

**BYLAW NO. 2015-07
TOWN OF RAINBOW LAKE
PROVINCE OF ALBERTA**

A Bylaw of the Town of Rainbow Lake, in the province of Alberta, for the purpose of amending the Town of Rainbow Lake Land Use Bylaw No. 2014-04, as amended.

WHEREAS the Council of the Town of Rainbow Lake, in the Province of Alberta, has adopted the Town of Rainbow Lake Land Use Bylaw No. 2014-04, and

WHEREAS Pursuant to Sections 230, 606 and 692 of the Province of Alberta Municipal Government Act, a Council may amend a Land Use Bylaw, and

WHEREAS The Council of the Town of Rainbow Lake, in the Province of Alberta, deems it necessary to amend the Town of Rainbow Lake Land Use Bylaw No. 2014-04 to correct a zoning error.

NOW THEREFORE, the Council of the Town of Rainbow Lake, in the Province of Alberta, DULY ASSEMBLED, hereby ENACTS as follows:

- 1. That lands within Plan 882 3131 in the Town of Rainbow Lake be re-designated from Industrial District (M1) to Industrial – Residential District (M2) as shown in the attached Schedule “A”.**
- 2. If any portion of this bylaw is declared invalid by a court of competent jurisdiction, then the invalid portion shall be severed.**
- 3. The adoption of this bylaw is effective upon the date of the passing of the third and final reading of this resolution.**

READ A FIRST time this _____ day of _____, 2015.

Boyd Langford, Mayor

Dan Fletcher, Chief Administrative Officer

READ A SECOND time this _____ day of _____, 2015.

Boyd Langford, Mayor

Dan Fletcher, Chief Administrative Officer

READ A THIRD time this _____ day of _____, 2015.

Boyd Langford, Mayor

Dan Fletcher, Chief Administrative Officer

BYLAW No. 2015-07
SCHEDULE "A"

The re-designation of Plan 882 3131 in the Town of Rainbow Lake from **Industrial District (M1)** to **Industrial – Residential District (M2)** as shown below permitting an RV park

Boyd Langford, Mayor

Dan Fletcher, Chief Administrative Officer

EFFECTIVE THIS _____ DAY OF _____, 2015.