

Provincial Traffic Safety Fund Grant Recipients

January – March 2021

Applicant	Project	Amount Approved
Town of Aberdeen	Traffic Calming	\$ 17,068.00
RM of Aberdeen	Speed Radar – Safe Signs	10,500.00
Town of Alameda	Speed Management	4,213.00
Village of Archerwill	Solar-Powered Speed Sign	3,350.00
RM of Arlington	Signing – TWP/RGE Road Signs	17,646.00
Town of Assiniboia	Pedestrian Safety	20,000.00
Town of Balcarres	Be Safe Balcarres	19,939.00
Beardy's & Okemasis First Nation	Highway 212 Speed Management	8,382.00
Northern Village of Beauval	Speed Management and Pedestrian Safety	7,000.00
Village of Belle Plaine	Speed Management	3,568.00
Town of Bienfait	Highway 18 Pedestrian Crossing Safety	5,783.00
Town of Big River	Sidewalk for Pedestrian Safety	47,005.00
Town of Biggar	School Zone and Playground Safety Initiative	32,653.00
Town of Blaine Lake	Speed Control and Safety 2021	11,689.00
Village of Borden	2nd Avenue Slow Down	7,613.00
Village of Brownlee	Speed Awareness	8,500.00
Resort Village of Candle Lake	Main Street Traffic Calming and Pedestrian Safety	22,893.00
RM of Canwood	Mont Nebo Speed Management	3,493.00
	Hilldrop Highspeed Control Management	6,985.00
	Highway 55 Speed Management	6,985.00
Town of Carlyle	Traffic Calming Project	18,160.00
Town of Central Butte	Vehicle Speed Management	8,600.00
Resort Village of Chitek Lake	Pedestrian Safety Walkway	50,000.00
Village of Craven	Crosswalk Lights for Fraser and Hwy 20	9,680.00
Village of Debden	School Zone Speed Awareness and Safety	3,973.00
Town of Eastend	Flashing Crosswalk Sign Project	7,098.00
City of Estevan	King Street & 13th Avenue Traffic Safety Upgrade	40,000.00
Town of Eston	Speed Display Signs	3,213.00
	Flashing/Lighted Cross Walk Signage	4,200.00
RM of Excel	Speed Radar Signs for Hamlets	13,731.00
RM of Frenchman Butte	Work/Construction Zone Safety	9,250.00
George Gordon First Nation	Slow Vehicles Down	7,682.00
Resort Village of Glen Harbour	Slower is Safer	4,085.00
Town of Govan	Speed Management Project	6,426.00

Applicant	Project	Amount Approved
Resort Village of Grandview Beach	Beach Road Solar Speed Signs	\$ 8,425.00
Village of Grayson	Speed Management	10,940.00
RM of Griffin	Light Up the Hamlets	17,444.00
Town of Gull Lake	Keeping our Community Safe	47,438.00
Town of Hanley	Streetlight for Pedestrian Safety	3,689.00
Village of Harris	Radar Speed Control	6,700.00
RM of Hoodoo	Lakeside Speed Monitoring	7,035.00
City of Humboldt	Traffic Signal Audible Push Buttons	9,450.00
Town of Imperial	Know Your Speed	3,463.00
RM of Indian Head	Digital Speed Signs	4,213.00
RM of Invergordon	Crystal Springs Speed Management	7,570.00
Village of Invermay	Highway 5 Speed Management	6,385.00
Town of Ituna	Traffic Calming Initiative 2021	15,351.00
Resort Village of Kannata Valley	Speed Bumps	9,976.00
District of Katepwa	Pedestrian Safety and Speed Awareness	9,114.00
Village of Killaly	Killaly Community Safety Initiative 2021	17,105.00
Kinistin Saulteaux Nation	"Bay ah tuck" – Slow Down	11,522.00
Lac La Ronge Indian Band	Sucker River Speed Management Initiative	7,180.00
Town of Lafleche	School Zone Speed Awareness and Pedestrian Crossing	19,805.00
RM of Lakeside	Binsaurer Road Speed Management	3,075.00
Town of Langenburg	Reduce Speeds/Injuries – Safe Active Travel Plan	7,676.00
Village of Lintlaw	Slow & Safe	7,000.00
RM of Loreburn	Radar Speed Sign for Community Safety	4,000.00
Village of MacNutt	Speed Bumps Project	1,959.00
Town of Maidstone	Speed Observance	6,700.00
Resort Village of Manitou Beach	Safety Signage for Speed Management	400.00
Town of Maple Creek	Speed Signs	7,035.00
Town of Marshall	Intersection Safety	9,399.00
City of Meadow Lake	Pedestrian Safety	20,042.00
Flying Dust First Nation (Meadow Lake Tribal Council)	Slow Down for Pedestrians	10,422.00
Village of Meath Park	School Crosswalk Pedestrian Safety	10,000.00
Town of Milestone	Speed Safety Within our High-Risk Community Areas	15,795.00
Village of Montmartre	Speed Awareness and Management	7,623.00
Village of Muenster	Muenster Traffic Radar Signs 2021 Project	11,631.00
Muskoday First Nation	Walkway for Pedestrian Safety	19,805.00
Town of Nipawin	Sidewalk Extension Along Highway 35 South	50,000.00
Town of Nokomis	Speed Reduction Initiative	9,010.00
City of North Battleford	Preemptive Warning Signal Lights	68,909.00
RM of North Qu'Appelle	Pasqua Lake Road Speed Reduction Strategy	16,753.00
One Arrow First Nation	Lighting our Future to Decreased Traffic Accidents/Violations	19,497.00

Applicant	Project	Amount Approved
Piapot First Nation	Piapot First Nation Traffic Safety Initiative	\$ 19,743.00
Town of Pilot Butte	Walk a Butte - Phase II	7,437.00
RM of Pinto Creek	Meyronne Solar Speed Radar Signs	6,781.00
RM of Pleasantdale	Speed Display System	7,035.00
RM of Ponass Lake	Sight Line Safety Project	10,175.00
Town of Ponteix	Speed Management	16,851.00
Town of Porcupine Plain	Speed Management	8,135.00
City of Prince Albert	Pedestrian Intersection Improvements	27,560.00
Village of Quill Lake	Traffic Management	4,613.00
	Quill Highway 5 Speed Control	8,426.00
City of Regina	Rapid Rectangular Flashing Beacons in School Zones	23,021.00
Town of Rocanville	Radar Speed Sign	6,426.00
Town of Rosetown	Highway 4 Speed Signs	14,874.00
Town of Rosthern	Speed Reduction	7,322.00
Town of Saltcoats	Saltcoats Safety Speed Control	6,157.00
City of Saskatoon	McKercher Drive & Edinburgh Place Active Pedestrian Corridor	17,893.00
RM of Sasman	North Shore Traffic Safety Initiative	6,426.00
Town of Shaunavon	3rd Avenue Crosswalk	6,532.00
Village of Shell Lake	Speed Management	7,000.00
Town of Shellbrook	Speed Sign Initiative	17,500.00
RM of Shellbrook	Speed Management	7,675.00
Village of Silton	Speed Management	4,466.00
Resort Village of South Lake	Speed Awareness	8,848.00
Town of St. Brieux	Barbier Children Crossing Speed Control Zone Area	4,250.00
Village of Success	Speed Management and Awareness	2,810.00
Resort Village of Sunset Cove	Sunset Cove Community Safety Program	7,501.00
Sweetgrass First Nation	Sweetgrass First Nation Speed Signs – Highway 40 West	7,500.00
City of Swift Current	Pedestrian Crossing Enhancements	49,000.00
RM of Three Lakes	Community Safety in Speed Management	4,000.00
Village of Tugaske	Traffic Safety Improvements	8,426.00
Village of Vanguard	Pedestrian Crosswalk Project	7,643.00
RM of Victory	Demaine Slow Traffic Down	2,469.00
RM of Viscount	Construction Zone Speed Radar Signs	9,731.00
Village of Waldeck	Speed Reader Sign for Safety	3,350.00
City of Weyburn	Pedestrian Safety Initiative	26,669.00
Town of White City	The Gregory Avenue East Pedestrian Crosswalk – Safety Improvement	21,705.00
RM of Winslow	TWP 330 Range Road 3193 Intersection	10,356.00
Town of Zealandia	Speed Bump Safety	2,795.00
Total funding		\$ 1,400,000.00