

ALBERTA BEEF PRODUCER ZONES

SOUTH-EAST ZONE

Southeast Zone comprises those lands that are located within the following areas:

- | | |
|----------------------------------|--|
| (a) Cypress County; | (j) Town of Drumheller; |
| (b) County of Forty Mile No. 8; | (k) County of Stettler No. 6; |
| (c) County of Warner No. 5; | (l) County of Paintearth No. 18; |
| (d) Municipal District of Taber; | (m) Special Area No. 2; |
| (e) County of Newell; | (n) Special Area No. 3; |
| (f) Vulcan County; | (o) Special Area No. 4; |
| (g) Wheatland County; | (p) Municipal District of Acadia No. 34; |
| (h) Kneehill County; | (q) any city, town, or village that is |
| (i) Starland County; | encompassed by the land described in |
| | clauses (a) to (p). |

SOUTH-WEST ZONE

Southwest Zone comprises those lands that are located within the following areas:

- | | |
|--|--|
| (a) Cardston County; | (j) Kananaskis Improvement District; |
| (b) Improvement District No. 4 (Waterton); | (k) Rocky View County; |
| (c) Municipal District of Pincher Creek No. 9; | (l) Municipal District of Bighorn No. 8; |
| (d) Municipality of Crowsnest Pass; | (m) Improvement District No. 9 (Banff); |
| (e) Municipal District of Willow Creek No. 26; | (n) Mountain View County; |
| (f) Lethbridge County; | (o) Clearwater County; |
| (g) Municipal District of Ranchland No. 66; | (p) Red Deer County; |
| (h) Foothills County; | (q) any city, town, or village that is |
| (i) City of Calgary; | encompassed by the land described in |
| | clauses (a) to (p). |

CENTRAL ZONE

Central Zone comprises those lands that are located within the following areas:

- | | |
|---|---|
| (a) Lacombe County; | (n) Westlock County; |
| (b) Ponoka County; | (o) County of Barrhead No. 11; |
| (c) County of Wetaskiwin No. 10; | (p) Lac Ste. Anne County; |
| (d) Leduc County; | (q) Parkland County; |
| (e) Strathcona County; | (r) Brazeau County; |
| (f) Improvement District No. 13 (Elk Island) | (s) Yellowhead County; |
| (g) City of Edmonton; | (t) Improvement District No. 12 (Jasper |
| (h) Sturgeon County; | National Park) |
| (i) Thorhild County; | (u) Municipality of Jasper; |
| (j) Athabasca County; | (v) Improvement District No. 25 (Willmore |
| (k) Municipal District of Opportunity No. 17; | Wilderness); |
| (l) Municipal District of Lesser Slave River | (w) any city, town, or village that is |
| No. 124; | encompassed by the land described in |
| (m) Woodlands County; | clauses (a) to (v). |

NORTH-WEST ZONE

Northwest Zone comprises those lands that are located within the following areas:

- | | |
|--|---|
| <ul style="list-style-type: none"> (a) County of Grande Prairie No. 1; (b) Municipal District of Greenview No. 16; (c) Big Lakes County; (d) Municipal District of Smoky River No. 130; (e) Birch Hills County; (f) Municipal District of Spirit River No. 133; (g) Saddle Hills County; (h) Municipal District of Fairview No. 136; | <ul style="list-style-type: none"> (i) Municipal District of Peace No. 135; (j) Northern Sunrise County; (k) County of Northern Lights; (l) Clear Hills County; (m) Mackenzie County; (n) any city, town, or village that is encompassed by the land described in clauses (a) to (m). |
|--|---|

NORTH-EAST ZONE

Northeast Zone comprises those lands that are located within the following areas:

- | | |
|---|---|
| <ul style="list-style-type: none"> (a) Camrose County; (b) Flagstaff County; (c) Municipal District of Provost No. 52; (d) Municipal District of Wainwright No. 61; (e) Beaver County; (f) Lamont County; (g) County of Minburn No. 27; (h) County of Vermilion River; (i) County of Two Hills No. 21; (j) Smoky Lake County; | <ul style="list-style-type: none"> (k) County of St. Paul No. 19; (l) Municipal District of Bonnyville No. 87; (m) Lac La Biche County; (n) Regional Municipality of Wood Buffalo; (o) Improvement District No. 24 (Wood Buffalo); (p) Improvement District No. 349; (q) any city, town, or village that is encompassed by the land described in clauses (a) to (p). |
|---|---|