

IGA2020-0640 Attachment 8

FOOTHILLS COUNTY

309 Macleod Trail, Box 5605 High River, Alberta T1V 1M7 Tel: 403-652-2341 Fax: 403-652-7880 www.mdfoothills.com

May 13, 2020

Dear Mr. Younger,

In response to your email of May 6, 2020 I provide the following information regarding the potential annexation of lands from Foothills County by the City of Calgary.

At the April 25, 2019 Foothills County / City of Calgary Intermunicipal Committee meeting a request was made that Foothills County Council consider providing the City of Calgary with an indication as to which lands the County would support for inclusion in an annexation by the City. In response, on July 3, 2019 Foothills County Council approved resolution No. 686 as follows:

CITY OF CALGARY ANNEXATION - REQUEST FOR LETTER OF SUPPORT

Mr. Alger moved that Council authorize administration to work with the City of Calgary to identify appropriate cells of land for possible future annexation from Foothills County by the City of Calgary.

CARRIED

Further to a request for a letter of support for the annexation of the Sirocco lands, on February 12, 2020 Foothills County Council approved resolution No. 176 as follows:

LETTER FOR SIROCCO ANNEXATION

Mr. Alger moved that Council acknowledge the request by the City of Calgary regarding a letter of support for the Sirocco Annexation and confirm the previous Council motion passed on the July 3, 2019.

CARRIED

Foothills County administration has been working with City administration regarding a potential annexation since early 2019 and will continue to do so. Should City of Calgary Council determine that they wish to proceed with an annexation and submit a Notice of Intent to Annex; Foothills administration has the capacity to undertake an annexation negotiation process in 2020/21.

We look forward to continuing to work collaboratively with the City of Calgary for the benefit of all of our residents.

Sincerely,

Digitally signed by Heather Hemingway DN: cn=Heather Hemingway, o=Foothills County, ou=Director of Planning, email=heather.hemingway@foothillsco

untyab.ca,c=CA
Date: 2020.05.14 16:22:51 -06'00'

Heather Hemingway, Director of Planning

Foothills County

Aleathu Meringuny

ISC: UNRESTRICTED