

Location and History Profile

Created on 6/18/2021 12:49:36PM

Cardston County

Municipal Code: 0053

Location Description View Location Map (url to the pdf location map)

 Twp
 Rge
 Mer
 Longitude
 Latitude

 4
 24
 W4
 113°10'
 49°17'

Urban municipalities within the municipal boundary

Town of Cardston Town of Magrath Village of Glenwood

Village of Hill Spring

Hamlets/urban service areas within the municipal boundary

Aetna Beazer Carway
Del Bonita Kimball Leavitt
Mountain View Spring Coulee Welling

Welling Station Woolford

Incorporation History

Municipal Boundary Document Search (url to search results page of Annexation PDF's)

Status:Municipal DistrictEffective Date:January 01, 2000Authority:Order in Council 504/99Authority Date:December 08, 1999

Gazette: Dec 31, 1999, p. 2442

Comments: The name of the Municipal District of Cardston No. 6 was changed to Cardston County.

Status:Municipal DistrictEffective Date:January 01, 1954Authority:Mininsterial OrderAuthority Date:January 01, 1954

Gazette: Dec 31, 1953, p. 2085

Comments: Formed the Municipal District of Cardston No. 6 by merging part of Municipal District of

Sugar City No. 5 and part of the Municipal District of Cochrane No. 6.

Status: Municipal District Effective Date: January 01, 1946

Authority: Ministerial Order Authority Date:

Gazette: Dec 15, 1945, p. 1266

Comments: Erected as the Municipal District of Cochrane No. 6 by merging the Municipal District of

Cochrane No. 7 and Improvement District No. 6 into one new Municipal District.

Status:Improvement DistrictEffective Date:April 01, 1945Authority:Ministerial OrderAuthority Date:February 15, 1945

Gazette: Feb 28, 1945, p. 177

Comments: Improvement Districts No. 8 and No. 9 amalgamated to be known as

Improvement District No. 6.

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it

Location and History Profile

Created on 6/18/2021 12:49:36PM

Cardston County

Municipal Code: 0053

Status:Improvement DistrictEffective Date:December 18, 1913Authority:Order in Council 1104/13Authority Date:December 18, 1913

Gazette: Dec 31, 1913, p. 1056

<u>Comments</u>: The Territorial Units 6, 8, 9, were established as Large Local Improvement Districts 6, 8,

9.

Contacts Profile

Created on 6/18/2021 12:54:00PM

Cardston County

Municipal Code: 0053

PO Box 580

Web Site: www.cardstoncounty.com
Email: office@cardstoncounty.com

Cardston, AB T0K 0K0 **Phone:** 403-653-4977

Hours of Operation:

Fax: 403-653-1126

8:30am - 4:30pm, Mon-Fri

Reeve

Randy Bullock

Email: randy.bullock@cardstoncounty.com

Councillors

Jim BesterWayne HarrisRoger HoughtonRoyce B. LeavittThomas NishKevin Quinton

Chief Administrative Officer

Murray Millward

Email: murray@cardstoncounty.com

MLA & Constituency

Roger Reid, Livingstone-Macleod Joseph Schow, Cardston-Siksika

Statistics Profile

Created on 6/18/2021 12:58:07PM

Cardston County

Municipal Code:0053

Membership in regional services commissions

Chief Mountain Regional Solid Waste Services Commission Magrath and District Regional Water Services Commission Oldman River Regional Services Commission

	<u>2019</u>	<u>2018</u>	<u>2017</u>	<u>2016</u>	<u>2015</u>
Population	4,481	4,481	4,481	4,167	4,167
Total Full-Time Municipal Positions	23	24	24	24	25
Total Area of Municipality (Hectares)	350,137.0	332,572.0	332,572.0	332,572.0	332,572.0
Number of Hamlets (Specialized Municipalities & Municipal Districts Only)	11	11	11	11	11
Length of all Open Roads Maintained (Kilometers)	1,347.00	1,347.00	1,347.00	1,347.00	1,347.00
Water Mains Length (Kilometers)	79.50	43.00	43.00	43.00	43.00
Wastewater Mains Length (Kilometers)					
Storm Drainage Mains Length (Kilometers)					
Number of Residences (Summer Villages Only)					
Number of Dwelling Units	1,402	1,389	1,384	1,377	1,365

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta . The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today . The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it

Finance and Debt Limit Profile

Created on 6/18/2021 1:00:13PM

Cardston County

Municipal Code: 0053

Assets	<u>2020</u>	<u>2019</u>	<u>2018</u>
Cash and Temporary Investments	\$9,251,225	\$7,725,746	\$10,979,998
Taxes & Grants in Place of Taxes Receivable	, ,	. , ,	. , ,
Current	645,286	515,956	502,904
Arrears	754,919	625,810	532,144
Allowance	(774,155)	0	0
Receivable From Other Governments	0	0	0
Loans Receivable	0	0	0
Trade and Other Receivables	540,461	1,712,239	995,388
Debt Charges Recoverable	0	0	0
Inventories Held for Resale			
Land	0	0	0
Other	0	0	0
Long Term Investments	0	0	0
Other Current Assets	0	0	0
Other Long Term Assets	2,293,654	2,169,901	2,315,122
Total Financial Assets	\$12,711,390	\$12,749,652	\$15,325,556
Liabilities			
Temporary Loans Payable	\$0	\$0	\$0
Payable to Other Governments	0	0	0
Accounts Payable & Accrued Liabilities	448,180	539,365	542,373
Deposit Liabilities	10,996	244,500	258,500
Deferred Revenue	788,882	677,913	1,197,293
Long Term Debt	1,434,981	1,592,221	1,745,000
Other Current Liabilities	240,056	214,079	192,987
Other Long Term Liabilities	99,000	99,000	99,000
Total Liabilities	\$3,022,095	\$3,367,078	\$4,035,153
Net Financial Assets (Net Debt)	\$9,689,295	\$9,382,574	\$11,290,403
Non-Financial Assets			
Tangible Capital Assets	\$41,403,408	\$42,150,458	\$36,151,021
Inventory for Consumption	827,139	1,031,571	871,673
Prepaid Expenses	128,727	127,957	112,746
Total Non-Financial Assets	\$42,359,274	\$43,309,986	\$37,135,440
Accumulated Surplus	<u>\$52,048,569</u>	<u>\$52,692,560</u>	\$48,425,843

Finance and Debt Limit Profile

Created on 6/18/2021 1:00:13PM

	<u>2020</u>	<u>2019</u>	<u>2018</u>
Accumulated Surplus			
Unrestricted Surplus	4,022,267	282,327	1,797,621
Restricted Surplus	6,622,894	10,259,775	10,477,201
Equity in Tangible Capital Assets	41,403,408	42,150,458	36,151,021

Municipal Code: 0053

	<u>2020</u>	<u>2019</u>	<u>2018</u>
Debt Limit Information			
Debt limit	12,838,833	11,792,990	12,318,285
Actual debt	1,434,981	1,592,221	1,745,000
Debt servicing limit	2,139,806	1,965,498	2,053,048
Actual servicing	202,267	202,267	202,267
Education Taxes	1,764,724	1,586,129	1,591,736

Property Tax Rates Profile

Created on 6/18/2021 1:03:48PM

Cardston County

Municipal Code: 0053

Property Tax Rates (expressed in mills)

2020	Residential/ Farmland	Non-Residential
Municipal Tax Rate	4.7247	17.4247
Education - Alberta School Foundation Fund Tax Rate	2.5561	3.7495
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.2135	0.2135
2019	Residential/ Farmland	Non-Residential
Municipal Tax Rate	4.5167	17.2167
Education - Alberta School Foundation Fund Tax Rate	2.5039	4.0802
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.2144	0.2144
2018	Residential/ Farmland	Non-Residential
Municipal Tax Rate	4.5018	17.2018
Education - Alberta School Foundation Fund Tax Rate	2.5032	4.4969
Education Opted Out Tax Rate	0	0
Allowance For Non-Collection of Requisitioned Taxes	0	0
Seniors Lodge Accommodation Tax Rate	0.2127	0.2127

The Municipal Profiles are a compilation of statistical, financial, and other information about municipalities in the Province of Alberta. The information is based on reports submitted and data made available to Alberta Municipal Affairs as of today. The Ministry is not responsible for the accuracy of the information. Users are encouraged to verify the accuracy of the information contained in the Municipal Profiles before relying on it

Assessment Profile

Created on 6/18/2021 1:05:52PM

Cardston Count	/ Municipal	Code: 0053
Caractori Coarit	Mullicipal	Code. 0055

	2020	2019	<u>2018</u>
Equalized Assessment			
Residential	\$430,560,255	\$414,384,194	\$395,064,432
Farmland	99,392,750	99,420,950	99,430,480
Non-residential	29,505,295	27,761,440	25,040,020
Non-residential linear	84,346,500	81,074,560	93,376,260
Non-residential railway	0	0	0
Non-res. co-generating M&E	0	0	0
Machinery and equipment	16,350,640	17,222,650	17,531,150
Total =	\$660,155,440	\$639,863,794	\$630,442,342
Equalized municipal tax rates* * The formula is to divide prior year's Municipal	0.0084 Property Taxes by current	0.0078 year's Total Equalized Ass	0.0082 ressment
Assessment Statistics			
Total assessment services cost	\$0	\$124,583	\$112,460
Number of Asst. Complaints Heard by Assessment Review Board	0	0	0