility and leadership of the emergency incident scene.

244. ICAA INSTITUTE OF CHARTERED ACCOUNTANTS OF ALBERTA

☐ An independent, self-governing professional body established by the Alberta legislature that provides leadership to chartered accountants and students in the best interest of the public and the profession.

www.icaa.ab.ca/home/

245. ICMA International City/County Management Association

An association that works to create excellence in local government by developing and fostering local government management worldwide.

www.icma.org

246. ICP INCIDENT COMMAND POST

A location from which the Incident Commander directs the site response to the emergency. Incident objectives, strategies and tactics for the site are formulated and directed from the ICP.

247. ICS	INCIDENT COMMAND SYSTEM
	 A standardized on-scene emergency management system used to
	command, control and co-ordinate the use of resources and personnel that
	have responded to the scene of an emergency.
	<u>www.capitalhealth.ca/EspeciallyFor/EmergencyPreparedness/IncidentCommandSystem/default.htm</u>
248. ICT	Information and Communications Technology Strategy
Strategy	☐ An initiative led by Service Alberta to improve the co-ordination of the various
	ministry information and communications technology systems to better
	manage the technology and control costs. www.servicealberta.gov.ab.ca/830.cfm
249. ICURR	INTERGOVERNMENTAL COMMITTEE ON URBAN AND REGIONAL RESEARCH
- 37 100KK	A committee that provides support to local and regional governments, as
	well as private and non-profit companies, through funding most of the
	Muniscope services.
	www.nhrc-cnrl.ca/en/repository/intergovernmental-committee-urban-and-
250. ID	regional-research-icurr-muniscope-library-collectio IMPROVEMENT DISTRICT
230. ID	 An unincorporated rural municipality that is managed by Municipal Affairs.
251. IDP	Intermunicipal Development Plan
2017	 A plan adopted by two or more municipalities to address land-use and
	development issues in an area of mutual concern.
252. IFSAC	INTERNATIONAL FIRE SERVICE ACCREDITATION CONGRESS
	 A peer-driven, self-governing system that accredits both public fire service
	certification programs and higher education fire-related degree programs.
253. IIR	www.ifsac.org
233. IIK	INTERNATIONAL AND INTERGOVERNMENTAL RELATIONS A department of the Government of Alberta.
	www.international.alberta.ca
254. ILM	INTEGRATED LAND MANAGEMENT
	□ A Government of Alberta approach to managing and reducing the human-
	caused footprint on public land.
255	www.srd.alberta.ca/ManagingPrograms/IntegratedLandManagement
255. IM	INFORMATION MANAGEMENT
	Managing information throughout its life cycle to ensure timely and accurate support to government programs and services.
256. IMAC	Information Management Advisory Committee
2000 IMIAC	☐ The committee provides advice and direction on the management of
	information assets within the Government of Alberta.
257. IMAGIS	INTEGRATED MANAGEMENT INFORMATION SYSTEM
	 An Alberta government computer system for administering payments and
45 0	financial information.
258. IMF	INFORMATION MANAGEMENT FRAMEWORK
	 A corporate framework established to provide a disciplined approach to managing information assets that is consistent across the Government of
	Alberta.
259. INAC	INDIAN AND NORTHERN AFFAIRS CANADA
-	 A department of the Government of Canada.
	www.ainc-inac.gc.ca/index-eng.asp

260. IPAC THE INSTITUTE OF PUBLIC ADMINISTRATION OF CANADA

An association of public servants, academics and others interested in public administration.

www.ipac.ca

261. IPTI INTERNATIONAL PROPERTY TAX INSTITUTE

An organization created by industry experts to foster property taxation and assessment ideals internationally.

www.ipti.org

262. IR INFORMATION REQUEST

□ Telephone inquiry requiring response to Minister's Office.

263. IRIS INACTIVE RECORDS INVENTORY SYSTEM

■ A web-based application that tracks and monitors the storage and disposition of records for the Government of Alberta.

264. IRM INTEGRATED RISK MANAGEMENT

□ A continuous, proactive and systematic process to understand, manage and communicate risk from an organizational-wide perspective.

265. ISO International Organization for Standardization

□ A network of national standards institutes from 157 countries working in partnership with international organizations, governments, industry, business and consumer representatives.

www.iso.org/iso/home.htm

266. IT INFORMATION TECHNOLOGY

□ IT refers to applied computer systems – both hardware and software -- and often includes networking and telecommunications. It is usually used in the context of a business or other enterprise and often refers to the part of an enterprise that deals with all things electronic.

267. JEPP JOINT EMERGENCY PREPAREDNESS PROGRAM

Managed by the AEMA, the JEPP provides federal government financial assistance to communities on a cost-shared basis to fund projects that will develop or enhance regional emergency response capability.

www.publicsafety.gc.ca/prg/em/jepp/index-eng.aspx

268. KM KNOWLEDGE MANAGEMENT

A systematic approach to ensuring access to collective expertise, through capturing, sharing, and using what people know, to carry out the business of the Government of Alberta.

www.pao.gov.ab.ca/Practitioners/?file=learning/knowledge/knowledge-mgmt&cf=9

269. LA LEAD AGENCY

An agency mandated by law to provide specific expertise to assist the co-ordinating agency and to take leadership of the response to a specific threat.

270. IAFA LOCAL AUTHORITIES ELECTION ACT An act related to electoral processes for an elected municipal authority. www.municipalaffairs.alberta.ca/1476.cfm 271. LAPP **LOCAL AUTHORITIES PENSION PLAN** □ A public sector pension plan for employees of local authorities in Alberta. www.lapp.ab.ca/ 272. LARB LOCAL ASSESSMENT REVIEW BOARD An assessment review board consisting of three members who are not provincial members. Refer to the MRAC Regulation for the matters a LARB can hear. 273. LARP LOWER ATHABASCA REGIONAL PLAN A government of Alberta regional plan of the Lower Athabasca region, under the Land-use Framework and Alberta Land Stewardship Act. www.landuse.alberta.ca/RegionalPlans/LowerAthabasca/Default.aspx 274. LCB LAND COMPENSATION BOARD A quasi-judicial board authorized under the Expropriation Act to determine compensation payable to landowners and tenants where land has been expropriated by an authority. www.landcompensation.gov.ab.ca/home/default.aspx 275. LEG ALBERTA LEGISLATURE BUILDING The building where the provincial government meets to discuss and pass www.assembly.ab.ca/default.htm 276. LG or LIEUTENANT-GOVERNOR The representative of the Crown in the province. The person in this position Lt.-Gov exercises the monarch's powers and authorities with respect to Alberta. www.lieutenantaovernor.ab.ca 277. LGAA LOCAL GOVERNMENT ADMINISTRATION ASSOCIATION An organization of municipal administrative personnel, which seeks to advance the interests of municipal employees through networking and representation to the provincial government. www.lgaa.ab.ca 278. LGC or LG LIEUTENANT GOVERNOR IN COUNCIL The LGC consists of members of executive council, or cabinet, and the in C Lieutenant Governor, and reviews and passes orders in council. 279. LGS LOCAL GOVERNMENT SERVICES DIVISION A division of the Department of Municipal Affairs that provides support services and advice to municipalities to assist them in developing effective local government for Albertans. www.municipalaffairs.alberta.ca/am local government services.cfm 280. LIT LAND USE FRAMEWORK INTEGRATION TEAM A Government of Alberta selected working group under the Land-use Framework project led by the Land Use Secretariat. 281. LNTB **LEARN NOT TO BURN PROGRAM** A program designed to motivate classroom teachers to teach fire safety to schoolchildren. 282. LO LIAISON OFFICER Person appointed by an agency to ensure a continuous exchange of information between agencies and work groups.

283. LPRP LOWER PEACE REGIONAL PLAN

A government of Alberta regional plan of the Lower Peace region, under the Land-use Framework and Alberta Land Stewardship Act.

www.landuse.alberta.ca/RegionalPlans/LowerPeace/Default.aspx

284. LTO LAND TITLES OFFICE

□ A branch of Registries Services Division of Service Alberta that is responsible for land ownership.

285. LUB LAND-USE BYLAW

A legislatively required municipal bylaw that divides the municipality into districts, provides for permitted and discretionary uses in each district, and includes a system for issuing development permits.

286. LUF LAND-USE FRAMEWORK

□ A Government of Alberta approach to manage public and private lands and natural resources to achieve Alberta's long-term economic, environmental and social goals.

www.landuse.alberta.ca

287. LUS LAND USE SECRETARIAT

□ A Government of Alberta authority (as defined by the *Alberta Land Stewardship Act*) to prepare or direct the preparation of regional plans and amendments for the Land-use Framework.

www.landuse.alberta.ca

288. M & N MAIN AND KNOWLEDGE DRIVES

Drives

☐ The Main Drive contains the centralized departmental records folders, which are used to store and share the ministry's electronic information. The Knowledge Drive is used for the storing and sharing of electronic resource documents: forms, publications, photos, etc., and is considered transitory only.

289. MA SAS MULTI-AGENCY SITUATION AWARENESS SYSTEM

□ To assist emergency operations staff, a system has been developed to assist in the development of tools based on interoperability standards to facilitate the exchange of vital information.

290. MAHSpace Alberta Municipal Affairs Intranet site

www.amazone.min/ma

291. MCIP Member of the Canadian Institute of Planners

A certified designation for experts in planning.

www.cip-icu.ca

292. MCR MUNICIPAL CORPORATE REVIEW

An MCR consists of a visit from Municipal Affairs' staff or a contracted consultant to review municipal operations and make recommendations for improvement. This process is not legislated and municipalities may deal with recommendations as they see fit.

293. MD MUNICIPAL DISTRICT

□ A form of local government in rural Alberta.

294. MDIRP MUNICIPAL DEBENTURE INTEREST REBATE PROGRAM

A former grant program under the Local Government Services Division, which subsidizes the interest on certain debenture borrowings from the Alberta Capital Finance Authority made prior to 1985.

295. MDP MUNICIPAL DEVELOPMENT PLAN

All municipalities in Alberta with a population of 3,500 persons or more are required to adopt an MDP to guide the future growth and development of the community.

296. ME First! ME FIRST! PROGRAM (MUNICIPAL ENERGY EFFICIENCY PROGRAM)

A former program to provide municipalities with interest-free loans for projects that will achieve energy savings, reduce greenhouse gas emissions and replace conventional energy sources with renewable or alternative sources.

297. MEMP MUNICIPAL EMERGENCY MANAGEMENT PROGRAM

Replacement for the Municipal Emergency Plan template. The current template is outdated and a review process has been in place for the last four years to establish a new program guide to better support municipalities in their emergency management (EM) functions. This program is based primarily on a self-assessment tool, a questionnaire, that asks the municipality EM questions based on the natural standard CSA Z1600-08.

298. MEnet MUNICIPAL EXCELLENCE NETWORK

Web-based access to business/operational practices for municipal governance, administration, human resources, financial management, infrastructure services, development services, safety services and community services.

www.menet.ab.ca

299. MEP MUNICIPAL EMERGENCY PLAN

A plan prepared by a local authority under Section 11 of the Emergency Management Act, which describes how people and property will be protected in disaster and disaster threat situations; details who is responsible for carrying out specific actions; identifies the personnel, equipment, facilities, supplies and other resources available for use in the disaster; and outlines how the actions will be co-ordinated.

300. MERO MUNICIPAL EQUALIZED REQUISITION ONLINE

A system that provides municipalities with education requisition information and allows inputting of education tax rate calculation information.

301. MESA MAJOR EVENTS SUPPORT AND ASSISTANCE

 Command and co-ordination vehicles to support government response to emergency events.

302. MFIS MUNICIPAL FINANCIAL INFORMATION SYSTEM

a A system that collects municipal statistical and financial information.

303. MGA MUNICIPAL GOVERNMENT ACT

☐ The legislation that governs how municipal government operates in Alberta. www.qp.alberta.ca/documents/Acts/m26.pdf

304. MGB MUNICIPAL GOVERNMENT BOARD

An independent, quasi-judicial board that provides adjudication on matters specified under the *Municipal Government Act*, and reports to the Deputy Minister of Municipal Affairs.

www.municipalaffairs.gov.ab.ca/mc municipal government board.cfm

305. MILENET MILENET

A secure, online system providing Alberta municipalities access to these Municipal Affairs services: ASSET, FERS, AERIS, GMAS, FIGs, SIMS, and electronic reporting for FIRs and SIRs.

306. MINISTER'S MINISTER'S COUNCIL ON MUNICIPAL SUSTAINABILITY

COUNCIL

Established by the Minister of Municipal Affairs, the council submitted its report to GOA in March 2007, with recommendations on intermunicipal co-operation, municipal and provincial roles and responsibilities, and municipal revenue sources. Government's response, in July 2007, was favourable to the majority of the council's 12 recommendations.

307. MIP MUNICIPAL INTERNSHIP PROGRAM

□ The MIP is co-ordinated by Municipal Affairs, in partnership with Alberta municipalities and municipal organizations. The program offers recent graduates the opportunity to gain first-hand, real-life experiences as a first step towards a career in municipal administration.

308. MLA MEMBER OF THE LEGISLATIVE ASSEMBLY

A person elected to the legislative assembly to represent one of Alberta's 83 electoral districts.

www.assembly.ab.ca/visitor/parlterms.htm

309. MO MINISTERIAL ORDER

MOs are decisions of ministers that do not require the review of cabinet or the Lieutenant Governor. They are a way for government to provide instructions, formalize, and communicate decisions.

310. MOP MINISTRY OPERATIONAL PLAN

Ministry plan outlining initiatives and activities to meet its goals and deliver its core businesses.

311. MOU MEMORANDUM OF UNDERSTANDING

□ A formal written document used to promote communication and understanding between parties.

312. MPC MUNICIPAL PLANNING COMMISSION

□ A commission established by bylaw to provide planning advice and make decisions on subdivision and development applications and other planning matters within a municipality.

313. MR MINISTER'S REPORT

☐ The main document used by the Government of Alberta for cabinet and cabinet committees to consider public policy matters. MRs are required for major policy changes or funding initiatives for which new financing is required.

314. MR MOTION FOR RETURN

☐ The order of business of the legislative assembly of Alberta that requests that cabinet ministers produce specific documents.

www.assembly.ab.ca/visitor/parlterms.htm

315. MR MUNICIPAL RESERVE

☐ A category of reserve land designation used for public park, public recreation area, school authority purposes, to separate areas of land that are used for different purposes as provided by Municipal Government Act.

316. MRAC MATTERS RELATING TO ASSESSMENT COMPLAINTS REGULATION

A regulation under the *Municipal Government Act* for assessment complaints and appeals.

317. MRAT MATTERS RELATING TO ASSESSMENT AND TAXATION REGULATION

A regulation under the Municipal Government Act.

318. MSB	MUNICIPAL SERVICES BRANCH
	A branch in the Local Government Services Division that works with local
	governments to help them carry out their responsibilities.
	www.municipalaffairs.gov.ab.ca/am local government services.cfm

319. MSI MUNICIPAL SUSTAINABILITY INITIATIVE

210

A grant program under the Municipal Services Branch that provides municipalities with sustainable funding to assist them in meeting the challenges of growth and enhancing their long-term sustainability.

www.municipalaffairs.gov.ab.ca/msi.cfm

320. MSP MUNICIPAL SPONSORSHIP PROGRAM

☐ Former grant program under the Municipal Services Branch that promotes innovation, co-operation and excellence in local government.

www.municipalaffairs.gov.ab.ca/municipal sponsorship program.cfm

321. MSR MUNICIPAL AND SCHOOL RESERVE

A category of reserve land designation used for public park, public recreation area, school authority purposes, to separate areas of land that are used for different purposes as provided by Municipal Government Act.

322. MSS MUNICIPAL SUSTAINABILITY STRATEGY

□ A proposed strategy developed by Municipal Affairs and the municipal associations to improve the long-term sustainability of municipalities across the province.

www.municipalaffairs.alberta.ca/1330.cfm

323. MUC MULTI-USE CORRIDORS

This strategy will create an opportunity for consolidating a number of critical transportation and utility land-use functions within a pre-defined area, thereby reducing land fragmentation and environment impact.

324. MWAP MUNICIPAL WILDFIRE ASSISTANCE PROGRAM

□ A provincewide program intended to help municipalities reduce both the risk and cost associated with fighting wildfires. Jointly administered by the AEMA and Sustainable Resource Development.

325. NACLAA NATIONAL ADVANCED CERTIFICATE IN LOCAL AUTHORITY ADMINISTRATION

A nationally recognized credential for the study of local government leadership and managerial skills. The NACLAA program provides nationally relevant, but regionally sensitive, theoretical and practical knowledge necessary for performance in local authority administration.

www.webprod.extn.ualberta.ca/study/governance/

326. NAMRC NORTHERN ALBERTA MAYORS AND REEVES CAUCUS

A group of mayors and reeves that meets occasionally to discuss issues of interest to municipalities in northern Alberta.

327. NBC NATIONAL BUILDING CODE

The code published by the National Research Council of Canada pertaining to built structures.

www.about-building-in-canada.com/book-building-codes.html

328. NDMS NATIONAL DISASTER MITIGATION STRATEGY

In support of the federal Emergency Management Act and similar provincial/territorial legislation, the NDMS anticipates joint contributions, community-based partnerships, and national-level initiatives to develop sustainable, disaster-resilient communities across Canada.

www.publicsafety.gc.ca/prg/em/ndms/index-eng.aspx

329. NEB NATIONAL ENERGY BOARD

An independent federal regulatory agency that regulates the energy industry.

www.neb.gc.ca

330. NFPA NATIONAL FIRE PROTECTION ASSOCIATION

A non-profit group that provides and advocates for scientifically-based consensus codes and standards, research, training and education related to fire, electrical and building safety.

www.nfpa.org

331. NGO Non-Governmental Organization

Any professional, business, non-profit or public interest organization that is neither affiliated with, nor under the direction of, any government.

332. NPSAC NATIONAL PUBLIC SAFETY ADVISORY COMMITTEE

An advisory body with representation from all provinces and territories that provides advice on policy, administration and management issues of public safety systems for the boilers, elevators, amusement rides, passenger ropeways (ski lifts), fuels (propane/natural gas) and electrical disciplines.

333. NR CAER NORTHEAST REGION COMMUNITY AWARENESS AND EMERGENCY RESPONSE

☐ A partnership of more than 40 community-minded industries, municipalities, chemical transporters and government agencies dedicated to emergency response and education initiatives in the industrial region northeast of Edmonton.

www.nrcaer.com

334. NRCB NATURAL RESOURCES CONSERVATION BOARD

 An impartial quasi-judicial forum for the review of natural resource development projects to determine if they are in the public interest. The NRCB also regulates confined feeding operations in Alberta.

www.nrcb.gov.ab.ca/nrp/default.aspx

335. NRC-IRC NATIONAL RESEARCH COUNCIL. INSTITUTE FOR RESEARCH IN CONSTRUCTION

 Canada's leading construction research agency developing innovative solutions for the construction industry.

www.nrc-cnrc.ac.ca/ena/ibp/irc.html

336. NRTEE NATIONAL ROUND TABLE ON THE ENVIRONMENT AND THE ECONOMY

An independent advisory body that provides decision-makers, opinion-leaders and the Canadian public with advice and recommendations for promoting sustainable development.

www.nrtee-trnee.ca

337. NRTSI NATIONAL ROUND TABLE ON SUSTAINABLE INFRASTRUCTURE

An independent body established to provided stakeholders and decision-makers advice on sustainable infrastructure.

www.nrtsi.ca/e/abo home .cfm

338. NSRP NORTH SASKATCHEWAN REGIONAL PLAN

□ A Government of Alberta regional plan of the North Saskatchewan region, under the Land-use Framework and Alberta Land Stewardship Act.

www.landuse.alberta.ca

339. NWP NEW WEST PARTNERSHIP

An agreement between Alberta, British Columbia and Saskatchewan to partner on four areas intended to promote economic growth in the three western provinces: interprovincial trade, international co-operation, innovation and government procurement.

www.international.alberta.ca/985.cfm

340. NWPTA NEW WEST PARTNERSHIP TRADE AGREEMENT

An accord between the Governments of British Columbia (B.C.), Alberta and Saskatchewan that creates Canada's largest, barrier-free, interprovincial market. Under the NWPTA, B.C., Alberta and Saskatchewan are the first jurisdictions to commit to full mutual recognition or reconciliation of rules that hinder the free movement of goods, services, investment, and people within Canada. The NWPTA builds on the Trade, Investment and Labour Mobility Agreement between B.C. and Alberta and has the clarity Saskatchewan was seeking on public ownership of Crown land and the ability of municipalities to support economic development. The NWPTA came into effect July 1, 2010, and will be fully implemented on July 1, 2013.

www.newwestpartnershiptrade.ca/

341. OAG OFFICE OF THE AUDITOR GENERAL

An office of the legislative assembly and independent of government, the OAG audits Government of Alberta ministries, departments, regulated funds and agencies, and provides recommendations on how to improve the efficiency and effectiveness of the public sector.

www.oag.ab.ca

342. OC ORDER IN COUNCIL

An order in council is the instrument by which the Lieutenant Governor in Council (cabinet) makes and implements its decisions. It may or may not be a regulation.

www.assembly.ab.ca/visitor/parlterms.htm#-%200%20-

343. OHS OCCUPATIONAL HEALTH AND SAFETY

OHS pertains to the health and safety of workers.

www.employment.alberta.ca/sfw/53.html

344. OPL OFFICIAL POPULATION LIST

☐ List of municipal populations approved annually by the Minister and used for per capita grant purposes.

345. OSCP On-Site Command Post

☐ An operations centre established in the immediate vicinity of an emergency to provide immediate and direct response to the incident.

346. OSI OFFICE OF STATISTICS AND INFORMATION

☐ The Government of Alberta's official provincial statistical agency. <u>www.employment.alberta.ca/4357.html</u>

347. OSS OIL SANDS SECRETARIAT

A Government of Alberta body created in 2007 to address rapid growth issues in the oil sands regions of Alberta. The OSS works with ministries, industry, communities and stakeholders to address the social, infrastructure, environmental and economic impacts of oil sands development. It acts as a main point of contact for inquiries from the public, industry and stakeholders on government's plan for managing growth in the oil sands.

www.treasuryboard.alberta.ca/OilSandsSecretariat.cfm

348. P3 PUBLIC-PRIVATE PARTNERSHIP

□ Infrastructure projects that are undertaken as a partnership between government and the private sector.

349. P.Eng. Professional Engineer

□ The P.Eng. designation assures that legal, academic and experience requirements to practice have been met. It also signifies adherence to the standards and ethics of the profession. Only those people licensed with APEGGA can use this title or practice this profession in Alberta.

350. PAA PROVINCIAL ARCHIVES OF ALBERTA

□ Located in Edmonton, the PAA acquires, preserves and makes available for research private and government records of provincial significance. The PAA also serves as the permanent repository of records of enduring value of the Government of Alberta.

www.culture.alberta.ca/archives

351. PAB PUBLIC AFFAIRS BUREAU

A department of the Government of Alberta that provides cross-government communications planning and consulting support. It places communications professionals in government departments to co-ordinate, plan and implement communications programs.

www.gov.ab.ca/pab/index.cfm

352. PAE PREMIER'S AWARD OF EXCELLENCE

Awards presented by the Premier annually to ministry and cross-ministry teams to promote and recognize superior client service and business practice in the Alberta public service.

<u>www.chr.alberta.ca/Practitioners/?file=performance/premier/pae/premier-award-of-excellence&cf=14</u>

353. PIA PRIVACY IMPACT ASSESSMENT

A comment made by the Information and Privacy Commissioner under the Freedom of Information and Protection of Privacy Act on the implications of proposed legislative schemes or programs of public bodies for freedom of information or protection of privacy.

www.ipo.ualberta.ca/index.aspx?p=655

354. PIISP PETROLEUM INDUSTRY INCIDENT SUPPORT PLAN

A provincial-level plan, led by the ERCB, to support a local authority or licensee during an emergency.

355. PIO PUBLIC INFORMATION OFFICER

■ An officer in the municipal Disaster Services Agency.

356. PLA PUBLIC LANDS ACT

Administered by Sustainable Resource Development, this act deals with the selling and transferring of public land, as well as the management of rangeland and activities permitted on designated land.

www.gp.gov.ab.ca/documents/Acts/P40.html

357. PMIR PUBLIC AND MEDIA INQUIRY ROOM

A room/facility set up to receive and respond to inquiries from the public and media. The Alberta PMIR is established at the request of the AEMA Operations Centre and is managed by the Public Affairs Bureau.

358. PNWER PACIFIC NORTHWEST ECONOMIC REGION

A regional forum that brings together legislative, government and private sector leaders from across the Pacific Northwest.

www.pnwer.org

359. PSAB Public Sector Accounting Board

A board that works to strengthen accountability in the public sector through developing, recommending and gaining acceptance of accounting and financial reporting standards of good practice.

www.psab-ccsp.ca/about-psab/item29033.aspx

360. PSAP PUBLIC SAFETY ANSWERING POINT

□ A centre that answers calls made to 9-1-1. Some of these centres may also provide dispatch services for fire, police or ambulance resources.

www.vitel.ca/briefs/Alberta's%20Public%20Safety%20Communication%20Networks.pdf

361. PSC PUBLIC SAFETY CANADA

A department of the Government of Canada that provides national leadership to implement a comprehensive approach to protecting Canada's national critical infrastructure, as well as enhancing Canada's emergency management framework. PSC ensures integration among federal organizations dealing with national security, emergency management, law enforcement, corrections, crime prevention and borders.

www.publicsafety.gc.ca/index-eng.aspx

362. PSD PUBLIC SAFETY DIVISION

A division of the Department of Municipal Affairs that provides a framework of safety codes, standards and processes to promote and enforce the safe construction, operation and maintenance of buildings, facilities and associated equipment. The division is also responsible for supporting the development of public safety policy and administering the Tank Site Remediation Program.

www.municipalaffairs.gov.ab.ca/am public safety division.cfm

363. PSDS PRIVATE SEWAGE DISPOSAL SYSTEM

Private sewage disposal systems are used when no municipal systems are available to safely dispose of human waste. Municipal Affairs develops and interprets the plumbing codes, standards and regulations that pertain to PSDS.

www.municipalaffairs.gov.ab.ca/cp private sewage.cfm

364. PSPC PRAIRIE STORM PREDICTION CENTRE

□ Part of the Meteorological Service of Canada that monitors severe weather in Alberta and can activate the Alberta Emergency Public Warning System.

365. PT PROVINCIAL/TERRITORIAL

Often relates to committees with membership from all Canadian provinces and territories.

366. PTMAA PETROLEUM TANK MANAGEMENT ASSOCIATION OF ALBERTA

A delegated administrative organization with a role in protecting the environment and public health from the impacts of leaking underground petroleum storage systems.

www.ptmaa.ab.ca

367. PTPACC PROVINCIAL/TERRITORIAL POLICY ADVISORY COMMITTEE ON CODES

A deputy minister-appointed committee that advises the Canadian Commission on Building and Fire Codes on policy, administration and management issues for public safety systems for the building, fire and plumbing disciplines.

www.nationalcodes.ca/eng/ccbfc/ptpacc.shtml

368. PUL PUBLIC UTILITY LOT

A category of land designation where land is required to be given by the owner for the purpose of public utilities as provided by Municipal Government Act.

369. QMP QUALITY MANAGEMENT PLAN

□ A document for municipalities intending to apply to the Safety Codes Council for accreditation to administer safety codes under the Safety Codes Act.

370. RAC REGION ADVISORY COUNCIL

Appointed by the Government of Alberta for each Land-use Framework region to provide advice on the development of the regional plans.

371. RC RECEPTION CENTRE

□ A support element of the municipal DSS, which provides basic shelter, food and other services to evacuees during AN emergency.

372. RCP REGIONAL COLLABORATION PROGRAM

A grant program under the Municipal Services Branch in support of strategic activities that improve the viability and long-term sustainability of municipalities through regional collaboration and capacity building.

www.municipalaffairs.alberta.ca/municipalgrants-description.cfm?program_id=41

373. RDRP RED DEER REGIONAL PLAN

□ A government of Alberta regional plan of the Red Deer region, under the Land-use Framework and Alberta Land Stewardship Act.

www.landuse.alberta.ca/

374. RDS RURAL DEVELOPMENT STRATEGY

A cross-government initiative to strengthen the four pillars essential for sustainable rural communities: economic development; community capacity, quality of life and infrastructure; health care; and learning and skill development.

www1.agric.gov.ab.ca/\$department/deptdocs.nsf/all/csi12104

375. REG REGULATION

 A governmental order, having the force of law and designed to control or govern conduct (more formally, "Alberta regulation" – see "AR").
 www.justice.gov.ab.ca/publications/legislative process/legislative process manual.pdf

376. REOC REGIONAL EMERGENCY OPERATIONS CENTRE

Operations centre established in a suitable location off-site near the emergency to manage the larger aspects of the emergency response.

377. REF REGIONAL EVALUATION FRAMEWORK

□ The framework providing criteria on which the Capital Region Board evaluates municipal statutory plans and statutory plan amendments to ensure consistency with the long-term regional interests in the Capital Region Growth Plan.

378. RFA REQUEST FOR ACCOMMODATION

 A form used by departments to request accommodation services from Alberta Infrastructure.

379. RFI REQUEST FOR INFORMATION

- A procurement procedure whereby vendors are provided with a general or preliminary description of a problem or need and are requested to provide information or advice about how to better define the problem, need, or find alternative solutions.
- A property assessment procedure whereby Municipal Affairs' designated linear assessor or delegate (Assessment Services Branch) requests from companies linear property information required for the preparation of linear property assessments.

380. RFP REQUEST FOR PROPOSAL

□ A competitive method for acquiring supplies or services.

381. RFQ REQUEST FOR QUOTE

■ A competitive method for acquiring supplies and services.

382. RIM RECORDS AND INFORMATION MANAGEMENT

☐ The management of information regardless of media type (paper, electronic, microfilm, etc.).

383. RIMB RECORDS AND INFORMATION MANAGEMENT BRANCH

A branch of Service Alberta that develops policies, standards and strategies to manage government information and provides records and information support services to Government of Alberta ministries, agencies, boards and commissions.

384. RM RECORDS MANAGEMENT

Service Alberta is responsible for the government-wide records management program under the Government Organization Act and the Records Management Regulation. Provincial government organizations manage their records according to corporate standards, guidelines and policies to support the delivery of their programs and services.

www.im.gov.ab.ca/index.cfm?page=rm/index.html

385. RMWB REGIONAL MUNICIPALITY OF WOOD BUFFALO

www.woodbuffalo.ab.ca/

386. ROC RECOMMENDATION FOR ORDER IN COUNCIL

Ministries prepare an ROC for their minister to use as a summary briefing for ministers at cabinet meetings (see OC).

www.alrb.gov.ab.ca/procedure/14(c).pdf

387. ROC RESUMPTION OPERATIONS CENTRE

☐ The operations centre designated by each department where allocated staff will begin to recover and resume business operations, in circumstances where their usual place of business is inaccessible.

388. RP REGIONAL PLAN

□ A government of Alberta regional plan under the Land-use Framework and Alberta Land Stewardship Act.

www.landuse.alberta.ca

389. RPI REGIONAL PARTNERSHIPS INITIATIVE

A means of fostering regional co-operation, the former RPI assists municipalities in exploring and developing partnerships between three or more municipalities by providing grant funding.

390. RPICC REGIONAL PLANNING INFORMATION COORDINATING COMMITTEE

A Government of Alberta designated working group under the Land-use Framework working on the government planning supporting information systems.

391. RPP REGISTERED PROFESSIONAL PLANNER

□ Full members of the Alberta Professional Planners Institute use the designation RPP, under the Professional and Occupational Associations Registration Act. An RPP has the academic program, internship, and exam results to demonstrate the necessary skills, knowledge and experience to understand complex social, legal and economic issues. The designation is highly regarded by government, private industry, public and non-profit agencies, and academic institutions.

392. RSC REGIONAL SERVICES COMMISSION

A non-profit corporation formed by two or more municipalities to provide any utility (e.g. water) or other service they are authorized to provide.

393. RSS RECORDS SCHEDULING SYSTEM

A web-based application that captures the record schedule information and manages the workflow between various stakeholder groups, including schedule development, review, opinions, appraisals, signatures and Alberta Records Management Committee approvals.

394. RTAB RURAL TEAM ALBERTA

A network of federal and provincial departments and agencies, and non-governmental agencies, with the mandate to serve rural Alberta.

www.rural.gc.ca/team/ab/alberta e.phtml

395. RW RISK WATCH

 A comprehensive injury prevention program for use in schools, which is supported by the AEMA.

www.aema.alberta.ca/risk_watch.cfm

S

396. SA SUBDIVISION AUTHORITY

A municipal authority designated by the council by bylaw to exercise subdivision powers and perform duties on behalf of the municipality as provided by Municipal Government Act.

397. SAB SPECIAL AREAS BOARD

□ The SAB administers three separate rural areas in southeastern Alberta, created by the Special Areas Act and covering 2.1 million hectares, ensuring the provision of all municipal services and the leasing of public lands within the areas.

www.specialareas.ab.ca

398. SafeCom SAFE COMMUNITIES SECRETARIAT

SafeCom was established in 2008 to facilitate implementation of the recommendations of a 2007 report submitted by the Crime Reduction and Safe Communities Task Force. It is led by Alberta Justice and Attorney General and represents nine partnering ministries, including Municipal Affairs.

www.child.alberta.ca/home/1104.cfm SOUTHERN ALBERTA MAYORS CAUCUS

A group of mayors and reeves that meet occasionally to discuss issues of interest to municipalities in southern Alberta.

400. SAR SEARCH AND RESCUE

399. SAMC

In Alberta, the locating and transporting of (often injured) missing persons is primarily the work of highly-trained teams of volunteers. Technical specialties include: high angle rescue, swift water, confined spaces and avalanche rescue. Maritime and air search and rescue are a federal responsibility.

401. SARAB SEARCH AND RESCUE ALBERTA

The umbrella organization for the volunteer search and rescue teams in Alberta.

www.saralberta.ca/

402. SCA SAFETY CODES ACT

□ Legislation that governs safety in ten disciplines: Building; Fire; Electrical; Plumbing; Gas; Boilers and Pressure Vessels; Elevators; Amusement Rides; Passenger Ropeways; and Private Sewage.

www.ap.gov.ab.ca/documents/Acts/S01.html

403. SCC SAFETY CODES COUNCIL

A council whose authority is derived from the Safety Codes Act and the Minister of Municipal Affairs, with the mandate to recommend codes and standards and accredit municipalities and safety codes officers to uphold these standards.

www.safetycodes.ab.ca

404. SCC STANDARDS COUNCIL OF CANADA

A federal Crown corporation with the mandate to promote efficient and effective standardization. The SCC reports to Parliament through the Minister of Industry and oversees Canada's National Standards System.

www.scc.ca/en/about/index.shtml

405. SCO SAFETY CODES OFFICER

An officer who enforces the Safety Codes Act.

406. SDAB SUBDIVISION AND DEVELOPMENT APPEAL BOARD

☐ The board that hears appeals from persons affected by a decision of the development authority and the subdivision authority.

www.municipalaffairs.alberta.ca/am_subdivison_appeals_board_manual.cfm

407. SEPAC SMALL EXPLORERS AND PRODUCERS ASSOCIATION OF CANADA

☐ The SEPAC represents the interests of emerging and junior oil and gas companies.

www.sepac.ca

408. SFO SENIOR FINANCIAL OFFICER

Senior executive in an organization in charge of directing and managing financial affairs.

409. SGSC SOLICITOR GENERAL STAFF COLLEGE

□ The SGSC provides training programs for staff of Alberta Justice, Alberta Solicitor General and Public Security, other ministries and non-profit agencies.

www.solgps.alberta.ca/pages/ContactUs.aspx

410. SIMS STAKEHOLDER INFORMATION MANAGEMENT SYSTEM

□ Information available on *milenet* that contains stakeholder contact information.

411. SIR STATISTICAL INFORMATION RETURN

A document that must be prepared annually by each municipality as a requirement of the Municipal Government Act.

412. SKILLSOFT SKILLSOFT

Online training available to Municipal Affairs employees.

413. SLGM SOCIETY OF LOCAL GOVERNMENT MANAGERS

The professional society that regulates the practices of local government managers and ensures its members act in the best public interest.

www.clgm.net

414. SO STANDING OFFER

A standing offer is a supply arrangement, established by the Corporate Purchasing Section of Service Alberta, that enables departments to order goods directly from suppliers over a specific period of time at prescribed prices and terms and conditions.

www.servicealberta.gov.ab.ca/733.cfm

415. Sol Gen or Solicitor General and Public Security

SG A department of the Government of Alberta.

www.solgps.alberta.ca/Pages/default.aspx

416. SOP STANDARD OPERATING PROCEDURES

Standard procedures used in the activation of the Government Emergency Operations Centre.

417. SOREM Senior Officials Responsible for Emergency Management

□ Standing forum responsible for co-ordinating a strategy for emergency management, and for providing guidance on how to enhance emergency management, in Canada.

418. SPOG SUNDRE PETROLEUM OPERATORS GROUP

An industry partnership group formed in 1992 that includes 29 energy sector companies and 13 rural municipalities.

www.spog.ab.ca

419. SR SCHOOL RESERVE

A category of reserve land designation used for public park, public recreation area, school authority purposes, to separate areas of land that are used for different purposes as provided by Municipal Government Act.

420. SR SYSTEM REQUEST

A Municipal Affairs form for requesting changes, including purchasing, to network services, hardware, software, access and additional IT services delivered by our service provider.

421. SRB SURFACE RIGHTS BOARD

A quasi-judicial board authorized under the Surface Rights Act to determine compensation related to energy activities.

www.surfacerights.gov.ab.ca/home

422. SRD SUSTAINABLE RESOURCE DEVELOPMENT

□ A department of the Government of Alberta.

www.srd.gov.ab.ca

423. SRO SENIOR RECORDS OFFICER

Senior Records Officers are designated by deputy heads to undertake the records management function within a government organization in accordance with Alberta legislation, policies, standards, and practices.

424. SSEI SAFETY, SECURITY AND ENVIRONMENT INSTITUTE

An institute recommended by the Environmental Protection Commission, as a result of the environmental damage caused by the 2005 Lake Wabamun train derailment. The AEMA is providing funding and co-ordination to set up the institute, which will support world-class research and emergency management techniques.

425. SSPS STRATEGIC SERVICES, PLANS AND PROJECTS

□ A branch within the Public Safety Division at Municipal Affairs.

426. SSRP SOUTH SASKATCHEWAN REGIONAL PLAN

□ A government of Alberta regional plan of the South Saskatchewan region, under the Land-use Framework and Alberta Land Stewardship Act.

www.landuse.alberta.ca

427. STANDATA STANDATA

A provincewide variance, interpretation or information bulletin related to safety codes and standards, issued by the Public Safety Division of Municipal Affairs. To view STANDATA, click on the various disciplines listed on the ministry's Codes and Permits web page:

www.municipalaffairs.alberta.ca/cp building standata.cfm

428. SV SUMMER VILLAGE

While new summer villages can no longer be formed under the MGA, existing summer villages continue to be governed by the provisions of the act.

429. SWOT STRENGTHS WEAKNESSES OPPORTUNITIES AND THREATS

A technique used to analyze an organization's internal and external environment to determine a strategic plan.

430. TA THREAT ASSESSMENT

A periodic evaluation of information identifying threats (their origin, methodology, actors, potential for occurrence, and consequences) that may form the basis of action plans to lessen or respond to those threats.

431. TAPP-C THE ARSON PREVENTION PROGRAM FOR CHILDREN

□ A Canadian Juvenile Firesetter Intervention Program for children and teens who have been involved with fireplay and firesetting.

www.tapp-c.com/accomplishments.html

432. TCA TANGIBLE CAPITAL ASSETS

□ Tangible capital assets are a significant economic resource managed by governments and a key component in the delivery of many government programs. Tangible capital assets include such diverse items as roads, buildings, vehicles, equipment, land, water and other utility systems, aircraft, computer hardware and software, dams, canals, and bridges.

433. TDC TRANSFER OF DEVELOPMENT CREDITS

Market based instruments used for the conservation and stewardship of lands, as provided by the Alberta Land Stewardship Act.

434. TILMA Trade, Investment and Labour Mobility Agreement

An agreement between Alberta and British Columbia to eliminate barriers to trade, investment and labour mobility.

www.tilma.ca

435. TRA THREAT AND RISK ASSESSMENT

A threat assessment combined with an assessment of the consequences or impact if the threat materializes, which is used by decision-makers to determine protection, security and resource levels.

436. TSAG FIRST NATIONS (AB) TECHNICAL SERVICES ADVISORY GROUP

Provides technical services and training for Alberta First Nations in the Treaty 6, Treaty 7 and Treaty 8 areas.

437. TSRP TANK SITE REMEDIATION PROGRAM

A former grant program, announced in August 2006, to continue the work of the Underground Petroleum Storage Tank Remediation Program, providing funding to municipalities and other eligible owners of current or former gas station sites to help with cleaning up contamination caused by leaking underground petroleum storage tanks.

438. UARP UPPER ATHABASCA REGIONAL PLAN

□ A Government of Alberta regional plan of the Upper Athabasca region, under the Land-use Framework and Alberta Land Stewardship Act.

www.landuse.alberta.ca/

439. UDI URBAN DEVELOPMENT INSTITUTE

A non-profit association representing the development industry nationally, provincially and at the local level.

www.udialberta.com

440. UDR URBAN DEVELOPMENT RESERVE

A cross-ministry initiative to address public land release around Ft. McMurray.

441. ULC UNDERWRITERS' LABORATORIES OF CANADA

 An independent, third-party, not-for-profit certification organization that tests products for safety. Accredited by the Standards Council of Canada under the National Standards System.

www.ulc.ca

442. UMGP UNCONDITIONAL MUNICIPAL GRANT PROGRAM

□ A former program offered by the Local Government Services Division that provides unconditional grants to municipalities.

443. UPRP UPPER PEACE REGIONAL PLAN

□ A government of Alberta regional plan of the Upper Peace region, under the Land-use Framework and Alberta Land Stewardship Act.

www.landuse.alberta.ca/

444. UPSTRP UNDERGROUND PETROLEUM STORAGE TANK REMEDIATION PROGRAM

A grant program that was announced in 2000, accepted applications until March 2002, and was administered by the Safety Codes Council on behalf of Municipal Affairs from 2002 until March 2006. It helped municipalities and other eligible owners of current or former gas station sites with cleaning up contamination caused by leaking underground petroleum storage tanks. (See TSRP.)

445. VRC VITAL RECORDS CO-ORDINATOR

☐ The person designated, as part of business continuity planning, to co-ordinate the recovery of a department's vital records.

446. WAMS WATER ALLOCATION MANAGEMENT SYSTEM

An Alberta Environment initiative to update the current water allocation management system.

447. WC WORKING COMMITTEE

□ A group of people formed to work on a specific project or goal.

448. WCB WORKERS' COMPENSATION BOARD

☐ The WCB is a not-for-profit mutual insurance corporation funded entirely by employers.

www.wcb.ab.ca

449. WEPA WESTERN ECONOMIC PARTNERSHIP AGREEMENT

□ A partnership to contribute to the sustainable and diversified growth of the Alberta economy through federal and provincial co-operation.

www.advancededucation.gov.ab.ca/technology/wepa.aspx

450. WG WORKING GROUP

■ See WC.

451. WHC WORLD HERITAGE CONVENTION

Adopted by the United Nations Educational, Scientific and Cultural Organization (UNESCO) in 1972 to secure the world's natural and cultural heritage (World Heritage Sites).

http://whc.unesco.org

452. WNV WEST NILE VIRUS

A mosquito-borne virus that can cause West Nile Non-Neurological syndrome (formerly known as West Nile fever) or occasionally the more serious West Nile Neurological Syndrome.

www.cdc.gov/ncidod/dvbid/westnile/resources/fact sheet clinician.htm

453. WPAC WATERSHED PLANNING AND ADVISORY COUNCILS

A multi-stakeholder non-profit organizations that bring public and private sector stakeholders in a Alberta watershed together to assess the conditions of their watershed and to develop a plan and activities to address watershed issues.

www.albertawater.com/index.php?option=com_content&view=article&id=76

454. WWW WORLD WIDE WEB

□ The Internet.

455. X-GOV CROSS-GOVERNMENT

□ Initiatives taking place across provincial government ministries. The GOA has identified a number of cross-government initiatives to which ministries are expected to contribute.

456. X-MIN CROSS-MINISTRY

■ See X-Gov.

More acronyms can be found on the GOA Corporate Human Resources website:

www.chr.alberta.ca/orientation/acronym-dictionary.htm