

BYLAW 1000/03
MUNICIPAL ELECTORAL BOUNDARIES
STURGEON COUNTY, MORINVILLE, ALBERTA

BYLAW 1000/03 BEING A BYLAW OF STURGEON COUNTY, IN THE PROVINCE OF ALBERTA, TO ESTABLISH WARD BOUNDARIES FOR STURGEON COUNTY AND TO ESTABLISH THE NUMBER OF COUNCILLORS TO SERVE ON STURGEON COUNTY.

WHEREAS, Section 143(4) of the Municipal Government Act enables a Council to pass a bylaw specifying the number of Councillors to serve on the Council of a County; and

WHEREAS, Section 148(2) of the Municipal Government Act enables a Council to pass a bylaw to establish ward boundaries for its municipality, including the number of wards and number for each ward in the County; and

WHEREAS, Section 148(5) of the Municipal Government Act enables a Council to pass a bylaw requiring each Councillor to be nominated by ward and that each Councillor shall serve as the Councillor for the ward in which they were nominated; and

NOW THEREFORE, under the authority and subject to the provisions of the Municipal Government Act, the Council of Sturgeon County, in the Province of Alberta enacts as follows:

1. the County shall be divided into six (6) wards;
2. the number and description of each ward shall be as described herein and as per attached Schedule "A", and shall exclude any and all incorporated municipalities and Indian Reserves situated therein;
3. effective from the date of the October 2004 election, Sturgeon County Council shall be comprised as follows:
 - a. the Council shall consist of six (6) Councillors plus a mayor;
 - b. one (1) Councillor shall be elected from each ward;
 - c. the mayor shall be elected at large, pursuant to Bylaw 899/00;
 - d. all Councillors must be nominated by the ward in which they reside;
 - e. all Councillors are Councillors for the ward in which they were nominated;
 - f. all Councillors must be elected and nominated in accordance with the Local Authorities Election Act; and
4. this Bylaw takes effect on the final passing thereof.
5. Bylaw 912/01, Municipal Electoral Boundaries, is hereby rescinded upon this bylaw coming into effect.

Ward 1

All of the herein described lands lying West of the Fourth Meridian:

Fort Saskatchewan Settlement – That portion lying to the North and West of the left bank of the North Saskatchewan River.

Range 22 - That portion of Township 54 lying North and West of the right bank of the North Saskatchewan River

That portion of Township 55 lying North and West of the right bank of the North Saskatchewan River and lying South and West of the Sturgeon River and South of Township Road 554

Range 23 - That portion of Township 54 those portions of Sections 23, 25, 26, 35 and 36 lying North and West of the right bank of the North Saskatchewan River
That portion of Township 55 lying South of Township Road 554

Range 24 - That portion of Township 54-the N ½ of Sections 7, 8, 17, W ½ 20, N ½ 28, NE 29, 30 through 34 inclusive and W ½ Section 35.
That portion of Township 55, including all lands lying East of Highway 28 and South of Township Road 554.

Range 25 - That portion of Township 54 contained in those portions of Sections 12, 13 and 24 lying south of the Sturgeon River.

St Albert Settlement – That portion of River Lot 59 lying North and East of Range Road 542A (Road Plan 3248ET) and South and East of Sturgeon Heights (Subdivision Plan 454NY), those portions of River Lots 60 and 61 South of Sturgeon Road (Road Plan 7310AG), that portion of River Lot 61 East of Starkey Road, and all of River Lot 62.

Ward 2

All of the herein described lands lying West of the Fourth Meridian:

St Albert Settlement – River Lots 56, 57, and 58; all of River Lot 59 excepting thereout all that portion lying North and East of Range Road 542A (Road Plan 3248ET) and South and East of Sturgeon Heights (Subdivision Plan 454NY); those portions of River Lots 60 and 61 lying North of Sturgeon Road (Road Plan 7310AG) and West of Starkey Road; and all portions of the River Lots located North of the left bank of the Sturgeon River, East of Highway 2 and without the City of St Albert.

Range 24 - All that portion of Township 55, West of Highway 28 and south of Township Road 554.

Range 25 - All that portion of Township 54 contained in the fractional North ½ Section 11, fractional Section 14, fractional Section 15, that portion of the fractional Section 16 East of Highway 2, Section 21, fractional Section 22, all that portion of fractional Section 24 North of the left bank of the Sturgeon River, fractional Sections 25 through 27, Section 28, and Sections 33 through 36

All that portion of Township 55 lying East of Highway 28 and South of Township Road 554; and all of the Hamlet of Cardiff.

Ward 3

All of the herein described lands lying West of the Fourth Meridian:

St Albert Settlement – All River Lots lying West of Highway 2 without the City of St Albert and the County of Parkland.

Range 25 - All that portion of Township 53 lying North and West of Big Lake.
All that portion of Township 54 lying West of Highway 2 and without the City of St Albert.

All that portion of Township 55 lying West of Highway 2 and South of Township Road 552.

Range 26 - All that portion of Township 53 included in Sections 25 to 34 located North and West of Big Lake without the County of Parkland.

All of Township 54

All that portion of Township 55 lying South of Township Road 552.

Hudson Bay's Reserve – located in Township 54 in Ranges 25 and 26.

Range 27 - All that portion of Township 54, which includes Sections 1 - 3, 10 - 36 inclusive

All that portion of Township 55, which includes Sections 1 - 12 and 14 - 23 and fractional Sections 26 - 30 inclusive,

Range 28 - All that portion of Township 54 included in fractional Sections 13, 24, 25 and 36.

All of the herein described lands lying West of the Fifth Meridian

Range 1 - All that portion of Township 54 included in Sections 13, 24, 25 and 36.

All that portion of Township 55 included in Sections 1, 12, 13, 24 and the fractional 25

Ward 4

All of the herein described lands lying West of the Forth Meridian:

Range 24 - All that portion of Township 54 included in the N ½ of Sections 9 and 10, the NW of Section 11, the W ½ of Sections 14 and Sections 15, 16, 21 and 22, the W ½ Section 23 and 26, Section 27 and the S ½ of Section 28

Range 25 - All that portion of Township 55 lying West of Highway 2 and North of Township Road 552.

All that portion of Township 56 lying West of Highway 2

All that portion of Township 57 lying West of Highway 2

All that portion of Township 58, which includes Sections 4 - 6 lying West of Highway 2

Range 26 - All that portion of Township 55, which includes Sections 13 - 36 inclusive

All of Township 56

All that portion of Township 57, which includes Sections 1 - 15, E ½ 16, E ½ 21, 22 - 27, E ½ 28, E ½ 34, 35 and Section 36 inclusive

All that portion of Township 58, Sections 1, 2 and E ½ 3

- Range 27 - All that portion of Township 55, Sections 13, 24, 25 and 36
All that portion of Township 56, all that portion of Section 1 located without Alexander Indian Reserve #134 and Sections 12, 13, 19 – 36
All that portion of Township 57, Sections 1 – 7, SW 8 and SE 18

All of the herein described lands lying West of the Fifth Meridian:

- Range 1 - All that portion of Township 56, Sections 23 – 26, 35 and 36 inclusive
All that portion of Township 57, Sections 1, 2, 11 and 12 inclusive and the S ½ of Sections 13 and 14.

Ward 5

All of the herein described lands lying West of the Fourth Meridian:

- Range 22 - All that portion of Township 57 lying North and West of the South East boundary of Railway Right of Way Plan 6598AZ.
- Range 23 - All that portion of Township 55 lying West of Highway 28A and North of Township Road 554.
All that portion of Township 56 included in Sections 4 – 10, 15 – 22, 27 – 34 inclusive without the Towns of Gibbons and Bon Accord.
All that portion of Township 57 lying North and West of Highway 28
All that portion of Township 58 included in Sections 4 – 9 and 16 – 18 inclusive.
- Range 24 - All that portion of Township 55 lying North of Township Road 554.
All of Township 56 without the Town of Bon Accord
All of Township 57
All that portion of Township 58 included in Sections 1 – 18 inclusive
- Range 25 - All that portion of Township 55 lying North of Township Road 554 and East of the Town of Morinville without the Hamlet of Cardiff.
All that portion of Township 56 lying East of Highway 2 without the Town of Morinville.
All that portion of Township 57 lying East of Highway 2 without the Village of Legal
All that portion of Township 58 included in Sections 1 – 4 and 9 – 12 lying East of Highway 2

Ward 6

All of the herein described lands lying West of the Fourth Meridian:

- Range 20 - All that portion of Township 56 lying North and West of the right bank of the North Saskatchewan River
All that portion of Township 57 lying North and West of the right bank of the North Saskatchewan River
- Range 21 - All that portion of Township 55 lying North and West of the right bank of the North Saskatchewan River

- Range 22 - All that portion of Township 56 lying North and West of the right bank of the North Saskatchewan River
All that portion of Township 57 without the Town of Redwater.
All that portion of Township 55 included in portions of Sections 22 and 23 lying North of the left bank of the Sturgeon River, Sections 25 and 26 lying North and West of the right bank of the North Saskatchewan River Section 27 lying North of the left bank of the Sturgeon River, all of Sections 28 – 35 inclusive, and that portion of Section 36 lying North and West of the right bank of the North Saskatchewan River.
All of Township 56
All that portion of Township 57 lying South East of the South East boundary of Railway Right of Way Plan 6598AZ and without the Town of Redwater.
- Range 23 - All that portion of Township 55 lying North of Township Road 554 and East of the Town of Gibbons.
All that portion of Township 56 lying East of Highways 28 and 28A without the Town of Gibbons.
- Range 24 - All that portion of Township 57 lying East and South of Highway 28
All that portion of Township 54 included in portions of Sections 8, 17, 20, and 29 lying between Highway 28 and Highway 28A.

Moved by Councillor Kolesar, Bylaw 1000/03 be given first reading this 14th day of October 2003.

CARRIED


MAYOR
COUNTY COMMISSIONER

Moved by Councillor Kolesar, Bylaw 1000/03 be given second reading this 13th day of January 2004.

CARRIED

Moved by Councillor Kaup, Bylaw 1000/03 be given third reading this 13th day of January 2004.

CARRIED


MAYOR


COUNTY COMMISSIONER

Schedule "A"

The numbers of the six wards of the Sturgeon County shall be as follows:

<u>Ward Number</u>	<u>Population¹</u>	<u>Variance</u>
1	2,929	-2.7
2	2,863	-4.9
3	2,955	-1.9
4	3,125	+3.8
5	3,078	-2.2
6	3,117	+3.5
	<u>18,067¹</u>	

Notes:

¹ The source for the "population figures" is the 2001 Federal Census and includes the 2,185 Edmonton Garrison Population.

Bylaws 1000183

Within +/- 5% of Median
High/Low Differential 8.7%

