

Optimizing Alberta Parks

Central Alberta

Legend

- 2020 Partial Closure (campground or facility closure - remaining park areas will be open to public access, but non-serviced)
- 2020 Full Closure (entire site will be closed to public access)
- Proposed site partnership
- Provincial Electoral Division *
- National Park
- Population Centre
- First Nation
- Metis Settlement
- Military Base / Air Weapons Range

* Due to space constraints, Provincial Electoral Divisions within cities are not labelled.

Produced by Parks Division, Alberta Environment and Parks, February 26, 2020.
 Base data provided by the Government of Alberta under the Alberta Open Data License of (2018).
 The Minister and the Crown provides this information without warranty or representation as to any matter including but not limited to whether the data/information is correct, accurate, or free from error, defect, danger, or hazard and whether it is otherwise useful or suitable for any use the user may make of it.

Shown but not labelled:
 Proposed removal from parks system:

- Aylmer PRA
- Burnt Timber PRA
- Deer Creek PRA
- Ghost Airstrip PRA
- Prairie Creek PRA
- Red Deer River PRA
- Shunda Viewpoint PRA
- Strachan PRA
- Waiparous Creek PRA
- Waiparous Creek Group Camp PRA
- Waiparous Valley Viewpoint PRA

