

Alberta HUB
Where opportunity comes to life

Living in The M.D. of Bonnyville

ABOUT THE M.D. OF BONNYVILLE

The Municipal District of Bonnyville No. 87 is located in the center of the Alberta HUB region. The Alberta HUB is a partnership of communities, educational institutions and industry in Northeastern Alberta meant to enhance the quality of life and economic interests of this region. Encompassing a large portion of Northeastern Alberta, the M.D. of Bonnyville consists of over 3,000,000 acres of farmland and large expanses of natural parkland and lakes. Strengthened by the resource industries of agriculture, petroleum, and forestry, the M.D. is one of the largest and most diversely developed rural districts in Alberta. The surrounding lakes provide plenty of summer and winter recreation opportunities, resulting in an enviable lifestyle. The M.D. is a welcoming place to live with ample career and business opportunities.

The Municipal District of Bonnyville is a member of the Northeast Alberta Information HUB, which is the economic development alliance for Northeast Alberta.

Living in The M.D. of Bonnyville

Healthcare

M.D. residents are served by the Bonnyville and Cold Lake Health Centres. The Northeastern Alberta Health Unit has offices in the two urban centres, which offer public health, dental, home care, speech and language pathology, health inspectors and diabetic clinic services. Other facilities include medical and dental clinics, optometrists, chiropractors and orthodontic services. Bonnyville has the Bonnylodge, a 122-room senior citizen lodge, Extencare Bonnyville offers a 50-bed long-term care facility and the Bonnyville Health Centre has 30 long-term care beds. The Cold Lake Lodge has 61 rooms, the Cold Lake Health Centre has 30 long-term beds and Points West Living offers 10 Independent Living suites and 42 Designated Living suites.

Education

M.D. residents can access diverse education options in the neighbouring urban municipalities and in two rural schools.

- The Northern Lights School Division No. 69 operates K to 12 schools in Bonnyville, Cold Lake and Glendon. There are K to 9 schools in Iron River and Ardmore to serve rural residents.
- Lakeland Catholic School District No. 150 operates K to 12 schools in Bonnyville and Cold Lake.
- East Central Francophone Education Region No. 3 operates Ecole des Beaux Lacs in Bonnyville and Ecole Voyager in Cold Lake.
- Portage College offers a variety of programs at its Cold Lake campus.

Housing

Housing options are plentiful in the M.D. of Bonnyville. There are opportunities to live on farms, hobby farms, acreages of five to 10 acres, rural subdivisions with lots ranging from half an acre to five acres, or in our hamlets offering single or multi-family lots. The M.D. also has zoning for rural commercial or industrial where the family home and business can be located.

- Royal LePage Northern Lights Realty: 780-826-2880
- RE/Max Realty: 780-826-4884 or 780-594-4445
- V Realty GMAC Real Estate: 780-826-3147
- Panache Realty Ltd.: 780-826-3147
- Century 21 Poirier Real Estate: 780-812-6338

Community Services

Bonnyville, Cold Lake and Glendon provide services to residents in the M.D. of Bonnyville offering big box stores, specialty shops, restaurants, and accommodations that provide unique products and personalized services.

- The Bonnyville Regional Fire Authority oversees fire departments in the M.D.'s hamlets as well as in Bonnyville. The Cold Lake Fire Department is a separate entity.
- There are RCMP detachments in Bonnyville and Cold Lake. Cold Lake RCMP cover the east side of the M.D. and the Bonnyville RCMP cover the west side.
- Both Cold Lake and Bonnyville have their own Family and Community Support Services facilities, which offer a variety of programs to M.D. residents.

Recreation

The M.D. of Bonnyville is known for its multitude of lakes and beaches. The M.D. operates 12 campgrounds on eight lakes. In winter, residents enjoy the Tube Park, three Terrain Parks and 42 acres of skiable terrain at the M.D. owned Kinosoo Ridge Resort. Residents access indoor programming at facilities in neighbouring urban communities. The M.D. is a joint owner of the Bonnyville and District Centennial Centre, which has two full-size NHL arenas, wellness centre, athletic field house, indoor running track, climbing wall and indoor play area. The Cold Lake Energy Centre has two NHL-sized ice surfaces, one of which transforms into a 3,500 seat concert hall, a field house, fitness and wellness centre, indoor running track, indoor rock wall and a children's play area.

DEMOGRAPHICS

Population	13,575 (2016)
Families*	3,628
Aggregate Household Income*	\$537,614,178
Average Household Income*	\$124,246

*Source: 2014 Environics Estimates

Contact Us

Municipal District of Bonnyville No. 87
4905-50 Avenue, Bag 1010
Bonnyville, AB. T9N 2J7
780-826-3171
www.md.bonnyville.ab.ca

Alberta HUB

www.albertahub.com