

Part 13 – Additional Information

List of Maps and Tables

Appendices

List of Staff and Suppliers

List of Historical Maps

THE NORTH

	<i>Page</i>
1955 Government Electoral District Map	68
Angus Commission Electoral Districts	69
Norris Commission Electoral Districts	70
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	71
Fisher Commission Electoral Districts	72
1988 Government Electoral District Map	73
Wood Commission Interim Report Electoral Districts	74
Wood Commission Final Report Electoral Districts	75

CARIBOO-THOMPSON

1955 Government Electoral District Map	95
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	96
Norris Commission Electoral Districts	97
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	98
1990 Government Electoral District Map	99
Wood Commission Interim Report Electoral Districts	100
Wood Commission Final Report Electoral Districts	101

OKANAGAN

1955 Government Electoral District Map	114
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	115
Norris Commission Electoral Districts	116
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	117
Fisher Commission Interim Report Electoral Districts	118
1990 Government Electoral District Map	119
Wood Commission Interim or Final Report Electoral Districts	120

KOOTENAYS

1955 Government Electoral District Map	133
Angus Commission Electoral Districts	134
1966 Government Electoral District Map	135
Norris Commission Electoral Districts	136
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	137
1990 Government Electoral District Map	138
Wood Commission Interim Report Electoral Districts	139
Wood Commission Final Report Electoral Districts	140

	<i>Page</i>
FRASER VALLEY NORTH	
1955 Government Electoral District Map	149
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	150
Norris Commission Electoral Districts	151
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	152
Fisher Commission Interim Report Electoral Districts	153
1990 Government Electoral District Map	154
Wood Commission Interim Report Electoral Districts	155
Wood Commission Final Report Electoral Districts	156
FRASER VALLEY SOUTH	
1955 Government Electoral District Map	157
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	158
Norris Commission Electoral Districts	159
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	160
Fisher Commission Interim Report Electoral Districts	161
1990 Government Electoral District Map	162
Wood Commission Interim Report Electoral Districts	163
Wood Commission Final Report Electoral Districts	164
TRI-CITIES	
1955 Government Electoral District Map	181
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	182
Norris Commission Electoral Districts	183
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	184
1990 Government Electoral District Map	185
Wood Commission Interim, or Final Report Electoral Districts	186
SURREY	
1955 Government Electoral District Map	196
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	197
Norris Commission Electoral Districts	198
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	199
McAdam Commission Electoral Districts, or 1984 Government Electoral District Map	200
1990 Government Electoral District Map	201
Wood Commission Interim Report Electoral Districts	202
Wood Commission Final Report Electoral Districts	203

RICHMOND AND DELTA

	<i>Page</i>
1955 Government Electoral District Map	216
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	217
Norris Commission Electoral Districts	218
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	219
1990 Government Electoral District Map	220
Wood Commission Final Report Electoral Districts	221

BURNABY AND NEW WESTMINSTER

1955 Government Electoral District Map	231
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	232
Norris Commission Electoral Districts	233
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	234
1990 Government Electoral District Map	235
Wood Commission Interim Report Electoral Districts	236
Wood Commission Final Report Electoral Districts	237

VANCOUVER

1955 Government Electoral District Map	247
Angus Commission Electoral Districts	248
1966 Government Electoral District Map	249
Norris Commission Electoral Districts	250
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	251
Fisher Commission Interim Report Electoral Districts	252
1990 Government Electoral District Map	253
Wood Commission Interim Report Electoral Districts	254
Wood Commission Final Report Electoral Districts	255

NORTH SHORE

1955 Government Electoral District Map	273
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	274
Norris Commission Electoral Districts	275
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	276
1990 Government Electoral District Map	277
Wood Commission Interim Report Electoral Districts	278
Wood Commission Final Report Electoral Districts	279

VANCOUVER ISLAND AND SOUTH COAST

	<i>Page</i>
1955 Government Electoral District Map	288
Angus Commission Electoral Districts, or 1966 Government Electoral District Map	289
Norris Commission Electoral Districts	291
Eckardt Commission Electoral Districts, or 1978 Government Electoral District Map	292
Fisher Commission Interim Report Electoral Districts	293
1990 Government Electoral District Map	294
Wood Commission Interim Report Electoral Districts	295
Wood Commission Final Report Electoral Districts	296

List of Current and Proposed SMP Electoral District Maps*

	<i>Page</i>
Current Electoral Districts in our Regional Groupings	56
 THE NORTH	
Current Electoral Districts	86
Regional Map of Proposed Electoral Districts	87
North Coast	88
Peace River	89
Northland	90
Prince George	91
Fraser–Fort George	92
Skeena-Stikine	93
Bulkley-Nechako	94
 CARIBOO-THOMPSON	
Current Electoral Districts	108
Regional Map of Proposed Electoral Districts	109
Kamloops–North Thompson	110
Kamloops–South Thompson	111
Cariboo-Chilcotin	112
Cariboo-Fraser	113
 OKANAGAN	
Current Electoral Districts	124
Regional Map of Proposed Electoral Districts	125
Shuswap	126
Vernon-Monashee	127
Kelowna–Lake Country	128
Kelowna-Mission	129
Kelowna-Westside	130
Penticton	131
Boundary-Similkameen	132

* Pink areas denote Indian Reserves; green areas denote parks.

COLUMBIA-KOOTENAY

Current Electoral Districts	144
Regional Map of Proposed Electoral Districts	145
Kootenay West	146
Kootenay East	147
Kootenay South	148

FRASER VALLEY

Current Electoral Districts	170
Regional Map of Proposed Electoral Districts	171
Maple Ridge–Pitt Meadows	172
Maple Ridge–Mission	173
Mission-Clayburn	174
Langley West	175
Langley East	176
Abbotsford-Aldergrove	177
Abbotsford Centre	178
Abbotsford-Chilliwack	179
Chilliwack-Hope	180

TRI-CITIES

Current Electoral Districts	190
Regional Map of Proposed Electoral Districts	191
Port Moody–Coquitlam	192
Port Coquitlam	193
Coquitlam-Maillardville	194
Coquitlam–Burke Mountain	195

SURREY

Current Electoral Districts	206
Regional Map of Proposed Electoral Districts	207
Surrey-Whalley	208
Surrey-Guildford	209
Surrey–Green Timbers	210
Surrey-Fleetwood	211
Surrey-Newton	212
Surrey-Panorama	213
Surrey-Cloverdale	214
Surrey–White Rock	215

RICHMOND AND DELTA

	<i>Page</i>
Current Electoral Districts	224
Regional Map of Proposed Electoral Districts	225
Richmond Centre	226
Richmond-Steveston	227
Richmond East	228
Delta South	229
Delta North	230

BURNABY AND NEW WESTMINSTER

Current Electoral Districts	240
Regional Map of Proposed Electoral Districts	241
New Westminster	242
Burnaby-Brentwood	243
Burnaby-Lougheed	244
Burnaby-Willingdon	245
Burnaby-Edmonds	246

VANCOUVER

Current Electoral Districts	260
Regional Map of Proposed Electoral Districts	261
Vancouver–West End	262
Vancouver–False Creek	263
Vancouver-Hastings	264
Vancouver-Kingsway	265
Vancouver-Fraserview	266
Vancouver–Mount Pleasant	267
Vancouver-Kensington	268
Vancouver-Fairview	269
Vancouver-Langara	270
Vancouver–Point Grey	271
Vancouver-Quilchena	272

NORTH SHORE

Current Electoral Districts	282
Regional Map of Proposed Electoral Districts	283
North Vancouver–Lonsdale	284
North Vancouver–Seymour	285
West Vancouver–Capilano	286

NORTH SHORE (con't)	<i>Page</i>
West Vancouver–Sea to Sky	287
VANCOUVER ISLAND AND SOUTH COAST	
Capital Region Municipalities	298
Current Electoral Districts	302
Regional Map of Proposed Electoral Districts	303
Saanich West	304
Saanich East	305
Saanich North and the Islands	306
Victoria–Oak Bay	307
Victoria–Esquimalt	308
Juan de Fuca	309
Cowichan–Goldstream	310
Nanaimo–North Cowichan	311
Nanaimo	312
Parksville–Qualicum	313
North Island	314
Central Island	315
Comox Valley	316
Powell River–Sunshine Coast	317

List of Proposed BC-STV Electoral District Maps*

	<i>Page</i>
Northeast	333
Northwest	334
North Central	335
Cariboo-Thompson	336
Okanagan-Shuswap	337
Okanagan-Boundary	338
Columbia-Kootenay	339
Fraser Valley East	340
Fraser Valley West	341
Tri-Cities	342
Surrey North	343
Surrey South	344
Richmond-Delta	345
Burnaby–New Westminster	346
Vancouver East	347
Vancouver West	348
The North Shore	349
North Island–South Coast	350
Mid-Island	351
Capital Region	352

* Pink areas denote Indian reserves; green areas denote parks.

List of Tables

	<i>Page</i>
Table 1: Frequency of “Exceptional” Deviations Across Canada	45
Table 2: Deviation Limits Across Canada	46
Table 3: Regional Groupings	53
Table 4: Number of Constituents Per MLA in B.C. Since 1871	59
Table 5: Number of Constituents Per MLA Across Canada	61
Table 6: Current SMP Electoral Districts in The North	76
Table 7: Current SMP Electoral Districts in The North – Deviations with 79 and 85 Electoral Districts	84
Table 8: Proposed SMP Electoral Districts in The North	84
Table 9: Current SMP Electoral Districts in Cariboo-Thompson	102
Table 10: Proposed SMP Electoral Districts in Cariboo-Thompson	106
Table 11: Current SMP Electoral Districts in The Okanagan	121
Table 12: Proposed SMP Electoral Districts in The Okanagan	123
Table 13: Current SMP Electoral Districts in Columbia-Kootenay	141
Table 14: Proposed SMP Electoral Districts in Columbia-Kootenay	142
Table 15: Current SMP Electoral Districts in The Fraser Valley	165
Table 16: Proposed SMP Electoral Districts in The Fraser Valley	168

	<i>Page</i>
Table 17: Current SMP Electoral Districts in The Tri-Cities	188
Table 18: Proposed Electoral Districts in the Tri-Cities Region	189
Table 19: Current SMP Electoral Districts in Surrey	204
Table 20: Proposed Electoral Districts in Surrey	205
Table 21: Current SMP Electoral Districts in Richmond and Delta	222
Table 22: Proposed Electoral Districts in Richmond and Delta	223
Table 23: Current SMP Electoral Districts in Burnaby and New Westminister	238
Table 24: Proposed SMP Electoral Districts in Burnaby and New Westminister	239
Table 25: Current SMP Electoral Districts in Vancouver	256
Table 26: Proposed SMP Electoral Districts in Vancouver	258
Table 27: Current SMP Electoral Districts in The North Shore	280
Table 28: Proposed SMP Electoral Districts in The North Shore	281
Table 29: Current SMP Electoral Districts on Vancouver Island–Sunshine Coast	297
Table 30: Proposed SMP Electoral Districts on Vancouver Island–Sunshine Coast	301
Table 31: Northeast BC-STV Electoral District	326
Table 32: Northwest BC-STV Electoral District	326
Table 33: North Central BC-STV Electoral District	326
Table 34: Cariboo-Thompson BC-STV Electoral District	327
Table 35: Okanagan-Shuswap BC-STV Electoral District	327

	<i>Page</i>
Table 36: Okanagan-Boundary BC-STV Electoral District	327
Table 37: Columbia-Kootenay BC-STV Electoral District	328
Table 38: Fraser Valley East BC-STV Electoral District	328
Table 39: Fraser Valley West BC-STV Electoral District	328
Table 40: Tri-Cities BC-STV Electoral District	329
Table 41: Surrey North BC-STV Electoral District	329
Table 42: Surrey South BC-STV Electoral District	329
Table 43: Richmond-Delta BC-STV Electoral District	330
Table 44: Burnaby–New Westminster BC-STV Electoral District	330
Table 45: Vancouver East BC-STV Electoral District	330
Table 46: Vancouver West BC-STV Electoral District	331
Table 47: North Shore BC-STV Electoral District	331
Table 48: North Island–South Coast BC-STV Electoral District	331
Table 49: Mid-Island BC-STV Electoral District	332
Table 50: Capital Region BC-STV Electoral District	332
Table 51: Proposed Public Hearing Schedule	355

List of Appendices

	<i>Page</i>
A. <i>Electoral Boundaries Commission Act</i>	376
B. <i>Electoral Boundaries Commission Amendment Act, 2005</i>	379
C. Court decisions interpreting the right to vote	380
D. A description of the proposed BC-STV electoral system	385
E. Proposed SMP electoral districts – sorted regionally	388
F. Proposed SMP electoral districts – sorted alphabetically	392
G. Proposed SMP electoral districts – sorted by ascending 2006 population	395
H. Proposed BC-STV electoral districts – sorted alphabetically	398
I. Proposed BC-STV electoral districts – sorted by ascending 2006 population	399
J. Public consultation sessions 2006	400
K. Written submissions as of May 31, 2007	407
L. Current electoral districts – sorted regionally	410
M. Current electoral districts – sorted alphabetically	414
N. Current electoral districts – sorted by ascending 2006 population	417
O. 1991–2013 census counts and projections – proposed SMP electoral districts – sorted regionally	420
P. 1991–2013 census counts and projections – proposed SMP electoral districts – sorted alphabetically	424

	<i>Page</i>
Q. 1991–2013 census counts and projections – proposed BC-STV electoral districts – sorted by ascending 2006 population	427
R. 1991–2013 census counts and projections – proposed BC-STV electoral districts – sorted alphabetically	428
S. British Columbia regional districts, municipalities and census subdivisions – 2006 population	429
T. British Columbia municipal census populations – 2006 - 1921 – sorted alphabetically	448

Appendix A

Electoral Boundaries Commission Act

[R.S.B.C. 1996] CHAPTER 107
As amended by *Electoral Boundaries
Commission Amendment
Act, 2005, S.B.C. 2005, c. 30*

Contents

Section

- 1 Definition
- 2 Electoral Boundaries Commission
- 3 Function of commission
- 4 Remuneration
- 5 Time of appointment of commission
- 6 Powers of commission
- 7 Employees
- 8 Appropriation
- 9 Determining boundaries
- 10 Report to Speaker
- 11 Hearings
- 12 Amendment of report
- 13 Report to Legislative Assembly
- 14 New electoral districts to be introduced by Bill
- 15 Power to establish electoral districts by regulation

Definition

- 1 In this Act, “**commission**” means the Electoral Boundaries Commission appointed under section 2.

Electoral Boundaries Commission

- 2 (1) The Lieutenant-Governor-in-Council must, as required by this Act, appoint an Electoral Boundaries Commission consisting of
 - (a) a judge or a retired judge of the Supreme Court or the Court of Appeal who is nominated by the Lieutenant-Governor-in-Council,
 - (b) a person who is not a member of the Legislative Assembly or an employee of the government and who is nominated by the Speaker of the Legislative Assembly, after consultation with the Premier and the Leader of the Official Opposition, and
 - (c) the chief electoral officer appointed under the *Election Act*.
- (2) The Lieutenant-Governor-in-Council must appoint one member of the commission as chair.

Function of commission

- 3 (1) The function of the commission is to make proposals to the Legislative Assembly as to the area, boundaries and names of the electoral districts of British Columbia.
- (2) If the commission in carrying out its functions under subsection (1) considers that the number of electoral districts in British Columbia

should be increased, it may make proposals to the Legislative Assembly to increase the number of electoral districts up to a maximum of 85.

Remuneration

- 4 (1) The commission member who is a retired judge appointed under section 2 (1) (a) and the commission member who is appointed under section 2 (1) (b) may be paid remuneration for his or her services on the commission in an amount prescribed by the Lieutenant-Governor-in-Council.
- (2) The commission members, while absent from their ordinary place of residence and in the course of their duties as commission members, must be paid their reasonable travelling and living expenses at the rates the Lieutenant-Governor-in-Council may prescribe.

Time of appointment of commission

- 5 (1) The next commission must be appointed no later than November 30, 2005.
- (2) A new commission must be appointed no later than one year after the general voting day for every second general election following the appointment under subsection (1).

Powers of commission

- 6 The commission and each member of it has, for the purposes of this *Act*, all of the powers conferred on commissioners under Part 2 of the *Inquiry Act*.

Employees

- 7 The commission may
- (a) employ or retain technical and other advisors and employees that it considers necessary, including a person to act as secretary to the commission, and
 - (b) subject to the approval of the Lieutenant Governor in Council, determine
 - (i) their conditions of employment, and
 - (ii) the remuneration and reimbursement for expenses to which they are entitled.

Appropriation

- 8 Money required to meet the remuneration and expenses of commission members and of the persons referred to in section 7 may be paid out of the consolidated revenue fund.

Determining boundaries

- 9 (1) In determining the area to be included in and in fixing the boundaries of proposed electoral districts, the commission must be governed by the following principles:
- (a) that the principle of representation by population be achieved, recognizing the imperatives imposed by geographical and demographic realities, the legacy of our history and the need to balance the community interests of the people of British Columbia;
 - (b) to achieve that principle, the commission be permitted to

deviate from a common statistical Provincial electoral quota by no more than 25 percent, plus or minus;

- (c) the commission be permitted to exceed the 25 percent deviation principle where it considers that very special circumstances exist.
- (2) For the purpose of making proposals under section 3 (2), the commission must take into account the following:
- (a) geographic and demographic considerations, including the sparsity, density or rate of growth of the population of any part of British Columbia and the accessibility, size or physical configuration of any part of British Columbia;
 - (b) the availability of means of communication and transportation between various parts of British Columbia.

Report to Speaker

- 10 (1) The commission, after considering any representations made to it, and within 12 months of the date on which the commission is appointed, must submit to the Speaker of the Legislative Assembly a report, which must delineate the number, which must not be less than 79 nor more than 85, and the names, areas and boundaries of the proposed electoral districts.
- (2) On receipt of the report under subsection (1), the Speaker must

promptly cause it to be made public and to be published in the Gazette.

(3) If the office of Speaker is vacant, the report must be submitted to the Clerk of the Legislative Assembly who must comply with subsection (2).

Hearings

- 11 (1) The commission
- (a) may before its report is submitted to the Speaker or to the Clerk under section 10, and
 - (b) must after its report has been made public, hold hearings at the places and times it considers appropriate to enable representations to be made by any person as to the area and boundaries of any proposed electoral district.
- (2) The commission must give reasonable public notice of the time and place and purpose of any public hearings to be held by it.

Amendment of report

- 12 (1) The commission may, after considering any further representations made to it, and within 6 months of the date it submits a report under section 10, submit to the Speaker any amendments to the report it considers advisable.
- (2) The commission must give reasonable public notice of the time and place of any public hearings to be held by it.
- (3) After the commission has heard from all other persons, it must give all

current members of the Legislative Assembly an opportunity to make submissions to it.

(4) The amendments must be made public and published in the same manner as the report under section 10.

(5) If the office of Speaker is vacant, the amended report must be submitted to the Clerk of the Legislative Assembly, who must comply with subsection (4).

Report to Legislative Assembly

13 (1) The report of the commission, together with any amendments to it, must,

(a) if the Legislative Assembly is in session when the report is submitted, be promptly laid before the Assembly, or

(b) if the Legislative Assembly is not then in session, be laid before the Assembly within 7 days after the commencement of the next ensuing session.

(2) If the report and amendments are completed when the Legislative Assembly is not in session, they must be delivered to the Clerk of the Legislative Assembly.

New electoral districts to be introduced by Bill

14 If the Legislative Assembly, by resolution, approves or approves with alterations the proposals of the commission, the government must, at the same session, introduce a Bill

to establish new electoral districts in accordance with the resolution.

Power to establish electoral districts by regulation

15 (1) If the Legislative Assembly is not in session, the Lieutenant-Governor-in-Council may, by regulation, establish the names and the areas and boundaries of the electoral districts from which the members of the Legislative Assembly are elected. (2) The Lieutenant-Governor-in-Council must not enact a regulation under subsection (1) unless the Select Standing Committee of the Legislative Assembly on Labour, Justice and Intergovernmental Relations has made a unanimous report to the Legislative Assembly recommending the names and specifying the areas and boundaries of the electoral districts.

(3) A report under subsection (2) must set out, with precision and clarity, the recommended names, areas and boundaries of the proposed electoral districts and the regulation under subsection (1) must be prepared and enacted accordingly.

(4) A regulation under subsection (1) that does not comply with subsection (2) has no effect.

(5) To assist the committee in preparing its report, the chief electoral officer and any public officers required by the chief electoral officer must, on the request of the chair of

the committee, assist the committee in the manner requested by the chair.

(6) A report under subsection (2) is deemed to be made to the Legislative Assembly if it is submitted to the Clerk of the Assembly.

(7) The government must, at the next ensuing session of the Legislative Assembly after the enactment of a regulation under subsection (1), introduce a Bill to establish the boundaries of the electoral districts, but only in accordance with the regulation under subsection (1).

(8) The Lieutenant-Governor-in-Council must not, before the Bill referred to in subsection (7) is enacted, amend or repeal a regulation under subsection (1), and any regulation that purports to do so has no effect.

(9) The electoral boundaries established under or in accordance with this section remain in effect until they are adjusted or changed under the other provisions of this *Act*.

Copyright © Queen's Printer,
Victoria, British Columbia, Canada

Appendix B

Electoral Boundaries Commission Amendment Act, 2005 S.B.C. 2005, c. 30

HER MAJESTY, by and with the advice and consent of the Legislative Assembly of the Province of British Columbia, enacts as follows:

[Sections 1–3, which amended the *Electoral Boundaries Commission Act* (see Appendix A), have been omitted.]

Transitional – Commission responsibilities in relation to electoral reform

- 4 (1) In this section, “**single transferable vote system**” means the electoral system recommended by the British Columbia Citizens’ Assembly on Electoral Reform in its final report, issued December 10, 2004, and in its technical report, issued December 20, 2004.
- (2) The commission appointed under section 5 (1) of the *Electoral Boundaries Commission Act* must, in addition to responsibilities assigned under that *Act*, make proposals to the Legislative Assembly, based on the single transferable vote system, as to

- (a) the areas, boundaries and names of the electoral districts under that system, and
 - (b) the number of members of the Legislative Assembly for each of those electoral districts.
- (3) The report of the commission under section 10 of the *Electoral Boundaries Commission Act* must
- (a) as an exception to subsection (1) of that section, be submitted no later than August 15, 2007, and
 - (b) include the proposals under subsection (2) of this section.
- (4) Sections 11 to 15 of the *Electoral Boundaries Commission Act* apply in relation to the proposals included in the report under subsection (3) (b) of this section.
- (5) In carrying out its responsibilities under subsection (2),
- (a) the commission must, in its proposals included under subsection (3) (b), propose the same number of members of the Legislative Assembly as it proposes under section 10 of the *Electoral Boundaries Commission Act*, and
 - (b) if, by amendment under section 12 of that *Act*, it changes the number of members from the number proposed under section 10 of that *Act*, the commission must make the same change in relation to its proposals under this section regarding the single transferable vote system.

Commencement

- 5 This *Act* comes into force on the date of Royal Assent.

Copyright © 2005: Queen’s Printer, Victoria, British Columbia, Canada

Appendix C

Court Decisions Interpreting the Right to Vote

In Part 4 of this report, we discussed the leading Supreme Court of Canada decisions that have interpreted the right to vote guaranteed by section 3 of the *Charter of Rights and Freedoms*.

Several provincial trial and appellate courts have been faced with legal challenges to electoral boundaries legislation, or to boundaries drawn by commissions, and so have been called upon to apply the Supreme Court of Canada’s general interpretation of s. 3. We summarize these decisions in this appendix, as they provide some insight into how the courts have applied the Supreme Court of Canada’s interpretation of the right to vote to specific fact situations.

Alberta

In the *1991 Alberta Reference*,⁷² the provincial legislation set out very strict redistribution rules. For example, there must be 83 electoral districts, consisting of 43 single municipality and 40 multi-municipality districts. The commission was required to consider geog-

raphy, comprehensibility, the number of municipalities involved, community interests, including those of aboriginal communities, population density and *Charter* rights. The *Act* permitted 25 percent deviation from the provincial average. It also allowed 50 percent deviation for 5 percent of the districts because of their sparse population, if they met criteria such as size, number of kilometres of highways, distance from Edmonton and maximum town population of 4,000.

The Alberta Court of Appeal upheld the legislation, in spite of the “bewildering array” of rules. The 25 percent deviation did not constitute an undue intrusion upon voter parity, and the 50 percent deviation for 5 percent of the electoral districts was reasonable, having regard to sparsely populated areas and long distances to travel. The Court accepted that rural communities are a “community interest,” and their existence warrants departure from voter parity:

Boundaries should respect the existence of that community interest. But that interest does not, of itself, justify deviations. The right of effective representation for rural voters does not mean they are always and everywhere to have divisions with lower populations.

The Court concluded with this comment: The real issue may be not about adequate

representation of the less populated areas but under-representation of more populated areas. No argument for effective representation of one group legitimizes under-representation of another group. Arguments about the minimal size for ridings in lightly populated areas inevitably lead to the question why the legislature cannot accommodate both those requests and the demand for parity by enlarging the legislature. No doubt a legislature can be too large. But it also can be too small. And, in light of the rule in the *Saskatchewan Reference* case, the overall size of the legislature will, in the future, inevitably come under *Charter* scrutiny.

The electoral boundaries commission legislation that the Court had upheld in 1991 led to the appointment of a commission in 1992. The commission initially favoured “hybrid” districts that joined urban and rural areas, but subsequently backed away from that position because of strong public opposition. The five commissioners filed five separate final reports. A select committee of the legislature proposed an entirely new scheme that did away with hybrid districts. The legislature adopted the select committee’s recommendations, and the 1993 election was conducted under those new boundaries. In 1994 the government asked the Alberta Court of Appeal to rule on the constitutionality of the 1993

⁷² *Reference re Electoral Boundaries Commission Act (Alta.)* (1991), 86 D.L.R. (4th) 447 (Alta. C.A.).

boundaries (the *1994 Alberta Reference*.)⁷³ The Alberta Civil Liberties Association intervened in the reference, contending that the under-representation of voters in inner city areas of Calgary and Edmonton constituted systemic discrimination against members of certain disadvantaged minority groups, namely the disabled, women, single parents, the elderly, immigrants, the poor and the unemployed who inhabited these areas in disproportionate numbers.

The Alberta Court of Appeal ruled that there was inadequate information before the Court for it to answer the constitutional question. However, it emphasized that:

- there is no permissible variation if there is no justification,
- the Court had not, in the *1991 Alberta Reference*, blessed a general discrepancy between rural and urban divisions. Nor had it accepted the suggestion that areas in the province with a below-average density of population might expect, without more, to have electoral divisions with below-

average populations: “We did accept that the principles of fair representation might well lead to deviation. But we insisted that these must be established on a division-by-division basis,”

- the fact that a majority of Albertans did not like hybrid districts does not justify a *Charter* violation.

Prince Edward Island

The *Elections Act* created 16 two-member electoral districts apportioned by county, as follows: Prince County (5), Queens County (6), and Kings County (5). In *MacKinnon*,⁷⁴ a voter challenged the legislation under section 3 of the *Charter*. The evidence before the Court showed variances from plus 115 percent to minus 63 percent, far larger than in any other Canadian jurisdiction. In striking down the scheme, the Court noted that no other significant government services were delivered on a county basis. Not convinced that counties were, or ever had been, permanent political communities, the Court concluded that the legislative requirement for approxi-

mately equal county representation was arbitrary. There was no evidence that it was more difficult to represent rural than urban districts and, consequently, the goal of effective representation did not justify any appreciably lower voter population in rural areas based on a perceived difficulty to represent rural ridings.

Finding that the existing electoral distribution provided inadequate representation to a large percentage of the voters because of the significant variances in population in the electoral districts, the P.E.I. Supreme Court, Trial Division, concluded that MacKinnon’s s. 3 rights had been infringed. The Court was then required to consider whether these infringements were “justified” under s. 1 of the *Charter*, which states:

The *Canadian Charter of Rights and Freedoms* guarantees the rights and freedoms set out in it subject only to such reasonable limits prescribed by law as can be demonstrably justified in a free and democratic society.⁷⁵

The Court was satisfied that the government’s objectives of ensuring an

⁷³ *Reference re Electoral Divisions Statutes Amendment Act, 1993 (Alta.)* (1994), 119 D.L.R. (4th) 1 (Alta. C.A.)

⁷⁴ *MacKinnon v. Prince Edward Island* (1993), 101 D.L.R. (4th) 362 (P.E.I.S.C., T.D.)

⁷⁵ *In R. v. Oakes* (1986), 26 D.L.R. (4th) 200 (S.C.C.), the Court ruled that when the government seeks to justify a legislative measure that infringes a *Charter* right, it must show that:

- The objective relates to concerns that are pressing and substantial in a free and democratic society, and
- The means chosen must be proportional, which has three components:
 - The measures adopted must be rationally connected to the objective, and must be carefully designed to achieve the objective in question,
 - The means should impair as little as possible the right or freedom in question,
 - There must be proportionality between the effects of the measures which are responsible for limiting the *Charter* right or freedom and the objective which has been identified as of sufficient importance.

appropriate urban/rural and regional balance were “pressing and substantial,” but was not satisfied that the means adopted in the legislation were proportional, because the dilution of voting power was unduly great – the map did not affect the rights of urban voters as little as possible. Echoing the words of the Alberta Court of Appeal, the Court concluded by stating:

In terms of effective representation, the real issue in this province may not be whether adequate representation is provided to the less populated areas, but rather whether the more populated areas are underrepresented.

The P.E.I. government subsequently appointed an electoral boundaries commission, which recommended that there should be 30 single-member electoral districts allocated by county (Kings (5), Queens (15) and Prince (10)), with a deviation maximum of plus or minus 15 percent. However, the Clerk of the Legislative Assembly then prepared an electoral map with only 27 districts, still allocated by county. The Legislative Assembly approved the commission’s recommendations, except that there would be only 27 electoral districts and, in the future, boundary drawing would have to comply with a plus or minus 25 percent deviation rule. In

Charlottetown, the city challenged the variances in voter population and the distribution of constituencies, under section 3 of the *Charter*. The P.E.I. Supreme Court, Trial Division, dismissed the application, and the Appeal Division dismissed the appeal.

The Trial Division⁷⁶ found that district deviations ranged from plus 21.1 percent to minus 19.9 percent. Similarly, rural areas of the province were over-represented (59 percent of seats with only 54 percent of voters), even though it had not been established that rural residents tended to rely more heavily on their MLAs. Nevertheless, the Court found that the scheme was not demonstrably unjustified, palpably wrong or manifestly unreasonable, and did not intervene.

On appeal, the Appeal Division⁷⁷ made a preliminary ruling on whether the City of Charlottetown had the legal status to bring the appeal, since it was a corporation and the *Charter*, section 3 right applies only to “citizens.” The Court ruled that the city had the necessary legal status, and stated:

8 In this context some deviance from voter equality may be tolerated for the greater good of all. On the other hand, unjustly

diminishing the voting rights of any group of individuals, such as urban voters, would obviously have an adverse impact on effective representation for their community as a whole and thus would weaken the democratic process that s. 3, as defined by the Supreme Court, was meant to protect and support.

On the appeal proper,⁷⁸ a majority of the Appeal Division was satisfied that the variances between districts were well within the tolerances accepted by the Supreme Court of Canada in the *Saskatchewan Reference* case, and represented a very marked reduction in the over-representation of rural districts and under-representation of urban districts that was before the Court in *MacKinnon*. The Court stated:

37 Madam Justice McLachlin points out in the Dixon case that relative equality of voting power is the dominant principle underlying our system of representative democracy and is fundamental to the right to vote enshrined in section 3 of the Charter. She does not define relative equality of voting power, but she does state that “significant discrepancies” in the numbers of people represented by the members of the Legislature and members being “grossly overburdened” with constituents, as compared with another member, is not consistent with good government and may undermine the legitimacy of our system of government.

⁷⁶ *Charlottetown (City) v. Prince Edward Island* (1996), 142 D.L.R. (4th) 343 (P.E.I.S.C., T.D.).

⁷⁷ *Charlottetown (City) v. Prince Edward Island* (1998), 167 D.L.R. (4th) 268 (P.E.I.S.C., A.D.).

⁷⁸ *Charlottetown (City) v. Prince Edward Island* (1998), 168 D.L.R. (4th) 79 (P.E.I.S.C., A.D.).

In upholding the scheme, the Court concluded that reasonable people applying the appropriate principles could have established the electoral boundaries under review.

Northwest Territories

After the creation of Nunavut, 14 electoral districts were left in the remaining N.W.T. territory. The electoral boundaries commission recommended that the number of districts be increased to 16 by adding two districts to Yellowknife, in recognition of the fact that it had 44 percent of the territorial population, but only 29 percent of the electoral districts (the addition of two seats would give Yellowknife 38 percent of the electoral districts). The Legislative Assembly declined to add these two seats, and several individuals (including the Mayor of Yellowknife) and a voluntary organization (Friends of Democracy) sought a declaration that the legislation establishing the 14 districts violated their rights under section 3 of the *Charter*. The N.W.T. Supreme Court granted the declaration, and an appeal to the Court of Appeal was dismissed.

The Supreme Court⁷⁹ ruled that there had been an undue dilution of the right to vote, without due justification, in the under-represented districts. The Court stated:

18 Considering the factors of geography, community history and interests, language differences, difficulties in communication with remote communities and minority representation, not to mention the normal difficulties and expenses of travel between the seat of government in Yellowknife and the various communities outside Yellowknife, I am satisfied that there probably is justification within the ambit of section 3 of the *Charter* for the present over-representation of the electoral districts whose percentage variations in population are below the average. On the other hand, I am unable to find similar justification for the gross under-representation of those other districts where the variations are markedly (25 percent or more) above the average. This gross under-representation must constitute a clear violation of section 3 of the *Charter* in the absence of due justification.

The N.W.T. government did not appeal, but several aboriginal interveners did. The N.W.T. Court of Appeal refused leave to appeal,⁸⁰ observing that based on the evidence before the trial judge, he had come to the proper decision, and that an appeal would have little chance of success.

New Brunswick

The federal electoral boundaries commission for New Brunswick proposed transferring two parishes from one electoral district to another. Residents of the parishes objected, arguing that as Acadians they had a community of interest, which would be harmed if they were transferred into an anglophone district. The commission rejected the argument, because not transferring the two parishes would have resulted in variances ranging from plus 14 percent to minus 21 percent, and the commission was determined to stay within plus or minus 10 percent, even though the legislation permitted variations up to plus or minus 25 percent. The Proclamation Order implemented the commission's recommendation that the two parishes be transferred, and the applicants applied to the Federal Court for judicial review.

The Court made two rulings.⁸¹ First, there was no violation of section 3 of the *Charter*. Finding a balance between the competing interests of voter parity and community interest is not an exact science, and the courts will respect the choices made by commissions if their decisions are de-

⁷⁹ *Friends of Democracy v. Northwest Territories* (1999), 171 D.L.R. (4th) 551 (N.W.T.S.C.).

⁸⁰ *Friends of Democracy v. Northwest Territories (Attorney General)* (1999), 176 D.L.R. (4th) 661 (N.W.T.C.A.).

⁸¹ *Raiche v. Canada (Attorney General)*, [2004] F.C.J. No. 839 (F.C., T.D.).

fensible. Here, the commission concluded that the plus 14/minus 21 percent variances were too large and, applying the “reasonable persons” standard for judicial review, the Court should not intervene.

Second, the commission did violate the federal *Electoral Boundaries Readjustment Act*, and its decision should be set aside. Section 15(2) of the *Act* authorized variances of up to plus or minus 25 percent but, by failing to consider that range (and refusing to exceed plus or minus 10 percent), the commission erred. It should have considered the full plus or minus 25 percent range, in order to accommodate the Acadian community of interest.

Appendix D

A Description of the Proposed BC-STV Electoral System

BC's current electoral system

British Columbia is currently divided into 79 single-member electoral districts, for electing MLAs to the provincial Legislative Assembly. In an election, the candidate who receives the most votes wins and the political party that elects the most candidates forms the government. For most of our history, B.C. has used this electoral system. Proponents favour its simplicity, and its tendency to produce majority governments.

Opponents, however, contend that it is an unfair electoral system. A candidate does not need to receive at least 50 percent of the votes in his or her district to win. The political party that receives the most votes does not necessarily form government (as occurred in 1996). Each political party's share of votes is not necessarily reflected in its share of seats in the Legislative Assembly (as occurred in 2001).

The British Columbia Citizens' Assembly on Electoral Reform

In April 2003 the Legislative Assembly unanimously established an independent, non-partisan Citizens' Assembly

on Electoral Reform, consisting of 161 members (one man and one woman from each of the 79 electoral districts, two First Nations members and the chair of the Citizens' Assembly).

The Citizens' Assembly identified three basic values that they believed should form the basis of our electoral system:

- *Fair election results through proportionality*: the number of seats won by each political party in an election should reflect as closely as possible the number of votes each party received;
- *Effective local representation*: each community needs the opportunity to choose the people who speak for it in the legislature, and to hold them accountable in democratic elections; and,
- *Greater voter choice*: citizens should have the fullest possible opportunity to choose the candidates that best represent their interests, among party candidates and across all parties.

After studying a variety of electoral systems used around the world, conducting 50 public hearings across the province and considering over 1,600 written submissions, the Citizens' Assembly ultimately concluded that a single transferable vote (STV) system would best reflect these values, with several features unique to British Columbia, hence BC-STV.

Provincial referendum on BC-STV

In May 2005, B.C. voted in a referendum on the Citizens' Assembly's recommendations. To pass, two thresholds had to be met. First, in at least 48 of 79 electoral districts, more than 50 percent of valid votes cast had to vote "yes" – that threshold was passed in 77 electoral districts. Second, at least 60 percent of valid votes cast province-wide had to vote "yes" – that threshold was not met, as only 57.69 percent voted "yes."

In April 2006 the provincial government announced that a second BC-STV referendum would be held in conjunction with the May 2009 provincial general election.

The role of this Electoral Boundaries Commission

In 2005 the Legislative Assembly enacted the *Electoral Boundaries Commission Amendment Act*, giving this commission a second task in addition to its normal re-districting responsibilities – to make proposals based on the BC-STV system, as to:

- the areas, boundaries and names of the electoral districts under BC-STV; and,
- the number of MLAs for each of those electoral districts.

The commission is required to propose the same number of MLAs under the current electoral system and under the proposed BC-STV electoral system.

The commission has no preference for or against BC-STV, and has no authority to invite submissions about whether BC-STV should be adopted. It has a limited mandate, to draw proposed BC-STV electoral boundaries, which would be used in the 2013 provincial general election if the May 2009 BC-STV referendum passes.

Key elements of the proposed BC-STV electoral system

Under BC-STV, there would be fewer electoral districts in B.C. Each district would elect between two and seven MLAs, and the number of MLAs might vary among districts. The Citizens' Assembly had recommended that districts should be designed to have as many MLAs as possible, because it is generally accepted that the more MLAs to be elected in a district, the greater the proportionality achieved.

Each voter would get only one vote, but the voter might express preferences for more than one candidate, by marking 1, 2, 3, 4, etc. beside candidates' names on the ballot paper, from most favourite to least favourite.

If the voter's most favourite candidate (#1) received more votes than needed to be elected, or received the fewest votes and was eliminated, then some or all of that voter's vote would be "transferred" to his or her next favourite candidate (#2). The vote would be transferred rather than wasted – hence

the "single transferable vote" electoral system.

Public consultation

The commission invites public input on the key elements of its BC-STV boundary setting task:

- Should existing electoral districts be joined together to form BC-STV districts? If not, on what basis should BC-STV districts be drawn, and why?
- What geographic areas and/or existing electoral districts should be included in each BC-STV district, and why?
- How many MLAs (between two and seven) should be elected in each BC-STV district, and why?

Voting under BC-STV

The voting description that follows has been adapted from the *Technical Report* of the Citizens' Assembly. Elections BC would be ultimately responsible for designing and conducting a province-wide BC-STV election.

The ballot paper

Within each BC-STV electoral district, the ballot paper would display the names of all candidates contesting seats, grouped by political party affiliation. Each candidate running as an independent would have his or her own group. All candidates not indicating a party affiliation or that they were running as independents would constitute one group.

Within each group, candidates would have their rank order rotated at random, so that each candidate would have an equal chance of being placed in every position within the group.

The rank order of groupings would be rotated at random, so that each group would have an equal chance of being placed in every position on the ballot.

Valid ballots

Voters would indicate their preference for the listed candidates by placing the numbers 1, 2, 3, 4, etc. next to candidates' names, with #1 representing the voter's first preference. To be valid, a ballot paper would have to show at least a first preference, or some other mark next to only one candidate's name which made the voter's intention clear.

The number of preferences beyond #1 would be at the voter's discretion, and could exceed the number of candidates to be elected.

A ballot paper with gaps or repetitions in the sequence of numbers beyond the first preference would be valid only up to the gap or the start of the repetition.

Vote counting procedure within each electoral district

After establishing the total number of valid ballots, the minimum number of votes required for a candidate to

be elected would be calculated applying a formula. For example, in a five-member district with 180,000 valid ballots, the minimum number of votes required would be 30,001.

All ballots would be allocated according to each voter's #1 preference, and:

- if a candidate received 30,001 votes or more, then that candidate would be declared elected, and any “unused” portion of those votes would be transferred to those voters' second preferences. For example, if the successful candidate received 3,000 more votes than required, then the “transfer value” of 1/10 of a vote would be transferred to those voters' second preferences; and,
- if no candidate received 30,001 votes, then the candidate with the fewest votes would be excluded, and all those voters' second preferences would be allocated among the other candidates, at full value.

Counting would continue according to this sequence until all the MLAs to be elected in the electoral district were elected:

- if the transfer of votes resulted in a candidate getting 30,001 or more votes, that candidate would be declared elected and any surplus would be transferred to the remaining candidates at their transfer value; and,
- if the transfer of votes did not result in any candidate getting 30,001 votes, then the candidate with the

fewest votes would be excluded; and,

- the voters who had voted for that candidate would have their full vote transferred to their next preferences; and,
- partial votes that had been transferred to that candidate would be transferred again, according to those voters' next preferences, at their transfer value.

To learn more about BC-STV

To learn more about BC-STV or about electoral systems generally, check these websites:

- www.gov.bc.ca/referendum_info (the provincial government's Referendum Information website); and,
- www.citizensassembly.bc.ca – the Citizen's Assembly website, for:
 - the Assembly's *Final Report* and *Technical Report*;
 - the Assembly's 14 Fact Sheets; and,
 - other learning resources – search for “STV resources,” then click on Learning Resources and Recommended Reading.

Appendix E

Proposed SMP Electoral Districts – Sorted Regionally

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
THE NORTH							
North Coast	149,977	23,135	-54.4	22,279	-57.6	21,119	-61.8
Skeena-Stikine	149,292	38,199	-24.8	37,781	-28.1	37,212	-32.7
Bulkley-Nechako	78,193	38,243	-24.7	38,926	-26.0	40,063	-27.6
Prince George	49	50,893	0.2	51,415	-2.2	52,185	-5.7
Fraser-Fort George	51,832	41,371	-18.5	42,529	-19.1	43,678	-21.0
Peace River	20,052	41,157	-19.0	40,771	-22.4	41,242	-25.4
Northland	254,700	23,881	-53.0	24,107	-54.1	24,710	-55.3
CARIBOO-THOMPSON							
Cariboo-Chilcotin	75,184	45,104	-11.2	45,530	-13.4	45,945	-16.9
Cariboo-Fraser	35,477	42,170	-17.0	42,912	-18.4	43,964	-20.5
Kamloops-South Thompson	3,854	51,812	2.0	54,318	3.3	57,909	4.7
Kamloops-North Thompson	21,694	50,042	-1.5	50,749	-3.5	52,113	-5.8
OKANAGAN							
Shuswap	8,626	53,658	5.7	56,263	7.0	59,980	8.4
Vernon-Monashee	5,016	58,538	15.3	60,404	14.9	63,549	14.9
Kelowna-Lake Country	1,181	51,968	2.3	55,899	6.3	61,421	11.0
Kelowna-Mission	564	53,231	4.8	55,094	4.8	58,535	5.8
Kelowna-Westside	1,140	51,850	2.1	55,106	4.8	59,758	8.0
Penticton	1,919	53,777	5.9	55,492	5.6	58,155	5.1
Boundary-Similkameen	15,954	43,052	-15.2	44,292	-15.7	46,189	-16.5
COLUMBIA-KOOTENAY							
Kootenay East	50,419	39,951	-21.3	40,096	-23.7	40,574	-26.6
Kootenay South	13,870	50,851	0.1	51,879	-1.3	53,342	-3.6
Kootenay West	11,843	54,025	6.4	54,540	3.8	55,286	0.0

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
FRASER VALLEY							
Maple Ridge–Pitt Meadows	1,946	50,474	-0.6	52,376	-0.4	55,157	-0.3
Maple Ridge–Mission	389	50,193	-1.2	53,335	1.5	58,358	5.5
Mission-Clayburn	638	52,874	4.1	55,827	6.2	60,314	9.0
Langley West	73	53,231	4.8	54,510	3.7	57,303	3.6
Langley East	211	50,805	0.0	55,402	5.4	60,985	10.3
Abbotsford-Aldergrove	193	50,965	0.4	55,524	5.6	61,772	11.7
Abbotsford Centre	49	52,495	3.4	53,697	2.1	55,678	0.7
Abbotsford-Chilliwack	281	49,863	-1.8	51,698	-1.7	54,676	-1.1
Chilliwack-Hope	10,842	48,807	-3.9	51,742	-1.6	56,217	1.6
TRI-CITIES							
Port Moody–Coquitlam	83	51,539	1.5	53,555	1.9	57,026	3.1
Coquitlam-Maillardville	30	46,315	-8.8	47,468	-9.7	49,064	-11.3
Coquitlam–Burke Mountain	615	46,732	-8.0	53,368	1.5	61,347	10.9
Port Coquitlam	35	52,692	3.8	56,452	7.4	61,245	10.7
SURREY							
Surrey-Whalley	31	51,283	1.0	52,544	0.0	54,173	-2.1
Surrey-Guildford	57	51,801	2.0	55,714	6.0	60,669	9.7
Surrey–Green Timbers	16	51,142	0.7	54,570	3.8	59,255	7.1
Surrey-Fleetwood	25	51,985	2.4	57,225	8.9	64,337	16.3
Surrey-Newton	14	53,711	5.8	58,645	11.6	65,609	18.6
Surrey-Panorama	62	52,060	2.5	55,836	6.2	61,756	11.7
Surrey-Cloverdale	121	50,875	0.2	52,917	0.7	57,402	3.8
Surrey–White Rock	62	51,128	0.7	52,570	0.0	54,661	-1.2
RICHMOND AND DELTA							
Richmond Centre	374	55,942	10.2	60,511	15.1	66,541	20.3
Richmond-Steveston	32	60,721	19.6	62,532	19.0	65,542	18.5
Richmond East	92	57,798	13.8	61,303	16.6	66,478	20.2
Delta South	463	45,774	-9.9	46,682	-11.2	47,980	-13.3
Delta North	32	51,628	1.7	51,992	-1.1	52,668	-4.8

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**

BURNABY AND NEW WESTMINSTER

Burnaby-Brentwood	24	51,274	1.0	51,941	-1.2	53,495	-3.3
Burnaby-Lougheed	37	50,229	-1.1	51,524	-2.0	53,399	-3.5
Burnaby-Willingdon	13	50,957	0.3	54,018	2.8	57,905	4.7
Burnaby-Edmonds	23	50,339	-0.9	53,053	0.9	57,186	3.4
New Westminster	18	58,549	15.3	61,922	17.8	67,084	21.3

VANCOUVER

Vancouver-Hastings	14	55,595	9.5	55,430	5.4	55,256	-0.1
Vancouver-Kingsway	9	57,185	12.6	59,439	13.1	62,517	13.0
Vancouver-Fraserview	13	57,276	12.8	58,605	11.5	60,504	9.4
Vancouver-Mount Pleasant	13	52,628	3.6	52,595	0.1	52,596	-4.9
Vancouver-Kensington	9	54,967	8.2	55,244	5.1	55,764	0.8
Vancouver-West End	12	48,725	-4.1	49,188	-6.4	50,738	-8.3
Vancouver-False Creek	6	43,568	-14.2	47,306	-10.0	52,858	-4.4
Vancouver-Fairview	9	52,020	2.4	53,055	0.9	54,403	-1.6
Vancouver-Langara	15	57,047	12.3	57,986	10.3	59,493	7.6
Vancouver-Point Grey	44	54,823	8.0	56,007	6.5	57,885	4.7
Vancouver-Quilchena	22	56,409	11.1	55,993	6.5	55,961	1.2

NORTH SHORE

North Vancouver-Seymour	395	52,164	2.7	52,931	0.7	54,424	-1.6
North Vancouver-Lonsdale	27	54,600	7.5	56,998	8.4	60,370	9.1
West Vancouver-Capilano	80	54,238	6.8	54,752	4.2	56,083	1.4
West Vancouver-Sea to Sky	9,613	49,161	-3.2	52,018	-1.0	56,118	1.5

VANCOUVER ISLAND AND SOUTH COAST

North Island	44,502	53,654	5.7	53,782	2.3	54,328	-1.8
Comox Valley	1,707	55,543	9.4	58,182	10.7	62,056	12.2
Powell River-Sunshine Coast	21,232	47,109	-7.2	48,533	-7.7	50,841	-8.1
Central Island	13,903	46,214	-9.0	46,434	-11.7	47,535	-14.1
Parksville-Qualicum	1,070	53,318	5.0	57,378	9.2	63,024	13.9
Nanaimo	627	53,940	6.2	54,593	3.9	56,319	1.8
Nanaimo-North Cowichan	2,528	52,695	3.8	54,635	3.9	57,746	4.4
Cowichan-Goldstream	1,731	54,946	8.2	58,116	10.6	62,906	13.7

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
VANCOUVER ISLAND AND SOUTH COAST (con't)							
Saanich North and the Islands	1,526	55,201	8.7	56,603	7.7	59,132	6.9
Saanich West	93	56,548	11.4	58,196	10.7	61,041	10.4
Saanich East	91	51,880	2.2	51,584	-1.9	52,202	-5.6
Victoria–Oak Bay	290	57,571	13.4	57,237	8.9	57,849	4.6
Victoria–Esquimalt	99	57,133	12.5	57,379	9.2	58,788	6.3
Juan de Fuca	2,646	56,240	10.7	56,933	8.3	59,250	7.1
BC Total	1,070,042[#]	4,113,487		4,257,965		4,480,198	

Notes:

* Electoral district areas determined by Elections BC map production staff.

** Deviation based on provincial electoral quotient of the same year.

Difference due to rounding.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix F

Proposed SMP Electoral Districts – Sorted Alphabetically

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
Abbotsford Centre	49	52,495	3.4	53,697	2.1	55,678	0.7
Abbotsford-Aldergrove	193	50,965	0.4	55,524	5.6	61,772	11.7
Abbotsford-Chilliwack	281	49,863	-1.8	51,698	-1.7	54,676	-1.1
Boundary-Similkameen	15,954	43,052	-15.2	44,292	-15.7	46,189	-16.5
Bulkley-Nechako	78,193	38,243	-24.7	38,926	-26.0	40,063	-27.6
Burnaby-Brentwood	24	51,274	1.0	51,941	-1.2	53,495	-3.3
Burnaby-Edmonds	23	50,339	-0.9	53,053	0.9	57,186	3.4
Burnaby-Lougheed	37	50,229	-1.1	51,524	-2.0	53,399	-3.5
Burnaby-Willingdon	13	50,957	0.3	54,018	2.8	57,905	4.7
Cariboo-Chilcotin	75,184	45,104	-11.2	45,530	-13.4	45,945	-16.9
Cariboo-Fraser	35,477	42,170	-17.0	42,912	-18.4	43,964	-20.5
Central Island	13,903	46,214	-9.0	46,434	-11.7	47,535	-14.1
Chilliwack-Hope	10,842	48,807	-3.9	51,742	-1.6	56,217	1.6
Comox Valley	1,707	55,543	9.4	58,182	10.7	62,056	12.2
Coquitlam-Burke Mountain	615	46,732	-8.0	53,368	1.5	61,347	10.9
Coquitlam-Maillardville	30	46,315	-8.8	47,468	-9.7	49,064	-11.3
Cowichan-Goldstream	1,731	54,946	8.2	58,116	10.6	62,906	13.7
Delta North	32	51,628	1.7	51,992	-1.1	52,668	-4.8
Delta South	463	45,774	-9.9	46,682	-11.2	47,980	-13.3
Fraser-Fort George	51,832	41,371	-18.5	42,529	-19.1	43,678	-21.0
Juan de Fuca	2,646	56,240	10.7	56,933	8.3	59,250	7.1
Kamloops-North Thompson	21,694	50,042	-1.5	50,749	-3.5	52,113	-5.8
Kamloops-South Thompson	3,854	51,812	2.0	54,318	3.3	57,909	4.7
Kelowna-Lake Country	1,181	51,968	2.3	55,899	6.3	61,421	11.0
Kelowna-Mission	564	53,231	4.8	55,094	4.8	58,535	5.8
Kelowna-Westside	1,140	51,850	2.1	55,106	4.8	59,758	8.0
Kootenay East	50,419	39,951	-21.3	40,096	-23.7	40,574	-26.6
Kootenay South	13,870	50,851	0.1	51,879	-1.3	53,342	-3.6

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
Kootenay West	11,843	54,025	6.4	54,540	3.8	55,286	0.0
Langley East	211	50,805	0.0	55,402	5.4	60,985	10.3
Langley West	73	53,231	4.8	54,510	3.7	57,303	3.6
Maple Ridge–Mission	389	50,193	-1.2	53,335	1.5	58,358	5.5
Maple Ridge–Pitt Meadows	1,946	50,474	-0.6	52,376	-0.4	55,157	-0.3
Mission-Clayburn	638	52,874	4.1	55,827	6.2	60,314	9.0
Nanaimo	627	53,940	6.2	54,593	3.9	56,319	1.8
Nanaimo–North Cowichan	2,528	52,695	3.8	54,635	3.9	57,746	4.4
New Westminster	18	58,549	15.3	61,922	17.8	67,084	21.3
North Coast	149,977	23,135	-54.4	22,279	-57.6	21,119	-61.8
North Island	44,502	53,654	5.7	53,782	2.3	54,328	-1.8
North Vancouver–Lonsdale	27	54,600	7.5	56,998	8.4	60,370	9.1
North Vancouver–Seymour	395	52,164	2.7	52,931	0.7	54,424	-1.6
Northland	254,700	23,881	-53.0	24,107	-54.1	24,710	-55.3
Parksville-Qualicum	1,070	53,318	5.0	57,378	9.2	63,024	13.9
Peace River	20,052	41,157	-19.0	40,771	-22.4	41,242	-25.4
Penticton	1,919	53,777	5.9	55,492	5.6	58,155	5.1
Port Coquitlam	35	52,692	3.8	56,452	7.4	61,245	10.7
Port Moody–Coquitlam	83	51,539	1.5	53,555	1.9	57,026	3.1
Powell River–Sunshine Coast	21,232	47,109	-7.2	48,533	-7.7	50,841	-8.1
Prince George	49	50,893	0.2	51,415	-2.2	52,185	-5.7
Richmond Centre	374	55,942	10.2	60,511	15.1	66,541	20.3
Richmond East	92	57,798	13.8	61,303	16.6	66,478	20.2
Richmond-Steveston	32	60,721	19.6	62,532	19.0	65,542	18.5
Saanich East	91	51,880	2.2	51,584	-1.9	52,202	-5.6
Saanich North and the Islands	1,526	55,201	8.7	56,603	7.7	59,132	6.9
Saanich West	93	56,548	11.4	58,196	10.7	61,041	10.4
Shuswap	8,626	53,658	5.7	56,263	7.0	59,980	8.4
Skeena-Stikine	149,292	38,199	-24.8	37,781	-28.1	37,212	-32.7
Surrey-Cloverdale	121	50,875	0.2	52,917	0.7	57,402	3.8
Surrey-Fleetwood	25	51,985	2.4	57,225	8.9	64,337	16.3
Surrey–Green Timbers	16	51,142	0.7	54,570	3.8	59,255	7.1
Surrey-Guildford	57	51,801	2.0	55,714	6.0	60,669	9.7
Surrey-Newton	14	53,711	5.8	58,645	11.6	65,609	18.6
Surrey-Panorama	62	52,060	2.5	55,836	6.2	61,756	11.7

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
Surrey-Whalley	31	51,283	1.0	52,544	0.0	54,173	-2.1
Surrey-White Rock	62	51,128	0.7	52,570	0.0	54,661	-1.2
Vancouver-Fairview	9	52,020	2.4	53,055	0.9	54,403	-1.6
Vancouver-False Creek	6	43,568	-14.2	47,306	-10.0	52,858	-4.4
Vancouver-Fraserview	13	57,276	12.8	58,605	11.5	60,504	9.4
Vancouver-Hastings	14	55,595	9.5	55,430	5.4	55,256	-0.1
Vancouver-Kensington	9	54,967	8.2	55,244	5.1	55,764	0.8
Vancouver-Kingsway	9	57,185	12.6	59,439	13.1	62,517	13.0
Vancouver-Langara	15	57,047	12.3	57,986	10.3	59,493	7.6
Vancouver-Mount Pleasant	13	52,628	3.6	52,595	0.1	52,596	-4.9
Vancouver-Point Grey	44	54,823	8.0	56,007	6.5	57,885	4.7
Vancouver-Quilchena	22	56,409	11.1	55,993	6.5	55,961	1.2
Vancouver-West End	12	48,725	-4.1	49,188	-6.4	50,738	-8.3
Vernon-Monashee	5,016	58,538	15.3	60,404	14.9	63,549	14.9
Victoria-Esquimalt	99	57,133	12.5	57,379	9.2	58,788	6.3
Victoria-Oak Bay	290	57,571	13.4	57,237	8.9	57,849	4.6
West Vancouver-Capilano	80	54,238	6.8	54,752	4.2	56,083	1.4
West Vancouver-Sea to Sky	9,613	49,161	-3.2	52,018	-1.0	56,118	1.5
BC Total	1,070,042#	4,113,487		4,257,965		4,480,198	

Notes:

* Electoral district areas determined by Elections BC map production staff.

** Deviation based on provincial electoral quotient of the same year.

Difference due to rounding.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix G

Proposed SMP Electoral Districts – Sorted by 2006 Ascending Population

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
North Coast	149,977	23,135	-54.4	22,279	-57.6	21,119	-61.8
Northland	254,700	23,881	-53.0	24,107	-54.1	24,710	-55.3
Skeena-Stikine	149,292	38,199	-24.8	37,781	-28.1	37,212	-32.7
Bulkley-Nechako	78,193	38,243	-24.7	38,926	-26.0	40,063	-27.6
Kootenay East	50,419	39,951	-21.3	40,096	-23.7	40,574	-26.6
Peace River	20,052	41,157	-19.0	40,771	-22.4	41,242	-25.4
Fraser-Fort George	51,832	41,371	-18.5	42,529	-19.1	43,678	-21.0
Cariboo-Fraser	35,477	42,170	-17.0	42,912	-18.4	43,964	-20.5
Boundary-Similkameen	15,954	43,052	-15.2	44,292	-15.7	46,189	-16.5
Vancouver-False Creek	6	43,568	-14.2	47,306	-10.0	52,858	-4.4
Cariboo-Chilcotin	75,184	45,104	-11.2	45,530	-13.4	45,945	-16.9
Delta South	463	45,774	-9.9	46,682	-11.2	47,980	-13.3
Central Island	13,903	46,214	-9.0	46,434	-11.7	47,535	-14.1
Coquitlam-Maillardville	30	46,315	-8.8	47,468	-9.7	49,064	-11.3
Coquitlam-Burke Mountain	615	46,732	-8.0	53,368	1.5	61,347	10.9
Powell River-Sunshine Coast	21,232	47,109	-7.2	48,533	-7.7	50,841	-8.1
Vancouver-West End	12	48,725	-4.1	49,188	-6.4	50,738	-8.3
Chilliwack-Hope	10,842	48,807	-3.9	51,742	-1.6	56,217	1.6
West Vancouver-Sea to Sky	9,613	49,161	-3.2	52,018	-1.0	56,118	1.5
Abbotsford-Chilliwack	281	49,863	-1.8	51,698	-1.7	54,676	-1.1
Kamloops-North Thompson	21,694	50,042	-1.5	50,749	-3.5	52,113	-5.8
Maple Ridge-Mission	389	50,193	-1.2	53,335	1.5	58,358	5.5
Burnaby-Lougheed	37	50,229	-1.1	51,524	-2.0	53,399	-3.5
Burnaby-Edmonds	23	50,339	-0.9	53,053	0.9	57,186	3.4
Maple Ridge-Pitt Meadows	1,946	50,474	-0.6	52,376	-0.4	55,157	-0.3
Langley East	211	50,805	0.0	55,402	5.4	60,985	10.3
Kootenay South	13,870	50,851	0.1	51,879	-1.3	53,342	-3.6

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
Surrey-Cloverdale	121	50,875	0.2	52,917	0.7	57,402	3.8
Prince George	49	50,893	0.2	51,415	-2.2	52,185	-5.7
Burnaby-Willingdon	13	50,957	0.3	54,018	2.8	57,905	4.7
Abbotsford-Aldergrove	193	50,965	0.4	55,524	5.6	61,772	11.7
Surrey-White Rock	62	51,128	0.7	52,570	0.0	54,661	-1.2
Surrey-Green Timbers	16	51,142	0.7	54,570	3.8	59,255	7.1
Burnaby-Brentwood	24	51,274	1.0	51,941	-1.2	53,495	-3.3
Surrey-Whalley	31	51,283	1.0	52,544	0.0	54,173	-2.1
Port Moody-Coquitlam	83	51,539	1.5	53,555	1.9	57,026	3.1
Delta North	32	51,628	1.7	51,992	-1.1	52,668	-4.8
Surrey-Guildford	57	51,801	2.0	55,714	6.0	60,669	9.7
Kamloops-South Thompson	3,854	51,812	2.0	54,318	3.3	57,909	4.7
Kelowna-Westside	1,140	51,850	2.1	55,106	4.8	59,758	8.0
Saanich East	91	51,880	2.2	51,584	-1.9	52,202	-5.6
Kelowna-Lake Country	1,181	51,968	2.3	55,899	6.3	61,421	11.0
Surrey-Fleetwood	25	51,985	2.4	57,225	8.9	64,337	16.3
Vancouver-Fairview	9	52,020	2.4	53,055	0.9	54,403	-1.6
Surrey-Panorama	62	52,060	2.5	55,836	6.2	61,756	11.7
North Vancouver-Seymour	395	52,164	2.7	52,931	0.7	54,424	-1.6
Abbotsford Centre	49	52,495	3.4	53,697	2.1	55,678	0.7
Vancouver-Mount Pleasant	13	52,628	3.6	52,595	0.1	52,596	-4.9
Port Coquitlam	35	52,692	3.8	56,452	7.4	61,245	10.7
Nanaimo-North Cowichan	2,528	52,695	3.8	54,635	3.9	57,746	4.4
Mission-Clayburn	638	52,874	4.1	55,827	6.2	60,314	9.0
Kelowna-Mission	564	53,231	4.8	55,094	4.8	58,535	5.8
Langley West	73	53,231	4.8	54,510	3.7	57,303	3.6
Parksville-Qualicum	1,070	53,318	5.0	57,378	9.2	63,024	13.9
North Island	44,502	53,654	5.7	53,782	2.3	54,328	-1.8
Shuswap	8,626	53,658	5.7	56,263	7.0	59,980	8.4
Surrey-Newton	14	53,711	5.8	58,645	11.6	65,609	18.6
Penticton	1,919	53,777	5.9	55,492	5.6	58,155	5.1
Nanaimo	627	53,940	6.2	54,593	3.9	56,319	1.8
Kootenay West	11,843	54,025	6.4	54,540	3.8	55,286	0.0
West Vancouver-Capilano	80	54,238	6.8	54,752	4.2	56,083	1.4
North Vancouver-Lonsdale	27	54,600	7.5	56,998	8.4	60,370	9.1

Electoral District	Area*	2006		2009		2013	
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
Vancouver–Point Grey	44	54,823	8.0	56,007	6.5	57,885	4.7
Cowichan-Goldstream	1,731	54,946	8.2	58,116	10.6	62,906	13.7
Vancouver-Kensington	9	54,967	8.2	55,244	5.1	55,764	0.8
Saanich North and the Islands	1,526	55,201	8.7	56,603	7.7	59,132	6.9
Comox Valley	1,707	55,543	9.4	58,182	10.7	62,056	12.2
Vancouver-Hastings	14	55,595	9.5	55,430	5.4	55,256	-0.1
Richmond Centre	374	55,942	10.2	60,511	15.1	66,541	20.3
Juan de Fuca	2,646	56,240	10.7	56,933	8.3	59,250	7.1
Vancouver-Quilchena	22	56,409	11.1	55,993	6.5	55,961	1.2
Saanich West	93	56,548	11.4	58,196	10.7	61,041	10.4
Vancouver-Langara	15	57,047	12.3	57,986	10.3	59,493	7.6
Victoria-Esquimalt	99	57,133	12.5	57,379	9.2	58,788	6.3
Vancouver-Kingsway	9	57,185	12.6	59,439	13.1	62,517	13.0
Vancouver-Fraserview	13	57,276	12.8	58,605	11.5	60,504	9.4
Victoria–Oak Bay	290	57,571	13.4	57,237	8.9	57,849	4.6
Richmond East	92	57,798	13.8	61,303	16.6	66,478	20.2
Vernon-Monashee	5,016	58,538	15.3	60,404	14.9	63,549	14.9
New Westminster	18	58,549	15.3	61,922	17.8	67,084	21.3
Richmond-Steveston	32	60,721	19.6	62,532	19.0	65,542	18.5
BC Total	1,070,042[#]	4,113,487		4,257,965		4,480,198	

Notes:

* Electoral district areas determined by Elections BC map production staff.

** Deviation based on provincial electoral quotient of the same year.

Difference due to rounding.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix H

Proposed BC-STV Electoral Districts – Sorted Alphabetically

Electoral District	No. of MLAs	Area* (sq. km.)	2006		2009		2013	
			Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
Burnaby–New Westminster	5	116	261,348	2.9	272,458	3.7	289,069	4.5
Capital Region	6	4,745	334,573	9.8	337,932	7.1	348,263	4.9
Cariboo-Thompson	4	136,209	189,128	-6.9	193,509	-8.0	199,932	-9.6
Columbia-Kootenay	3	76,132	144,827	-4.9	146,515	-7.1	149,202	-10.1
Fraser Valley East	4	11,810	204,039	0.4	212,963	1.3	226,885	2.5
Fraser Valley West	5	2,812	255,668	0.7	271,147	3.2	293,575	6.2
Mid-Island	4	5,955	214,899	5.8	224,722	6.9	239,995	8.5
North Central	3	130,074	130,507	-14.3	132,870	-15.7	135,926	-18.1
North Island–South Coast	4	81,345	202,520	-0.3	206,931	-1.6	214,759	-2.9
North Shore	4	10,115	210,163	3.5	216,699	3.1	226,995	2.6
Northeast	2	274,752	65,038	-36.0	64,878	-38.3	65,951	-40.4
Northwest	2	299,270	61,334	-39.6	60,060	-42.9	58,330	-47.3
Okanagan-Boundary	3	19,013	148,679	-2.4	154,889	-1.8	164,102	-1.1
Okanagan-Shuswap	4	15,386	217,395	7.0	227,659	8.3	243,485	10.1
Richmond-Delta	5	991	271,863	7.1	283,020	7.7	299,209	8.2
Surrey North	4	129	206,211	1.5	220,054	4.7	238,435	7.8
Surrey South	4	259	207,774	2.3	219,968	4.6	239,429	8.2
Tri-Cities	4	763	197,278	-2.9	210,842	0.3	228,682	3.4
Vancouver East	5	57	277,651	9.3	281,313	7.0	286,637	3.6
Vancouver West	6	109	312,592	2.6	319,534	1.3	331,338	-0.2
BC Total	81	1,070,042	4,113,487		4,257,965		4,480,198	

Notes:

* Electoral district areas determined by Elections BC map production staff.

** Deviation based on provincial electoral quotient of the same year.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix I

Proposed BC-STV Electoral Districts – Sorted by Ascending Population 2006

Electoral District	No. of MLAs	Area* (sq. km.)	2006		2009		2013	
			Population	Deviation (%)**	Population	Deviation (%)**	Population	Deviation (%)**
Northwest	2	299,270	61,334	-39.6	60,060	-42.9	58,330	-47.3
Northeast	2	274,752	65,038	-36.0	64,878	-38.3	65,951	-40.4
North Central	3	130,074	130,507	-14.3	132,870	-15.7	135,926	-18.1
Columbia-Kootenay	3	76,132	144,827	-4.9	146,515	-7.1	149,202	-10.1
Okanagan-Boundary	3	19,013	148,679	-2.4	154,889	-1.8	164,102	-1.1
Cariboo-Thompson	4	136,209	189,128	-6.9	193,509	-8.0	199,932	-9.6
Tri-Cities	4	763	197,278	-2.9	210,842	0.3	228,682	3.4
North Island–South Coast	4	81,345	202,520	-0.3	206,931	-1.6	214,759	-2.9
Fraser Valley East	4	11,810	204,039	0.4	212,963	1.3	226,885	2.5
Surrey North	4	129	206,211	1.5	220,054	4.7	238,435	7.8
Surrey South	4	259	207,774	2.3	219,968	4.6	239,429	8.2
North Shore	4	10,115	210,163	3.5	216,699	3.1	226,995	2.6
Mid-Island	4	5,955	214,899	5.8	224,722	6.9	239,995	8.5
Okanagan-Shuswap	4	15,386	217,395	7.0	227,659	8.3	243,485	10.1
Fraser Valley West	5	2,812	255,668	0.7	271,147	3.2	293,575	6.2
Burnaby–New Westminster	5	116	261,348	2.9	272,458	3.7	289,069	4.5
Richmond-Delta	5	991	271,863	7.1	283,020	7.7	299,209	8.2
Vancouver East	5	57	277,651	9.3	281,313	7.0	286,637	3.6
Vancouver West	6	109	312,592	2.6	319,534	1.3	331,338	-0.2
Capital Region	6	4,745	334,573	9.8	337,932	7.1	348,263	4.9
BC Total	81	1,070,042	4,113,487		4,257,965		4,480,198	

Notes:

* Electoral district areas determined by Elections BC map production staff.

** Deviation based on provincial electoral quotient of the same year.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix J

Public Consultation Sessions 2006

Victoria (MLA), Sept 13, 2006

Austin, Robin
Bergerud, Wendy
Bruce, Ryan
Cubberley, David
Krog, Leonard
Nichols, Laura
Patterson, Robert
Sanford, Glen
Simpson, Robert

Victoria (Public), Sept 13, 2006

Beddoes, Jeff
Bergerud, Wendy
Byford, Dave
Byford, Diana
Clement, Chris
Cleverly, Bill
Hoan, Ian
Johnson, Linda
Karagianis, Maurine
LaPointe, Daris
Lefebvre, Debbie
Loenen, Nick
McClarnon, Cassandra
McLean, Connie
McRae, Don
Moore, Reg
Nichols, Laura

Victoria (con't)

Offman, Marnie
Ruff, Norman
Sanford, Glen
Schulman, Bernard
Stabler, Jason
Walker, Shirley
West, Julian
Winter, Benjamin

Vancouver (Parties), Sept 14, 2006

Adams, Roy
Allington, Robert
Baxter, Dan
Boyle, Charles
Carr, Adriane
Fletcher, James
Fox, Jeff
Gamble, Ron
George, Paul
Hague, John J.
Landers, Tom
Nichols, Laura
O'Donnell, Dorothy–Jean
Ralston, Bruce
Tarplett, Bob

Vancouver (Public 1), Sept 14, 2006

Baillie, Ian
Brown, Leslie
D'Angelo, Raigen
Dignard, Rick
Hadly Eleanor
Hill, Nicola
Hodgson, Antony
Ireland, Neall
Kalanj, Tiffany
Kirby, Frankie
MacKenzie, Donald
Mottershead, Donna
Phillips, Stephen
Read, Drina
Reimer, Andrea
Richard, Kevin
Rockwell, Brian
Sanford, Glen
Tieleman, Bill
Van Caenegam, Frederic

Richmond, Sept 18, 2006

Bannister, Brooke K.
Davidson, Edith
Land, John
Peter, Sacha
Sanford, Glen
Skovgaard, Jakob
Smith, Neil

New Westminster, Sept 19, 2006

Boudreaux, Michelle
 Carswell, Ray
 Chouhan, Raj
 Cote, John
 Cox, Mike
 Daly, Joey
 Devine, Mike
 Grant, Peggy
 Harper, Bill
 Huntley, David
 Julian, Terry
 O'Connor, Patrick
 Puchmayer, Chuck
 Robinsmith, Stacey
 Sanford, Glen
 Sawchen, Bill
 Zdunic, Allan

Fort Nelson, Sept 20, 2006

Cannon, Judith
 Little, James
 Morey, Chris

Dawson Creek, Sept 21, 2006

Chelle, Wilf
 Eglinski, Jim
 Gowman, Elvin
 Hadland, Arthur
 Hadland, Laurel
 Johns, David
 Kux-Icardos, Charles
 Lekstrom, Blair

Nanaimo, Sept 25, 2006

Brennan, Jamie
 Byers, Dave
 Ensminger, Jean
 Goddard, Melanie
 Hunter, Mike
 Krog, Leonard
 Lance, Shirley
 Mirau, Garth
 Murray, Anne
 Park, Rob
 Phelan, Katie
 Routley, Doug
 Sanford, Glen
 Scotton, Joyce
 Smits, Robert
 West, Julian
 White, Ross
 Wood, Susan
 Zens, Fritz

Campbell River, Sept 26, 2006

Campbell, Sterling
 Hall, Marianne
 Le Pas, Brian
 Sanford, Glen
 Shout, Frederick
 Skwarok, Ted
 Stone, Ken
 Trevena, Claire
 Walker, Barbara

Courtenay, Sept 27, 2006

Barr, Susan
 Bruce, Trevor
 Davis, Anne
 Munroe, Don
 Munroe, Pam
 Murray, Suzanne
 Oliver, Thelma
 Price, Barbara
 Sanford, Glen
 Sanford, Karen
 Tetrault, Marcel
 Tevington, Kevin
 Wallin, Paul

Vancouver (MLA), Sept 28, 2006

Farnworth, Mike
 Fletcher, James
 Lalli, Harry
 McIver, Bryan
 Nichols, Laura
 Ralston, Bruce
 Simpson, Shane
 Thorne, Diane

Sechelt, Sept 30, 2006

Barrett, Daniel
 Beale, Patricia
 Chapman, Lyn
 Heppel, Sam
 Hunt, Keith
 Jackel, Sue

Sechelt (con't)

Johnstone, James
 Lutes, Alice
 McCallum, Dorothy
 McIver, Bryan
 McNevin, John
 Robb, Donald
 Simons, Nicholas
 Tylor, Alannah
 Tylor, Rodg
 Umezuki, Marte
 Whitelaw–Dykes, Anne
 Wilson, Judith
 Wong, Christina
 Wood, Christine

Langley, Oct 02, 2006

Britton, Erik
 Bucholtz, Frank
 Canessa, Mildred
 Chu, Jason
 Coxworth, Lynn
 Douglas, Bob
 Gidda, Moe
 McIver, Bryan
 Offer, Matt
 Storteboom, Rudy
 Zheng, Jessica

North Vancouver, Oct 03, 2006

Bonney, Brian
 Day, Korky
 Henderson, Glenn

North Vancouver (con't)

Kilian, Crawford
 McIver, Bryan
 Schechter, Sam
 Sultan, Ralph
 Tunner, Alex

Prince George, Oct 04, 2006

Adamick, Drew
 Carson, Brad
 Ewart, Peter
 Fraser, Chuck
 Fraser, Doug
 Jarbek, Mary
 Manning, Jan
 Mathison, Owen
 Michalos, Alex
 Ouellette, Tina
 Phillips, Bill
 Poff, Deborah
 Puhallo, Steven
 Row, John
 Sanford, Glen
 Selhen, Sherry
 Strachan, Bruce
 Tasa, Devan
 Warner, John
 Whitcombe, Todd
 Zenzen, Shelley

Williams Lake, Oct 05, 2007

Cobb, Walter
 Davidson, Ernie

Williams Lake (con't)

Day, Larry
 Dressler, John
 Lali, Harry
 Longwood, Karen
 Monk, Bob
 Nelson, Scott
 Olesiuk, Don
 Sanford, Glen
 White, Fran
 White, John
 Wilson, Ken
 Wyse, Charlie
 Zirnhelt, David

Kelowna, Oct 10, 2006

Abramsen, Karen
 Barbosa, Patrick
 Day, Desiree
 Degnhardt, Jonathan
 Dixon, Darlene
 Dixon, Harry
 Gibson, Doug
 Gonsalves, Wendy
 Kmet, Wes
 Lakes, Tish
 MacIver, Bryan
 Phillippo, Brian
 Robinson, Eileen
 Westmacott, David
 Whiteley, Robert

Penticton, Oct 11, 2006

Ashton, Dan
 Baird, Bill
 Barisoff, Bill
 Basran, Colin
 Cornish, Sid
 Despot, Walter
 Enzmann, Rudy
 Harrop, John
 Lynch, Donna
 Lynch, Norman
 MacDermott, Sheila
 McIver, Bryan
 McLean, Randy
 Moorhouse, John
 Morrice, Jeff
 Smith, June
 Wood, Jeannette

Kamloops, Oct 12, 2006

Charbonneau, David
 Corday, Chris
 Delisle, Denis
 Dormer, John
 Elliot, Ronaye
 Fortems, Cam
 Fraser, Grant
 Grenier, Mike
 Holitzki, Greg
 Jones, Ray
 Kerssens, Jack
 Knox, Fawn
 Koch, Scott

Kamloops (con't)

Ladyman, Jason
 Lebitschnig, Rick
 MacIntosh, Bob
 MacIver, Bryan
 Makaro, Ida
 Mitchell, Murray
 Moody, Bob
 O'Connor, Chris
 Puhalo, Steven
 Ranta, John
 Tatton, George
 Vandermeij, Richard
 Vickery, Fred
 Worth, Garry
 York, Marion

Surrey, Oct 14, 2006

Annable, Cliff
 Bains, Harry
 Bell, Richard
 Bhandal, Ruby
 Bose, Bob
 Bould, Heather
 Brar, Jagrup
 Brar, Rajwant
 Brulhart, Lill
 Brulhart, Mr.
 Campbell, Dave
 Chahal, Balwinder
 Chittim, Peter
 Ferguson, Catherine
 Grimmer, Dianne
 Hill, Kathie

Surrey (con't)

Hushain, Amaari
 Karpoff, Jim
 Kaufman, Mizoe
 Koett, Richard
 Malen, Loren
 Marrington, Koni
 Masters, Ed
 McClurg, Betty
 McDonald, Janise
 McDonald, Mike
 McPherson, Ian
 Nichols, Norman
 Peterson, Anne
 Ralston, Bruce
 Ritcey, Neera
 Sahota, Gurleen
 Sanford, Glen
 Townsley, Teresa
 Villanueve, Judy
 Vipond, David

Smithers, Oct 16, 2006

Benson, Lorne
 Davidson, Jim
 Fraser, Judy
 Harris, Kathy
 Harris, Roger
 Hoover, Virginia
 MacKay, Dennis
 MacKay, Edith
 Mueller, Klaus
 Nikal, Carmen

Smithers (con't)

Penninga, Jeremy
Vandermuelen, Joanne

Prince Rupert, Oct 17, 2006

Aradt, Hunilo
Beil, Fred
Belsey, Bill
Belsey, Lonie
Bowles, Marty
Coons, Gary
Cote, Ken
Davies, Jennifer
Golden, Larry
Gordon–Payne, Sheila
Helene, Sandra
Jay, Douglas
Justice, Charles
King, Peter
Lochnor, Gord
McGuigan, Dave
Nobels, Des
Rendell, Gloria
Reynierse, Don
Ritchie, Leanne
Roberts, Brian
Smith, Dave
Smith, Shawn
Thomas, Shawn
Thorkelson, Joy
Woodrow, Pauline

Masset, Oct 18, 2006

Bell, Lily C.
Buell, Brent
Hooton, Gavin
Pages, Barry
Saltex, David
Suffredine, Blair
Weinem, Jann
Woode, Ed

Coquitlam, Oct 19, 2006

Asgeirsson, Linda
Bonny, Ryan
Broscoe, Stephen
Burtun, Debra
Cox, Michael
Dorey, Linda
Easton, Mike
Elliot, Bob
Evans, Garth
Farnworth, Mike
Flynn, Brenda
Harder, Derrick
Henschel, Craig
King, Charley
McIver, Ryan
Phillips, Don
Pollock, Rita
Radia, Andy
Seale, Sheryl
Taylor, Jon
Thorne, Diane
Tones, Kathy
West, Brad

Vancouver (Public 2), Oct 21, 2006

Allan, Nathan
Anonymous
Astorga, Gilbert
Bergerud, Wendy
Bonney, Brian
Brown, Les
Brown, Mark
Byford, Diana
Chan, Jenny
Evans, Sarah
Gardiner, Michael
Gregson, Sharon
Harder, Derrick
Henschel, Craig
Hsu, Ray
Ireland, Neall
Kirby, Frankie
Koscielniak, Shane
McArthur, Doug
McIver, Bryan
Meslo, Bev
O'Connor, Jessica
Oreck, Mira
Perry, David
Phillips, Stephen
Popa, Andrei
Robertson, Gregor
Russell, Maya
Sanford, Glen
Sarti, Bob
Tones, Richard
VanCanaegen, Frederick
Walker, Andrew
Willis, David
Zdunni, Allan

Port Alberni, Oct 30, 2006

Chopra, Hira
 Dietrich, Marlene
 Diotte, Rob
 Dyson, Russell
 Fraser, Scott
 Lockindar, Jim
 McLennan, Jack
 McRae, Ken
 Mealey, Charles
 Patterson, Ike
 Smith, Neal
 Solda, Cindy
 Whiteman, Ken

Port Hardy, Oct 31, 2006

Ackland, Shirley
 Bood, Hank
 Daffurn, Jennifer
 McLennan, Stan
 LeGal, Gloria
 Parnham, Bev
 Paterson, Peter
 Swain, Cathy
 Tidbury, John
 Winfield, Bruce

Cranbrook, Nov 01, 2006

Bush, Grete
 Edwards, Anne
 Ewan, Glen
 Fennell, Jim

Cranbrook (con't)

MacDonald, Norm
 MacKinnon, Allan
 Orr, Joy
 Paulson, Lowell
 Quaale, Cynthia
 Rouse, Michael
 Sanford, Glen
 Shottanana, Kay

Maple Ridge, Nov 01, 2006

Bruce, Mike
 Cooke, Randy
 Edwards, Gerald
 Fletcher, James
 Hunt, Lee
 Kiner, Donavin
 Maser, Harvey
 McCamlui, Joe
 McKenna, Jennifer
 Phillips, Don
 Reynolds, Debbie
 Robson, Gordy
 Sather, Michael
 Smelser, Rodney
 Wakeling, Alexander
 Wedemire, Avril
 Wedemire, Garth

Nelson, Nov 02, 2006

Cherbo, Robin
 Conroy, Ed

Nelson (con't)

Dickson, Kerrie
 Esco, Hugh
 Gilfillan, Michael
 Hadikin, Jamie
 Harvey, Ann
 Hicks, Glenn
 Humphries, Glyn
 Jones, Wyllie
 Nickle, Margaret
 Switzer, Rob

Chilliwack, Nov 02, 2006

Appeldoorn, Brenda Lee
 Carmichael, Ingrid
 Comeau, Gordon
 Ens, Al
 Hardy, Lawrence
 Kerr, Leslie
 Nessel, Val
 Pranger, Sylvia
 Roulston, Clifford
 Wiens, Martha

Terrace, Nov 16, 2006

Austin, Robin
 Bidgood, Bruce
 Culp, Jim
 Fraser, Judy
 Godet, Francoise
 Hensen, Ellen
 Jeffrey, Kevin

Terrace (con't)

Marcellin, Bob
McDaniel, Rich
Reimers, Mia
Ross, Nancy
Scolz, Wolfgang
Sheridan, Gord
Tait, Brian
Zinnmen, Sarah

Merritt, Nov 29, 2006

Aljam, Harold
Clarke, Nadia
Gillespie, Margaret
Grant, Don
Grant, Jean
Kandola, Das
Kiegert, Jean
Laird, David
Lalli, Harry
Lisle, R.
McLeod, Don
Ortis, Larry
Oswin, Colin
Reimer, Elmer
Rhodes, Shirley
Ruvinsky, Auren
Salomon-de-Friedberg, E.
Samra, Peter
Sandur, Ravinder
Sanford, Glen
Scheitel, Terry
Steffens, Allan
Swan, Gordon
Vicktor, Wilfried
Vohradsky, W.

Appendix K

Written Submissions (Individuals) as of May 31, 2007

Name of Submitters	City	Name of Submitters	City
Asgeirsson, Linda	Coquitlam	Forman, Lloyd	Boston Bar
Ashton, Dan	Penticton	Forrest, Mike	Port Coquitlam
Bannister, Brooke	Richmond	Fraser, Chuck	Prince George
Bourquin, Maclynne	Hope	Gates, Philip	Duncan
Brown, Doug	Surrey	Gay, Rob	Cranbrook
Brown, Les	Vancouver	Gray, Walter	Kelowna
Bruce, Michael	Vancouver	Grigg, Harvey	Coquitlam
Brulhart, Lill	Surrey	Guiled, Brenda	Saltspring Island
Charlton, Laurie	Rossland	Hallquist, Bruce	Summerland
Churchill, Ron	Burnaby	Hames, Clint	Chilliwack
Cox, Michael	Coquitlam	Hanson, George	Cawston
Davies, Robert	Burnaby	Hart, David	Cobble Hill
Day, Korky	Vancouver	Hepner, Linda	White Rock
Dinwoodie, Aaron	Westbank	Heywood, Robert	North Vancouver
Donaldson, Doug	Hazelton	Hodgson, Antony	Vancouver
Dyck, Matthew	Westbank	Holland, John	Stewart
Dyer, Slade	Mission	Humphries, Glyn	Nelson
Edwards, Anne	Moyie	Hunter, Mike	Nanaimo
Elder, Sarah	White Rock	Hwang, Michael	Burnaby
Elliott, Ronaye	Kamloops	Jefferson, Wayne	White Rock
Emmott, Alan	Burnaby	Jennings, Sara	Whistler
Ernst, Bruce	Quesnel	Johnston, Alistair	White Rock
Erridge, C.P.	Surrey	Jones, Ray	Kamloops
Ewart, Peter	Prince George	Jones, Jennifer	Vancouver
Farwell, Scott	Prince Rupert	Kemmis, Faye	Victoria
Fawkes, David	Vancouver	Kennedy, Michael	Lillooet
Feldhoff, Mario	Kitimat	Koscielniak, Shane	Vancouver
Field, David	Burnaby	Lawrence, Donald	Vancouver
Fisher–Bradley, Stephen	Port Alberni	Leigh, Brent	Whistler

Name of Submitters	City	Name of Submitters	City
Leith, Kip	Surrey	Ruley, Gordon	Mission
Li, Yuk	Vancouver	Rykes, Petrus	Anahim Lake
Lin, Chao–Chen	Surrey	Sather, Michael	Maple Ridge
Lochhead, Marion	Coquitlam	Scheitel, Terry	Merritt
Loenen, Nick	Richmond	Scott, Rachel T.	Vancouver
Lowrey, Ursula	Nelson	Sebastian, Troy	Cranbrook
Mackinnon, Margaret	Vancouver	Segsworth, Walter	West Vancouver
Mallory, Charlotte	Halfmoon Bay	Simpson, Mike	Williams Lake
Masi, Reni	Surrey	Slater, John	Osoyoos
Mayo, Ann	St. Andrews	Smith, Stephen	Prince Rupert
McCosh, David	Coquitlam	Strachan, Bruce	Prince George
McDaniel, Rich	Terrace	Swan, Gordon	Merritt
McDonald, John And Ellen	Hope	Taylor, Robert	Mission
McGrath, Lorraine	Kelowna	Tritschler, John	Hope
McIntyre, Joan	West Vancouver	Viking, Nero	West Vancouver
McKimmon, Lloyd	Deroche	Vipond, David	Surrey
McMorran, Bruce	Manson Landing	Walker, George	Cobble Hill
Michalos, Alex	Prince George	Wautier, Dean	White Rock
O’dea, Robert	Vancouver	Wendling, Gilles	Nanaimo
Ortis, Larry	Hope	Wright, Clarke	Vancouver
Peddemors, Stewart	White Rock	Wyman, Max	Lions Bay
Pellat, Robert	West Vancouver		
Perrino, Janice	Summerland		
Phillip, Collin	Vancouver		
Phillips, Stephen	Vancouver		
Piket, Maatje	Prince Rupert		
Piver, Andre	Nelson		
Pleadwell, Donna	Hope		
Poturica, Zach	Osoyoos		
Pranger, Sylvia	Agassiz		
Pratt, Roger	Nelson		
Quinn, Stephen	Kamloops		
Reimers, Mia	Terrace		
Reynolds, Gil	Abbotsford		
Rille, Marianna	Abbotsford		
Ruff, Norman	Victoria		

*Written Submissions (Organizations)
as of May 31, 2007*

Name of Submitters	City
Area G of Okanagan/Similkameen Regional District	Penticton
City of Burnaby	Burnaby
City of Coquitlam,	Coquitlam
City of North Vancouver	North Vancouver
City of Prince Rupert	Prince Rupert
City of Quesnel	Quesnel
Corporation of the Village of Keremeos	Keremeos
Council of the District of Kitimat	Kitimat
District of Hope	Hope
District of Mission	Mission
District of Port Edward	Port Edward
District of Stewart	Stewart
Elections BC	Victoria
Fair Voting BC	Victoria
High Bar First Nation	Clinton
Prince George Chamber of Commerce	Prince George
Provincial North Coast New Democrats	Prince Rupert
Regional District of Central Kootenay	Nelson
Regional District of Kitimat-Stikine	Terrace
School District 78 Fraser-Cascade	Hope
Squamish-Lillooet Regional District	Pemberton
Surrey, Cloverdale, White Rock Chamber of Commerce	Surrey
Town of Smithers	Smithers
Vancouver Aboriginal Friendship Centre Society	Vancouver
Village of Hazelton	Hazelton
Village of Pemberton	Pemberton

Appendix L

Current Electoral Districts – Sorted Regionally

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006

THE NORTH

North Coast	131,534	31,678	-32.8	25,425	-51.2	-19.7
Skeena	25,213	34,211	-27.4	29,256	-43.8	-14.5
Bulkley Valley–Stikine	195,817	32,175	-31.8	30,648	-41.1	-4.7
Prince George–Omineca	43,665	38,759	-17.8	36,905	-29.1	-4.8
Prince George North	28,749	38,431	-18.5	35,000	-32.8	-8.9
Prince George–Mount Robson	57,031	38,581	-18.2	34,968	-32.8	-9.4
Peace River South	33,525	30,946	-34.4	28,832	-44.6	-6.8
Peace River North	158,382	31,011	-34.2	35,162	-32.5	13.4

CARIBOO-THOMPSON

Cariboo North	35,229	37,505	-20.4	34,253	-34.2	-8.7
Cariboo South	59,995	36,451	-22.7	34,979	-32.8	-4.0
Yale-Lillooet	31,734	38,289	-18.8	37,515	-28.0	-2.0
Kamloops	2,947	48,325	2.5	51,618	-0.9	6.8
Kamloops–North Thompson	22,070	47,728	1.2	48,962	-6.0	2.6

OKANAGAN

Shuswap	8,092	48,389	2.6	51,717	-0.7	6.9
Okanagan-Vernon	5,601	55,359	17.4	60,881	16.9	10.0
Kelowna–Lake Country	1,374	51,304	8.8	61,461	18.0	19.8
Kelowna-Mission	328	52,483	11.3	60,753	16.7	15.8
Okanagan-Westside	2,103	43,774	-7.2	51,293	-1.5	17.2
Penticton–Okanagan Valley	2,612	55,735	18.2	58,518	12.4	5.0

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006

COLUMBIA-KOOTENAY

Columbia River–Revelstoke	39,391	34,056	-27.8	32,791	-37.0	-3.7
East Kootenay	11,210	38,222	-18.9	37,440	-28.1	-2.0
Nelson-Creston	22,468	45,101	-4.3	43,545	-16.4	-3.5
West Kootenay–Boundary	10,113	45,967	-2.5	43,178	-17.1	-6.1

FRASER VALLEY

Maple Ridge–Pitt Meadows	124	52,016	10.3	56,826	9.1	9.2
Maple Ridge–Mission	3,650	53,277	13.0	68,143	30.9	27.9
Langley	95	50,797	7.7	58,808	12.9	15.8
Fort Langley–Aldergrove	233	52,439	11.2	59,050	13.4	12.6
Abbotsford–Mount Lehman	163	48,464	2.8	58,243	11.9	20.2
Abbotsford–Clayburn	89	42,909	-9.0	47,512	-8.8	10.7
Chilliwack–Sumas	276	43,347	-8.1	51,634	-0.8	19.1
Chilliwack–Kent	1,559	43,839	-7.0	51,189	-1.7	16.8

TRI-CITIES

Port Moody–Westwood	91	49,512	5.0	68,000	30.6	37.3
Coquitlam–Maillardville	32	49,433	4.9	49,987	-4.0	1.1
Port Coquitlam–Burke Mountain	1,142	50,410	6.9	56,960	9.4	13.0
Burquitlam	8	21,448	8.8	22,331	2.5	4.1

SURREY

Surrey–Whalley	29	47,270	0.3	49,908	-4.2	5.6
Surrey–Green Timbers	17	49,804	5.6	56,425	8.4	13.3
Surrey–Tynehead	74	47,540	0.8	66,860	28.4	40.6
Surrey–Newton	21	43,199	-8.4	58,869	13.1	36.3
Surrey–Panorama Ridge	37	43,617	-7.5	64,890	24.6	48.8
Surrey–Cloverdale	144	41,223	-12.6	62,913	20.8	52.6
Surrey–White Rock	66	49,402	4.8	54,120	3.9	9.6

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006

RICHMOND AND DELTA

Richmond Centre	256	46,286	-1.8	59,166	13.6	27.8
Richmond-Steveston	66	51,073	8.3	55,285	6.2	8.2
Richmond East	96	51,508	9.3	60,010	15.2	16.5
Delta South	463	44,682	-5.2	45,774	-12.1	2.4
Delta North	32	51,248	8.7	51,628	-0.8	0.7

BURNABY–NEW WESTMINSTER

Burnaby North	28	51,263	8.7	54,967	5.6	7.2
Burnaby-Willingdon	16	48,449	2.8	54,519	4.7	12.5
Burnaby-Edmonds	25	49,897	5.8	62,266	19.6	24.8
Burquitlam	29	29,834	8.8	31,062	2.5	4.1
New Westminister	18	49,350	4.7	58,534	12.4	18.6

VANCOUVER

Vancouver-Hastings	14	53,587	13.7	54,724	5.1	2.1
Vancouver-Kingsway	9	52,482	11.3	60,765	16.7	15.8
Vancouver-Fraserview	13	50,318	6.7	56,124	7.8	11.5
Vancouver–Mount Pleasant	13	51,961	10.2	55,009	5.6	5.9
Vancouver-Kensington	9	51,593	9.4	54,826	5.3	6.3
Vancouver-Burrard	158	52,996	12.4	79,529	52.7	50.1
Vancouver-Fairview	10	51,961	10.2	56,256	8.0	8.3
Vancouver-Langara	16	51,847	10.0	56,982	9.4	9.9
Vancouver–Point Grey	125	52,115	10.5	59,619	14.5	14.4
Vancouver-Quilchena	22	53,373	13.2	56,409	8.3	5.7

NORTH SHORE

North Vancouver–Seymour	344	53,167	12.8	55,834	7.2	5.0
North Vancouver–Lonsdale	25	45,760	-2.9	50,808	-2.4	11.0
West Vancouver–Capilano	190	48,075	2.0	47,506	-8.8	-1.2
West Vancouver–Garibaldi	11,999	47,604	1.0	56,015	7.6	17.7

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006

VANCOUVER ISLAND AND SOUTH COAST

Powell River–Sunshine Coast	63,462	44,901	-4.8	47,525	-8.7	5.8
North Island	29,091	57,051	21.0	53,348	2.5	-6.5
Comox Valley	2,461	54,912	16.5	59,482	14.2	8.3
Alberni-Qualicum	13,387	50,789	7.7	52,778	1.4	3.9
Nanaimo-Parksville	1,216	51,841	10.0	61,297	17.7	18.2
Nanaimo	1,882	51,447	9.1	55,783	7.1	8.4
Cowichan-Ladysmith	2,106	50,641	7.4	54,394	4.5	7.4
Malahat–Juan de Fuca	2,982	47,168	0.0	56,568	8.6	19.9
Saanich North and the Islands	1,479	50,856	7.9	55,201	6.0	8.5
Saanich South	137	47,965	1.7	52,275	0.4	9.0
Oak Bay–Gordon Head	346	47,714	1.2	48,847	-6.2	2.4
Victoria–Beacon Hill	94	49,479	4.9	52,498	0.8	6.1
Victoria-Hillside	17	47,991	1.8	51,029	-2.0	6.3
Esquimalt-Metchosin	345	46,890	-0.5	51,077	-1.9	8.9
BC Total		3,724,500		4,113,487		10.4

Notes:

* Electoral district areas determined by Elections BC map production staff.

The 1996 population is taken from the Wood Commission report, which includes “block face” data where it was available. Clarification on block face data is available from BC Stats at <http://www.bcstats.gov.bc.ca/data/cen96/ped96new/notes.asp> and <http://www.bcstats.gov.bc.ca/data/cen96/ped96new/Table1.pdf>. Further information is also available in the Wood Commission: *Report to the Legislative Assembly of British Columbia*, December 3, 1998, page 11. The 2006 population is based on “enumeration area” data that is reviewed in the BC Stats notes.

** Deviation based on provincial electoral quotient of the same year.

@ The Burquitlam electoral district includes people from the Coquitlam (22,331) and Burnaby (31,062) municipalities (2006 census). The population for Burquitlam has been apportioned between the two, so the regional populations are correctly stated. The figures for 1996 are determined with the 2006 ratios for the two portions. The deviation and population change are based on the total Burquitlam electoral district population.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix M

Current Electoral Districts – Sorted Alphabetically

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006
Abbotsford-Clayburn	89	42,909	-9.0	47,512	-8.8	10.7
Abbotsford–Mount Lehman	163	48,464	2.8	58,243	11.9	20.2
Alberni-Qualicum	13,387	50,789	7.7	52,778	1.4	3.9
Bulkley Valley–Stikine	195,817	32,175	-31.8	30,648	-41.1	-4.7
Burnaby North	28	49,897	5.8	54,967	5.6	24.8
Burnaby-Edmonds	25	51,263	8.7	62,266	19.6	7.2
Burnaby-Willingdon	16	48,449	2.8	54,519	4.7	12.5
Burquitlam	37	51,282	8.8	53,393	2.5	4.1
Cariboo North	35,229	37,505	-20.4	34,253	-34.2	-8.7
Cariboo South	59,995	36,451	-22.7	34,979	-32.8	-4.0
Chilliwack-Kent	1,559	43,839	-7.0	51,189	-1.7	16.8
Chilliwack-Sumas	276	43,347	-8.1	51,634	-0.8	19.1
Columbia River–Revelstoke	39,391	34,056	-27.8	32,791	-37.0	-3.7
Comox Valley	2,461	54,912	16.5	59,482	14.2	8.3
Coquitlam-Maillardville	32	49,433	4.9	49,987	-4.0	1.1
Cowichan-Ladysmith	2,106	50,641	7.4	54,394	4.5	7.4
Delta North	32	51,248	8.7	51,628	-0.8	0.7
Delta South	463	44,682	-5.2	45,774	-12.1	2.4
East Kootenay	11,210	38,222	-18.9	37,440	-28.1	-2.0
Esquimalt-Metchosin	345	46,890	-0.5	51,077	-1.9	8.9
Fort Langley–Aldergrove	233	52,439	11.2	59,050	13.4	12.6
Kamloops	2,947	48,325	2.5	51,618	-0.9	6.8
Kamloops–North Thompson	22,070	47,728	1.2	48,962	-6.0	2.6
Kelowna–Lake Country	1,374	51,304	8.8	61,461	18.0	19.8
Kelowna-Mission	328	52,483	11.3	60,753	16.7	15.8
Langley	95	50,797	7.7	58,808	12.9	15.8
Malahat–Juan de Fuca	2,982	47,168	0.0	56,568	8.6	19.9
Maple Ridge–Mission	3,650	53,277	13.0	68,143	30.9	27.9

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006
Maple Ridge–Pitt Meadows	124	52,016	10.3	56,826	9.1	9.2
Nanaimo	1,882	51,447	9.1	55,783	7.1	8.4
Nanaimo-Parksville	1,216	51,841	10.0	61,297	17.7	18.2
Nelson-Creston	22,468	45,101	-4.3	43,545	-16.4	-3.5
New Westminster	18	49,350	4.7	58,534	12.4	18.6
North Coast	131,534	31,678	-32.8	25,425	-51.2	-19.7
North Island	29,091	57,051	21.0	53,348	2.5	-6.5
North Vancouver–Lonsdale	25	45,760	-2.9	50,808	-2.4	11.0
North Vancouver–Seymour	344	53,167	12.8	55,834	7.2	5.0
Oak Bay–Gordon Head	346	47,714	1.2	48,847	-6.2	2.4
Okanagan–Vernon	5,601	55,359	17.4	60,881	16.9	10.0
Okanagan–Westside	2,103	43,774	-7.2	51,293	-1.5	17.2
Peace River North	158,382	31,011	-34.2	35,162	-32.5	13.4
Peace River South	33,525	30,946	-34.4	28,832	-44.6	-6.8
Penticton–Okanagan Valley	2,612	55,735	18.2	58,518	12.4	5.0
Port Coquitlam–Burke Mountain	1,142	50,410	6.9	56,960	9.4	13.0
Port Moody–Westwood	91	49,512	5.0	68,000	30.6	37.3
Powell River–Sunshine Coast	63,462	44,901	-4.8	47,525	-8.7	5.8
Prince George North	28,749	38,581	-18.2	35,000	-32.8	-9.4
Prince George–Mount Robson	57,031	38,431	-18.5	34,968	-32.8	-8.9
Prince George–Omineca	43,665	38,759	-17.8	36,905	-29.1	-4.8
Richmond Centre	256	46,286	-1.8	59,166	13.6	27.8
Richmond East	96	51,508	9.3	60,010	15.2	16.5
Richmond–Steveston	66	51,073	8.3	55,285	6.2	8.2
Saanich North and the Islands	1,479	50,856	7.9	55,201	6.0	8.5
Saanich South	137	47,965	1.7	52,275	0.4	9.0
Shuswap	8,092	48,389	2.6	51,717	-0.7	6.9
Skeena	25,213	34,211	-27.4	29,256	-43.8	-14.5
Surrey–Cloverdale	144	41,223	-12.6	62,913	20.8	52.6
Surrey–Green Timbers	17	49,804	5.6	56,425	8.4	13.3
Surrey–Newton	21	43,199	-8.4	58,869	13.1	36.3
Surrey–Panorama Ridge	37	43,617	-7.5	64,890	24.6	48.8
Surrey–Tynehead	74	47,540	0.8	66,860	28.4	40.6
Surrey–Whalley	29	47,270	0.3	49,908	-4.2	5.6

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006
Surrey–White Rock	66	49,402	4.8	54,120	3.9	9.6
Vancouver–Burrard	158	52,996	12.4	79,529	52.7	50.1
Vancouver–Fairview	10	51,961	10.2	56,256	8.0	8.3
Vancouver–Fraserview	13	50,318	6.7	56,124	7.8	11.5
Vancouver–Hastings	14	53,587	13.7	54,724	5.1	2.1
Vancouver–Kensington	9	51,593	9.4	54,826	5.3	6.3
Vancouver–Kingsway	9	52,482	11.3	60,765	16.7	15.8
Vancouver–Langara	16	51,847	10.0	56,982	9.4	9.9
Vancouver–Mount Pleasant	13	51,961	10.2	55,009	5.6	5.9
Vancouver–Point Grey	125	52,115	10.5	59,619	14.5	14.4
Vancouver–Quilchena	22	53,373	13.2	56,409	8.3	5.7
Victoria–Beacon Hill	94	49,479	4.9	52,498	0.8	6.1
Victoria–Hillside	17	47,991	1.8	51,029	-2.0	6.3
West Kootenay–Boundary	10,113	45,967	-2.5	43,178	-17.1	-6.1
West Vancouver–Capilano	190	48,075	2.0	47,506	-8.8	-1.2
West Vancouver–Garibaldi	11,999	47,604	1.0	56,015	7.6	17.7
Yale–Lillooet	31,734	38,289	-18.8	37,515	-28.0	-2.0
BC Total		3,724,500		4,113,487		10.4

Notes:

* Electoral district areas determined by Elections BC map production staff.

The 1996 population is taken from the Wood Commission report, which includes “block face” data where it was available. Clarification on block face data is available from BC Stats at <http://www.bcstats.gov.bc.ca/data/cen96/ped96new/notes.asp> and <http://www.bcstats.gov.bc.ca/data/cen96/ped96new/Table1.pdf>. Further information is also available in the Wood Commission: *Report to the Legislative Assembly of British Columbia*, December 3, 1998, page 11. The 2006 population is based on “enumeration area” data that is reviewed in the BC Stats notes.

** Deviation based on provincial electoral quotient of the same year.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix N

Current Electoral Districts – Sorted by Ascending 2006 Population

Electoral District	Area* (sq. km.)	1996		2006		% Population
		Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006
North Coast	131,534	31,678	-32.8	25,425	-51.2	-19.7
Peace River South	33,525	30,946	-34.4	28,832	-44.6	-6.8
Skeena	25,213	34,211	-27.4	29,256	-43.8	-14.5
Bulkley Valley–Stikine	195,817	32,175	-31.8	30,648	-41.1	-4.7
Columbia River–Revelstoke	39,391	34,056	-27.8	32,791	-37.0	-3.7
Cariboo North	35,229	37,505	-20.4	34,253	-34.2	-8.7
Prince George–Mount Robson	57,031	38,581	-15.8	34,968	-32.8	-9.4
Cariboo South	59,995	36,451	-22.7	34,979	-32.8	-4.0
Prince George North	28,749	38,431	-17.9	35,000	-32.8	-8.9
Peace River North	158,382	31,011	-34.2	35,162	-32.5	13.4
Prince George–Omineca	43,665	38,759	-20.7	36,905	-29.1	-4.8
East Kootenay	11,210	38,222	-18.9	37,440	-28.1	-2.0
Yale–Lillooet	31,734	38,289	-18.8	37,515	-28.0	-2.0
West Kootenay–Boundary	10,113	45,967	-2.5	43,178	-17.1	-6.1
Nelson–Creston	22,468	45,101	-4.3	43,545	-16.4	-3.5
Delta South	463	44,682	-5.2	45,774	-12.1	2.4
West Vancouver–Capilano	190	48,075	2.2	47,506	-8.8	-1.2
Abbotsford–Clayburn	89	42,909	-9.7	47,512	-8.8	10.7
Powell River–Sunshine Coast	63,462	44,901	-4.8	47,525	-8.7	5.8
Oak Bay–Gordon Head	346	47,714	1.8	48,847	-6.2	2.4
Kamloops–North Thompson	22,070	47,728	1.9	48,962	-6.0	2.6
Surrey–Whalley	29	47,270	1.3	49,908	-4.2	5.6
Coquitlam–Maillardville	32	49,433	6.2	49,987	-4.0	1.1
North Vancouver–Lonsdale	25	45,760	-1.7	50,808	-2.4	11.0
Victoria–Hillside	17	47,991	0.5	51,029	-2.0	6.3
Esquimalt–Metchosin	345	46,890	-0.9	51,077	-1.9	8.9
Chilliwack–Kent	1,559	43,839	-8.1	51,189	-1.7	16.8

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006
Okanagan-Westside	2,103	43,774	-7.2	51,293	-1.5	17.2
Kamloops	2,947	48,325	1.9	51,618	-0.9	6.8
Delta North	32	51,248	8.7	51,628	-0.8	0.7
Chilliwack-Sumas	276	43,347	-6.2	51,634	-0.8	19.1
Shuswap	8,092	48,389	2.6	51,717	-0.7	6.9
Saanich South	137	47,965	1.9	52,275	0.4	9.0
Victoria–Beacon Hill	94	49,479	5.5	52,498	0.8	6.1
Alberni-Qualicum	13,387	50,789	7.7	52,778	1.4	3.9
North Island	29,091	57,051	21.0	53,348	2.5	-6.5
Burquitlam	37	51,282	7.9	53,393	2.5	4.1
Surrey–White Rock	66	49,402	2.9	54,120	3.9	9.6
Cowichan-Ladysmith	2,106	50,641	7.4	54,394	4.5	7.4
Burnaby-Willingdon	16	48,449	2.3	54,519	4.7	12.5
Vancouver-Hastings	14	53,587	14.6	54,724	5.1	2.1
Vancouver-Kensington	9	51,593	11.0	54,826	5.3	6.3
Burnaby North	28	51,263	10.4	54,967	5.6	7.2
Vancouver–Mount Pleasant	13	51,961	13.1	55,009	5.6	5.9
Saanich North and the Islands	1,479	50,856	7.9	55,201	6.0	8.5
Richmond-Steveston	66	51,073	8.7	55,285	6.2	8.2
Nanaimo	1,882	51,447	9.1	55,783	7.1	8.4
North Vancouver–Seymour	344	53,167	11.2	55,834	7.2	5.0
West Vancouver–Garibaldi	11,999	47,604	1.1	56,015	7.6	17.7
Vancouver-Fraserview	13	50,318	5.4	56,124	7.8	11.5
Vancouver-Fairview	10	51,961	9.8	56,256	8.0	8.3
Vancouver-Quilchena	22	53,373	14.7	56,409	8.3	5.7
Surrey–Green Timbers	17	49,804	4.6	56,425	8.4	13.3
Malahat–Juan de Fuca	2,982	47,168	0.4	56,568	8.6	19.9
Maple Ridge–Pitt Meadows	124	52,016	10.0	56,826	9.1	9.2
Port Coquitlam–Burke Mountain	1,142	50,410	6.9	56,960	9.4	13.0
Vancouver-Langara	16	51,847	8.7	56,982	9.4	9.9
Abbotsford–Mount Lehman	163	48,464	2.8	58,243	11.9	20.2
Penticton–Okanagan Valley	2,612	55,735	18.2	58,518	12.4	5.0
New Westminster	18	49,350	4.7	58,534	12.4	18.6

Electoral District	Area*	1996		2006		% Population
	(sq. km.)	Population	Deviation (%)**	Population	Deviation (%)**	Change 1996–2006
Langley	95	50,797	7.2	58,808	12.9	15.8
Surrey-Newton	21	43,199	-8.4	58,869	13.1	36.3
Fort Langley–Aldergrove	233	52,439	11.8	59,050	13.4	12.6
Richmond Centre	256	46,286	0.1	59,166	13.6	27.8
Comox Valley	2,461	54,912	16.5	59,482	14.2	8.3
Vancouver–Point Grey	125	52,115	11.5	59,619	14.5	14.4
Richmond East	96	51,508	6.9	60,010	15.2	16.5
Kelowna-Mission	328	52,483	11.6	60,753	16.7	15.8
Vancouver-Kingsway	9	52,482	6.7	60,765	16.7	15.8
Okanagan-Vernon	5,601	55,359	17.4	60,881	16.9	10.0
Nanaimo-Parksville	1,216	51,841	10.0	61,297	17.7	18.2
Kelowna–Lake Country	1,374	51,304	8.5	61,461	18.0	19.8
Burnaby-Edmonds	25	49,897	5.6	62,266	19.6	24.8
Surrey-Cloverdale	144	41,223	-11.1	62,913	20.8	52.6
Surrey–Panorama Ridge	37	43,617	-7.6	64,890	24.6	48.8
Surrey-Tynehead	74	47,540	1.4	66,860	28.4	40.6
Port Moody–Westwood	91	49,512	3.7	68,000	30.6	37.3
Maple Ridge–Mission	3,650	53,277	13.3	68,143	30.9	27.9
Vancouver-Burrard	158	52,996	12.1	79,529	52.7	50.1
BC Total		3,724,500		4,113,487		10.4

Notes:

* Electoral district areas determined by Elections BC map production staff.

The 1996 population is taken from the Wood Commission report, which includes “block face” data where it was available. Clarification on block face data is available from BC Stats at <http://www.bcstats.gov.bc.ca/data/cen96/ped96new/notes.asp> and <http://www.bcstats.gov.bc.ca/data/cen96/ped96new/Table1.pdf>. Further information is also available in the Wood Commission: *Report to the Legislative Assembly of British Columbia*, December 3, 1998, page 11. The 2006 population is based on “enumeration area” data that is reviewed in the BC Stats notes.

** Deviation based on provincial electoral quotient of the same year.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix O

1991–2013 Census Counts and Projections – Proposed SMP Electoral Districts – Sorted Regionally

Electoral District	1991	1996	2001	2006		2009 Projection		2013 Projection		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)

THE NORTH

North Coast	28,109	29,029	25,769	23,135	-54.4	22,279	-57.6	21,119	-61.8	-8.7
Skeena-Stikine	41,591	43,929	41,078	38,199	-24.8	37,781	-28.1	37,212	-32.7	-2.6
Bulkley-Nechako	38,343	41,642	40,856	38,243	-24.7	38,926	-26.0	40,063	-27.6	4.8
Prince George	50,426	54,174	51,709	50,893	0.2	51,415	-2.2	52,185	-5.7	2.5
Fraser–Fort George	40,313	44,800	43,608	41,371	-18.5	42,529	-19.1	43,678	-21.0	5.6
Peace River	38,629	39,164	38,694	41,157	-19.0	40,771	-22.4	41,242	-25.4	0.2
Northland	21,483	23,936	22,925	23,881	-53.0	24,107	-54.1	24,710	-55.3	3.5

CARIBOO-THOMPSON

Cariboo-Chilcotin	45,939	48,701	48,366	45,104	-11.2	45,530	-13.4	45,945	-16.9	1.9
Cariboo-Fraser	39,179	44,455	42,687	42,170	-17.0	42,912	-18.4	43,964	-20.5	4.3
Kamloops–South Thompson	39,512	47,234	49,247	51,812	2.0	54,318	3.3	57,909	4.7	11.8
Kamloops–North Thompson	45,629	49,964	49,349	50,042	-1.5	50,749	-3.5	52,113	-5.8	4.1

OKANAGAN

Shuswap	40,675	49,582	50,784	53,658	5.7	56,263	7.0	59,980	8.4	11.8
Vernon-Monashee	47,137	53,832	55,043	58,538	15.3	60,404	14.9	63,549	14.9	8.6
Kelowna–Lake Country	32,292	42,626	46,832	51,968	2.3	55,899	6.3	61,421	11.0	18.2
Kelowna-Mission	40,170	45,051	48,062	53,231	4.8	55,094	4.8	58,535	5.8	10.0
Kelowna-Westside	35,634	43,926	47,914	51,850	2.1	55,106	4.8	59,758	8.0	15.3
Penticton	44,529	51,483	51,704	53,777	5.9	55,492	5.6	58,155	5.1	8.1
Boundary-Similkameen	36,813	41,786	42,086	43,052	-15.2	44,292	-15.7	46,189	-16.5	7.3

Electoral District	1991	1996	2001	2006		2009 Projection		2013 Projection		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)

COLUMBIA-KOOTENAY

Kootenay East	39,109	41,122	40,649	39,951	-21.3	40,096	-23.7	40,574	-26.6	1.6
Kootenay South	46,646	52,694	51,329	50,851	0.1	51,879	-1.3	53,342	-3.6	4.9
Kootenay West	53,210	57,132	56,231	54,025	6.4	54,540	3.8	55,286	0.0	2.3

FRASER VALLEY

Maple Ridge–Pitt Meadows	4,1419	47,328	49,093	50,474	-0.6	52,376	-0.4	55,157	-0.3	9.3
Maple Ridge–Mission	31,852	37,451	43,921	50,193	-1.2	53,335	1.5	58,358	5.5	16.3
Mission–Clayburn	36,258	45,263	47,640	52,874	4.1	55,827	6.2	60,314	9.0	14.1
Langley West	41,980	46,633	47,963	53,231	4.8	54,510	3.7	57,303	3.6	7.6
Langley East	33,328	44,294	49,745	50,805	0.0	55,402	5.4	60,985	10.3	20.0
Abbotsford–Aldergrove	30,058	37,761	46,640	50,965	0.4	55,524	5.6	61,772	11.7	21.2
Abbotsford Centre	46,137	50,991	51,560	52,495	3.4	53,697	2.1	55,678	0.7	6.1
Abbotsford–Chilliwack	39,244	44,979	46,793	49,863	-1.8	51,698	-1.7	54,676	-1.1	9.7
Chilliwack–Hope	32,068	40,729	43,299	48,807	-3.9	51,742	-1.6	56,217	1.6	15.2

TRI-CITIES

Port Moody–Coquitlam	38,950	43,523	47,248	51,539	1.5	53,555	1.9	57,026	3.1	10.6
Coquitlam–Maillardville	42,361	45,863	47,344	46,315	-8.8	47,468	-9.7	49,064	-11.3	5.9
Coquitlam–Burke Mountain	21,138	34,953	44,180	46,732	-8.0	53,368	1.5	61,347	10.9	31.3
Port Coquitlam	37,482	46,682	51,262	52,692	3.8	56,452	7.4	61,245	10.7	16.2

SURREY

Surrey–Whalley	43,472	53,591	49,600	51,283	1.0	52,544	0.0	54,173	-2.1	5.6
Surrey–Guildford	33,694	42,466	48,716	51,801	2.0	55,714	6.0	60,669	9.7	17.1
Surrey–Green Timbers	33,301	40,402	46,815	51,142	0.7	54,570	3.8	59,255	7.1	15.9
Surrey–Fleetwood	24,758	34,961	44,431	51,985	2.4	57,225	8.9	64,337	16.3	23.8
Surrey–Newton	26,203	36,351	45,010	53,711	5.8	58,645	11.6	65,609	18.6	22.2
Surrey–Panorama	27,392	34,879	42,429	52,060	2.5	55,836	6.2	61,756	11.7	18.6
Surrey–Cloverdale	29,767	32,812	39,257	50,875	0.2	52,917	0.7	57,402	3.8	12.8
Surrey–White Rock	43,280	46,593	50,103	51,128	0.7	52,570	0.0	54,661	-1.2	6.9

Electoral District	1991	1996	2001	2006		2009 Projection		2013 Projection		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)

RICHMOND AND DELTA

Richmond Centre	36,480	45,133	53,118	55,942	10.2	60,511	15.1	66,541	20.3	18.9
Richmond-Steveston	50,599	55,803	58,348	60,721	19.6	62,532	19.0	65,542	18.5	7.9
Richmond East	39,545	47,931	52,879	57,798	13.8	61,303	16.6	66,478	20.2	15.0
Delta South	40,528	44,684	45,316	45,774	-9.9	46,682	-11.2	47,980	-13.3	4.8
Delta North	48,906	51,246	52,113	51,628	1.7	51,992	-1.1	52,668	-4.8	2.0

BURNABY AND NEW WESTMINSTER

Burnaby-Brentwood	43,858	48,077	48,550	51,274	1.0	51,941	-1.2	53,495	-3.3	4.3
Burnaby-Lougheed	43,484	47,304	50,050	50,229	-1.1	51,524	-2.0	53,399	-3.5	6.3
Burnaby-Willingdon	37,521	44,041	49,957	50,957	0.3	54,018	2.8	57,905	4.7	13.6
Burnaby-Edmonds	33,995	39,787	45,518	50,339	-0.9	53,053	0.9	57,186	3.4	13.6
New Westminster	43,585	49,350	54,535	58,549	15.3	61,922	17.8	67,084	21.3	14.6

VANCOUVER

Vancouver-Hastings	52,949	55,035	56,125	55,595	9.5	55,430	5.4	55,256	-0.1	-0.6
Vancouver-Kingsway	41,281	47,190	52,853	57,185	12.6	59,439	13.1	62,517	13.0	9.3
Vancouver-Fraserview	45,597	51,167	54,032	57,276	12.8	58,605	11.5	60,504	9.4	5.6
Vancouver-Mount Pleasant	49,164	52,188	52,592	52,628	3.6	52,595	0.1	52,596	-4.9	-0.1
Vancouver-Kensington	49,315	51,923	54,005	54,967	8.2	55,244	5.1	55,764	0.8	1.5
Vancouver-West End	37,110	39,776	42,345	48,725	-4.1	49,188	-6.4	50,738	-8.3	4.1
Vancouver-False Creek	17,340	24,312	33,285	43,568	-14.2	47,306	-10.0	52,858	-4.4	21.3
Vancouver-Fairview	43,894	47,004	50,904	52,020	2.4	53,055	0.9	54,403	-1.6	4.6
Vancouver-Langara	46,743	51,270	53,881	57,047	12.3	57,986	10.3	59,493	7.6	4.3
Vancouver-Point Grey	42,808	48,287	50,653	54,823	8.0	56,007	6.5	57,885	4.7	5.6
Vancouver-Quilchena	51,547	54,081	54,117	56,409	11.1	55,993	6.5	55,961	1.2	-0.8

NORTH SHORE

North Vancouver-Seymour	47,893	50,409	51,883	52,164	2.7	52,931	0.7	54,424	-1.6	4.3
North Vancouver-Lonsdale	44,015	50,007	53,422	54,600	7.5	56,998	8.4	60,370	9.1	10.6
West Vancouver-Capilano	50,202	52,292	53,462	54,238	6.8	54,752	4.2	56,083	1.4	3.4
West Vancouver-Sea to Sky	35,235	41,917	46,105	49,161	-3.2	52,018	-1.0	56,118	1.5	14.2

Electoral District	1991	1996	2001	2006		2009 Projection		2013 Projection		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)

VANCOUVER ISLAND AND SOUTH COAST

North Island	52,023	57,258	53,863	53,654	5.7	53,782	2.3	54,328	-1.8	1.3
Comox Valley	41,232	51,825	51,545	55,543	9.4	58,182	10.7	62,056	12.2	11.7
Powell River–Sunshine Coast	39,009	44,568	45,062	47,109	-7.2	48,533	-7.7	50,841	-8.1	7.9
Central Island	41,770	44,368	43,918	46,214	-9.0	46,434	-11.7	47,535	-14.1	2.9
Parksville–Qualicum	33,454	43,817	48,440	53,318	5.0	57,378	9.2	63,024	13.9	18.2
Nanaimo	47,205	51,333	51,008	53,940	6.2	54,593	3.9	56,319	1.8	4.4
Nanaimo–North Cowichan	41,105	48,993	49,071	52,695	3.8	54,635	3.9	57,746	4.4	9.6
Cowichan–Goldstream	37,799	45,611	49,964	54,946	8.2	58,116	10.6	62,906	13.7	14.5
Saanich North and the Islands	46,400	50,856	52,671	55,201	8.7	56,603	7.7	59,132	6.9	7.1
Saanich West	46,370	52,140	53,494	56,548	11.4	58,196	10.7	61,041	10.4	7.9
Saanich East	49,578	49,573	50,207	51,880	2.2	51,584	-1.9	52,202	-5.6	0.6
Victoria–Oak Bay	55,618	55,190	56,272	57,571	13.4	57,237	8.9	57,849	4.6	0.5
Victoria–Esquimalt	51,340	54,171	53,942	57,133	12.5	57,379	9.2	58,788	6.3	2.9
Juan de Fuca	46,054	49,816	50,262	56,240	10.7	56,933	8.3	59,250	7.1	5.4
BC Total	3,282,061	3,724,500	3,907,738	4,113,487		4,257,965		4,480,198		8.9

Notes:

* Deviation based on provincial electoral quotient of the same year.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix P

1991–2013 Census Counts And Projections – Proposed SMP Electoral Districts – Sorted Alphabetically

Electoral District	1991	1996	2001	2006		2009 Project		2013 Project		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)
Abbotsford Centre	46,137	50,991	51,560	52,495	3.4	53,697	2.1	55,678	0.7	6.1
Abbotsford-Aldergrove	30,058	37,761	46,640	50,965	0.4	55,524	5.6	61,772	11.7	21.2
Abbotsford-Chilliwack	39,244	44,979	46,793	49,863	-1.8	51,698	-1.7	54,676	-1.1	9.7
Boundary-Similkameen	36,813	41,786	42,086	43,052	-15.2	44,292	-15.7	46,189	-16.5	7.3
Bulkley-Nechako	38,343	41,642	40,856	38,243	-24.7	38,926	-26.0	40,063	-27.6	4.8
Burnaby-Brentwood	43,858	48,077	48,550	51,274	1.0	51,941	-1.2	53,495	-3.3	4.3
Burnaby-Edmonds	33,995	39,787	45,518	50,339	-0.9	53,053	0.9	57,186	3.4	13.6
Burnaby-Lougheed	43,484	47,304	50,050	50,229	-1.1	51,524	-2.0	53,399	-3.5	6.3
Burnaby-Willingdon	37,521	44,041	49,957	50,957	0.3	54,018	2.8	57,905	4.7	13.6
Cariboo-Chilcotin	45,939	48,701	48,366	45,104	-11.2	45,530	-13.4	45,945	-16.9	1.9
Cariboo-Fraser	39,179	44,455	42,687	42,170	-17.0	42,912	-18.4	43,964	-20.5	4.3
Central Island	41,770	44,368	43,918	46,214	-9.0	46,434	-11.7	47,535	-14.1	2.9
Chilliwack-Hope	32,068	40,729	43,299	48,807	-3.9	51,742	-1.6	56,217	1.6	15.2
Comox Valley	41,232	51,825	51,545	55,543	9.4	58,182	10.7	62,056	12.2	11.7
Coquitlam-Burke Mountain	21,138	34,953	44,180	46,732	-8.0	53,368	1.5	61,347	10.9	31.3
Coquitlam-Maillardville	42,361	45,863	47,344	46,315	-8.8	47,468	-9.7	49,064	-11.3	5.9
Cowichan-Goldstream	37,799	45,611	49,964	54,946	8.2	58,116	10.6	62,906	13.7	14.5
Delta North	48,906	51,246	52,113	51,628	1.7	51,992	-1.1	52,668	-4.8	2.0
Delta South	40,528	44,684	45,316	45,774	-9.9	46,682	-11.2	47,980	-13.3	4.8
Fraser-Fort George	40,313	44,800	43,608	41,371	-18.5	42,529	-19.1	43,678	-21.0	5.6
Juan de Fuca	46,054	49,816	50,262	56,240	10.7	56,933	8.3	59,250	7.1	5.4
Kamloops-North Thompson	45,629	49,964	49,349	50,042	-1.5	50,749	-3.5	52,113	-5.8	4.1
Kamloops-South Thompson	39,512	47,234	49,247	51,812	2.0	54,318	3.3	57,909	4.7	11.8
Kelowna-Lake Country	32,292	42,626	46,832	51,968	2.3	55,899	6.3	61,421	11.0	18.2
Kelowna-Mission	40,170	45,051	48,062	53,231	4.8	55,094	4.8	58,535	5.8	10.0
Kelowna-Westside	35,634	43,926	47,914	51,850	2.1	55,106	4.8	59,758	8.0	15.3
Kootenay East	39,109	41,122	40,649	39,951	-21.3	40,096	-23.7	40,574	-26.6	1.6

Electoral District	1991	1996	2001	2006		2009 Projection		2013 Projection		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)
Kootenay South	46,646	52,694	51,329	50,851	0.1	51,879	-1.3	53,342	-3.6	4.9
Kootenay West	53,210	57,132	56,231	54,025	6.4	54,540	3.8	55,286	0.0	2.3
Langley East	33,328	44,294	49,745	50,805	0.0	55,402	5.4	60,985	10.3	20.0
Langley West	41,980	46,633	47,963	53,231	4.8	54,510	3.7	57,303	3.6	7.6
Maple Ridge–Mission	31,852	37,451	43,921	50,193	-1.2	53,335	1.5	58,358	5.5	16.3
Maple Ridge–Pitt Meadows	41,419	47,328	49,093	50,474	-0.6	52,376	-0.4	55,157	-0.3	9.3
Mission-Clayburn	36,258	45,263	47,640	52,874	4.1	55,827	6.2	60,314	9.0	14.1
Nanaimo	47,205	51,333	51,008	53,940	6.2	54,593	3.9	56,319	1.8	4.4
Nanaimo–North Cowichan	41,105	48,993	49,071	52,695	3.8	54,635	3.9	57,746	4.4	9.6
New Westminster	43,585	49,350	54,535	58,549	15.3	61,922	17.8	67,084	21.3	14.6
North Coast	28,109	29,029	25,769	23,135	-54.4	22,279	-57.6	21,119	-61.8	-8.7
North Island	52,023	57,258	53,863	53,654	5.7	53,782	2.3	54,328	-1.8	1.3
North Vancouver–Lonsdale	44,015	50,007	53,422	54,600	7.5	56,998	8.4	60,370	9.1	10.6
North Vancouver–Seymour	47,893	50,409	51,883	52,164	2.7	52,931	0.7	54,424	-1.6	4.3
Northland	21,483	23,936	22,925	23,881	-53.0	24,107	-54.1	24,710	-55.3	3.5
Parksville-Qualicum	33,454	43,817	48,440	53,318	5.0	57,378	9.2	63,024	13.9	18.2
Peace River	38,629	39,164	38,694	41,157	-19.0	40,771	-22.4	41,242	-25.4	0.2
Penticton	44,529	51,483	51,704	53,777	5.9	55,492	5.6	58,155	5.1	8.1
Port Coquitlam	37,482	46,682	51,262	52,692	3.8	56,452	7.4	61,245	10.7	16.2
Port Moody–Westwood	38,950	43,523	47,248	51,539	1.5	53,555	1.9	57,026	3.1	10.6
Powell River–Sunshine Coast	39,009	44,568	45,062	47,109	-7.2	48,533	-7.7	50,841	-8.1	7.9
Prince George	50,426	54,174	51,709	50,893	0.2	51,415	-2.2	52,185	-5.7	2.5
Richmond Centre	36,480	45,133	53,118	55,942	10.2	60,511	15.1	66,541	20.3	18.9
Richmond East	39,545	47,931	52,879	57,798	13.8	61,303	16.6	66,478	20.2	15.0
Richmond-Steveston	50,599	55,803	58,348	60,721	19.6	62,532	19.0	65,542	18.5	7.9
Saanich East	49,578	49,573	50,207	51,880	2.2	51,584	-1.9	52,202	-5.6	0.6
Saanich North and the Islands	46,400	50,856	52,671	55,201	8.7	56,603	7.7	59,132	6.9	7.1
Saanich West	46,370	52,140	53,494	56,548	11.4	58,196	10.7	61,041	10.4	7.9
Shuswap	40,675	49,582	50,784	53,658	5.7	56,263	7.0	59,980	8.4	11.8
Skeena-Stikine	41,591	43,929	41,078	38,199	-24.8	37,781	-28.1	37,212	-32.7	-2.6
Surrey-Cloverdale	29,767	32,812	39,257	50,875	0.2	52,917	0.7	57,402	3.8	12.8
Surrey-Fleetwood	24,758	34,961	44,431	51,985	2.4	57,225	8.9	64,337	16.3	23.8
Surrey-Green Timbers	33,301	40,402	46,815	51,142	0.7	54,570	3.8	59,255	7.1	15.9
Surrey-Guildford	33,694	42,466	48,716	51,801	2.0	55,714	6.0	60,669	9.7	17.1
Surrey-Newton	26,203	36,351	45,010	53,711	5.8	58,645	11.6	65,609	18.6	22.2

Electoral District	1991	1996	2001	2006		2009 Projection		2013 Projection		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)
Surrey-Panorama	27,392	34,879	42,429	52,060	2.5	55,836	6.2	61,756	11.7	18.6
Surrey-Whalley	43,472	53,591	49,600	51,283	1.0	52,544	0.0	54,173	-2.1	5.6
Surrey-White Rock	43,280	46,593	50,103	51,128	0.7	52,570	0.0	54,661	-1.2	6.9
Vancouver-Fairview	43,894	47,004	50,904	52,020	2.4	53,055	0.9	54,403	-1.6	4.6
Vancouver-False Creek	17,340	24,312	33,285	43,568	-14.2	47,306	-10.0	52,858	-4.4	21.3
Vancouver-Fraserview	45,597	51,167	54,032	57,276	12.8	58,605	11.5	60,504	9.4	5.6
Vancouver-Hastings	52,949	55,035	56,125	55,595	9.5	55,430	5.4	55,256	-0.1	-0.6
Vancouver-Kensington	49,315	51,923	54,005	54,967	8.2	55,244	5.1	55,764	0.8	1.5
Vancouver-Kingsway	41,281	47,190	52,853	57,185	12.6	59,439	13.1	62,517	13.0	9.3
Vancouver-Langara	46,743	51,270	53,881	57,047	12.3	57,986	10.3	59,493	7.6	4.3
Vancouver-Mount Pleasant	49,164	52,188	52,592	52,628	3.6	52,595	0.1	52,596	-4.9	-0.1
Vancouver-Point Grey	42,808	48,287	50,653	54,823	8.0	56,007	6.5	57,885	4.7	5.6
Vancouver-Quilchena	51,547	54,081	54,117	56,409	11.1	55,993	6.5	55,961	1.2	-0.8
Vancouver-West End	37,110	39,776	42,345	48,725	-4.1	49,188	-6.4	50,738	-8.3	4.1
Vernon-Monashee	47,137	53,832	55,043	58,538	15.3	60,404	14.9	63,549	14.9	8.6
Victoria-Esquimalt	51,340	54,171	53,942	57,133	12.5	57,379	9.2	58,788	6.3	2.9
Victoria-Oak Bay	55,618	55,190	56,272	57,571	13.4	57,237	8.9	57,849	4.6	0.5
West Vancouver-Capilano	50,202	52,292	53,462	54,238	6.8	54,752	4.2	56,083	1.4	3.4
West Vancouver-Sea to Sky	35,235	41,917	46,105	49,161	-3.2	52,018	-1.0	56,118	1.5	14.2
BC Total	3,282,061	3,724,500	3,907,738	4,113,487		4,257,965		4,480,198		8.9

Notes:

* Deviation based on provincial electoral quotient of the same year.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix Q

1991–2013 Census Counts and Projections – Proposed BC-STV Electoral Districts – Sorted by Ascending 2006 Population

Electoral District	1991	1996	2001	2006		2009 Projection		2013 Projection		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)
Northwest	69,700	72,958	66,847	61,334	-39.6	60,060	-42.9	58,330	-47.3	-4.9
Northeast	60,112	63,100	61,619	65,038	-36.0	64,878	-38.3	65,951	-40.4	1.4
North Central	129,082	140,616	136,173	130,507	-14.3	132,870	-15.7	135,926	-18.1	4.2
Columbia-Kootenay	138,965	150,948	148,209	144,827	-4.9	146,515	-7.1	149,202	-10.1	3.0
Okanagan-Boundary	116,976	137,195	141,704	148,679	-2.4	154,889	-1.8	164,102	-1.1	10.4
Cariboo-Thompson	170,259	190,354	189,649	189,128	-6.9	193,509	-8.0	199,932	-9.6	5.7
Tri-Cities	139,931	171,021	190,034	197,278	-2.9	210,842	0.3	228,682	3.4	15.9
North Island–South Coast	174,034	198,019	194,388	202,520	-0.3	206,931	-1.6	214,759	-2.9	6.0
Fraser Valley East	153,707	181,962	189,292	204,039	0.4	212,963	1.3	226,885	2.5	11.2
Surrey North	135,225	171,420	189,562	206,211	1.5	220,054	4.7	238,435	7.8	15.6
Surrey South	126,642	150,635	176,799	207,774	2.3	219,968	4.6	239,429	8.2	15.2
North Shore	177,345	194,625	204,872	210,163	3.5	216,699	3.1	226,995	2.6	8.0
Mid-Island	159,563	189,754	198,483	214,899	5.8	224,722	6.9	239,995	8.5	11.7
Okanagan-Shuswap	160,274	191,091	200,721	217,395	7.0	227,659	8.3	243,485	10.1	12.0
Fraser Valley West	178,637	213,467	237,362	255,668	0.7	271,147	3.2	293,575	6.2	14.8
Burnaby–New Westminster	202,443	228,559	248,610	261,348	2.9	272,458	3.7	289,069	4.5	10.6
Richmond-Delta	216,058	244,797	261,774	271,863	7.1	283,020	7.7	299,209	8.2	10.1
Vancouver East	238,306	257,503	269,607	277,651	9.3	281,313	7.0	286,637	3.6	3.2
Vancouver West	239,442	264,730	285,185	312,592	2.6	319,534	1.3	331,338	-0.2	6.0
Capital Region	295,360	311,746	316,848	334,573	9.8	337,932	7.1	348,263	4.9	4.1
BC Total	3,282,061	3,724,500	3,907,738	4,113,487		4,257,965		4,480,198		8.9

Notes:

* Deviation based on provincial electoral quotient of the same year.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix R

1991–2013 Census Counts And Projections – Proposed BC-STV Electoral Districts – Sorted Alphabetically

Electoral District	1991	1996	2001	2006		2009 Projection		2013 Projection		2006–2013
	Historical Census Counts			Population	Deviation (%)*	Population	Deviation (%)*	Population	Deviation (%)*	Growth (%)
Burnaby–New Westminster	202,443	228,559	248,610	261,348	2.9	272,458	3.7	289,069	4.5	10.6
Capital Region	295,360	311,746	316,848	334,573	9.8	337,932	7.1	348,263	4.9	4.1
Cariboo-Thompson	170,259	190,354	189,649	189,128	-6.9	193,509	-8.0	199,932	-9.6	5.7
Columbia-Kootenay	138,965	150,948	148,209	144,827	-4.9	146,515	-7.1	149,202	-10.1	3.0
Fraser Valley East	153,707	181,962	189,292	204,039	0.4	212,963	1.3	226,885	2.5	11.2
Fraser Valley West	178,637	213,467	237,362	255,668	0.7	271,147	3.2	293,575	6.2	14.8
Mid-Island	159,563	189,754	198,483	214,899	5.8	224,722	6.9	239,995	8.5	11.7
North Central	129,082	140,616	136,173	130,507	-14.3	132,870	-15.7	135,926	-18.1	4.2
North Island–South Coast	174,034	198,019	194,388	202,520	-0.3	206,931	-1.6	214,759	-2.9	6.0
North Shore	177,345	194,625	204,872	210,163	3.5	216,699	3.1	226,995	2.6	8.0
Northeast	60,112	63,100	61,619	65,038	-36.0	64,878	-38.3	65,951	-40.4	1.4
Northwest	69,700	72,958	66,847	61,334	-39.6	60,060	-42.9	58,330	-47.3	-4.9
Okanagan-Boundary	116,976	137,195	141,704	148,679	-2.4	154,889	-1.8	164,102	-1.1	10.4
Okanagan-Shuswap	160,274	191,091	200,721	217,395	7.0	227,659	8.3	243,485	10.1	12.0
Richmond-Delta	216,058	244,797	261,774	271,863	7.1	283,020	7.7	299,209	8.2	10.1
Surrey North	135,225	171,420	189,562	206,211	1.5	220,054	4.7	238,435	7.8	15.6
Surrey South	126,642	150,635	176,799	207,774	2.3	219,968	4.6	239,429	8.2	15.2
Tri-Cities	139,931	171,021	190,034	197,278	-2.9	210,842	0.3	228,682	3.4	15.9
Vancouver East	238,306	257,503	269,607	277,651	9.3	281,313	7.0	286,637	3.6	3.2
Vancouver West	239,442	264,730	285,185	312,592	2.6	319,534	1.3	331,338	-0.2	6.0
BC Total	3,282,061	3,724,500	3,907,738	4,113,487		4,257,965		4,480,198		8.9

Notes:

* Deviation based on provincial electoral quotient of the same year.

All data (except for areas) prepared by BC Stats, Service BC.

Appendix S

British Columbia Regional Districts, Municipalities and Census Subdivisions – 2006 Census Population

Alberni-Clayoquot Regional District #23

SGC Code	Name	Type	2006 Census
5923008	Port Alberni	CY	17,548
5923025	Tofino	DM	1,655
5923019	Ucluelet	DM	1,487
Total Incorporated Population			20,690
Regional District Electoral Areas			
5923047	Alberni-Clayoquot A	RDA	303
5923033	Alberni-Clayoquot B	RDA	476
5923049	Alberni-Clayoquot C	RDA	401
5923035	Alberni-Clayoquot D	RDA	2,027
5923037	Alberni-Clayoquot E	RDA	2,822
5923039	Alberni-Clayoquot F	RDA	1,882
Total RDA			7,911
Total Indian Reserves			2,063
Total Unincorporated Population			9,974
Total Population			30,664

Bulkley-Nechako Regional District #51

SGC Code	Name	Type	2006 Census
5951022	Burns Lake	VL	2,107
5951013	Fort St. James	DM	1,355
5951009	Fraser Lake	VL	1,113
5951032	Granisle	VL	364
5951034	Houston	DM	3,163
5951043	Smithers	T	5,217
5951038	Telkwa	VL	1,295
5951007	Vanderhoof	DM	4,064
Total Incorporated Population			18,678
Regional District Electoral Areas			
5951051	Bulkley-Nechako A	RDA	5,290
5951028	Bulkley-Nechako B	RDA	2,154
5951015	Bulkley-Nechako C	RDA	1,355
5951017	Bulkley-Nechako D	RDA	1,665
5951031	Bulkley-Nechako E	RDA	1,788
5951019	Bulkley-Nechako F	RDA	3,137
5951053	Bulkley-Nechako G	RDA	1,059
Total RDA			16,448
Total Indian Reserves			3,117
Total Unincorporated Population			19,565
Total Population			38,243

Capital Regional District #17

SGC Code	Name	Type	2006 Census
5917015	Central Saanich	DM	15,745
5917041	Colwood	CY	14,687
5917040	Esquimalt	DM	16,840
5917049	Highlands	DM	1,903
5917044	Langford	CY	22,459
5917042	Metchosin	DM	4,795
5917005	North Saanich	DM	10,823
5917030	Oak Bay	DM	17,908
5917021	Saanich	DM	108,265
5917010	Sidney	T	11,315
5917052	Sooke	DM	9,704
5917034	Victoria	CY	78,057
5917047	View Royal	T	8,768
Total Incorporated Population			321,269
Regional District Electoral Areas			
5917027	Capital F	RDA	9,640
5917029	Capital G	RDA	5,101
5917054	Capital H (Part 1)	RDA	4,250
5917056	Capital H (Part 2)	RDA	234
Total RDA			19,225
Total Indian Reserves			4,670
Total Unincorporated Population			23,895
Total Population			345,164

Cariboo Regional District #41

SGC Code	Name	Type	2006 Census
5941005	100 Mile House	DM	1,885
5941013	Quesnel	CY	9,326
5941025	Wells	DM	236
5941009	Williams Lake	CY	10,744
Total Incorporated Population			22,191

Regional District Electoral Areas

5941019	Cariboo A	RDA	5,859
5941021	Cariboo B	RDA	3,858
5941026	Cariboo C	RDA	1,164
5941010	Cariboo D	RDA	3,073
5941012	Cariboo E	RDA	4,336
5941014	Cariboo F	RDA	4,384
5941015	Cariboo G	RDA	4,974
5941016	Cariboo H	RDA	1,744
5941027	Cariboo I	RDA	1,661
5941039	Cariboo J	RDA	808
5941041	Cariboo K	RDA	552
5941017	Cariboo L	RDA	4,316
Total RDA			36,729
Total Indian Reserves			3,270
Total Unincorporated Population			39,999
Total Population			62,190

Central Coast Regional District #45

SGC Code	Name	Type	2006 Census
Total Incorporated Population			0
<i>Regional District Electoral Areas</i>			
5945006	Central Coast A	RDA	138
5945010	Central Coast C	RDA	556
5945012	Central Coast D	RDA	421
5945014	Central Coast E	RDA	135
Total RDA			1,250
Total Indian Reserves			1,939
Total Unincorporated Population			3,189
Total Population			3,189

Central Kootenay Regional District #3

SGC Code	Name	Type	2006 Census
5903045	Castlegar	C	7,259
5903004	Creston	T	4,826
5903023	Kaslo	VL	1,072
5903050	Nakusp	VL	1,524
5903015	Nelson	C	9,258
5903032	New Denver	VL	512
5903011	Salmo	VL	1,007
5903027	Silverton	VL	185
5903019	Slocan	VL	314
Total Incorporated Population			25,957

Regional District Electoral Areas

5903010	Central Kootenay A	RDA	2,041
5903013	Central Kootenay B	RDA	4,575
5903017	Central Kootenay C	RDA	1,284
5903039	Central Kootenay D	RDA	1,525
5903041	Central Kootenay E	RDA	3,716
5903043	Central Kootenay F	RDA	3,730
5903047	Central Kootenay G	RDA	1,605
5903052	Central Kootenay H	RDA	4,319
5903056	Central Kootenay I	RDA	2,415
5903058	Central Kootenay J	RDA	2,792
5903060	Central Kootenay K	RDA	1,800
Total RDA			29,802
Total Indian Reserves			124
Total Unincorporated Population			29,926
Total Population			55,883

Central Okanagan Regional District #35

SGC Code	Name	Type	2006 Census
5935010	Kelowna	CY	106,707
5935016	Lake Country	DM	9,606
5935018	Peachland	DM	4,883
Total Incorporated Population			121,196

Regional District Electoral Areas

5935012	Central Okanagan	RDA	3,978
5935020	Central Okanagan J	RDA	28,972
Total RDA			32,950
Total Indian Reserves			8,130
Total Unincorporated Population			41,080
Total Population			162,276

Columbia Shuswap Regional District #39

SGC Code	Name	Type	2006 Census
5939007	Golden	T	3,811
5939019	Revelstoke	CY	7,230
5939032	Salmon Arm	CY	16,012
5939045	Sicamous	DM	2,676
Total Incorporated Population			29,729

Regional District Electoral Areas

5939011	Columbia–Shuswap A	RDA	3,097
5939023	Columbia–Shuswap B	RDA	706
5939037	Columbia–Shuswap C	RDA	7,695
5939039	Columbia–Shuswap D	RDA	3,899
5939043	Columbia–Shuswap E	RDA	1,528
5939044	Columbia–Shuswap F	RDA	2,731
Total RDA			19,656
Total Indian Reserves			756
Total Unincorporated Population			20,412
Total Population			50,141

Comox-Strathcona Regional District #25

SGC Code	Name	Type	2006 Census
5925034	Campbell River	CY	29,572
5925005	Comox	T	12,136
5925010	Courtenay	CY	21,940
5925014	Cumberland	VL	2,762
5925025	Gold River	VL	1,362
5925039	Sayward	VL	341
5925030	Tahsis	VL	366
5925029	Zeballos	VL	189
Total Incorporated Population			68,668

Regional District Electoral Areas

5925018	Comox–Strathcona A	RDA	4,885
5925022	Comox–Strathcona B	RDA	7,219
5925024	Comox–Strathcona C	RDA	7,441
5925042	Comox–Strathcona D	RDA	4,984
5925049	Comox–Strathcona G	RDA	74
5925046	Comox–Strathcona H	RDA	755
5925052	Comox–Strathcona I	RDA	1,042
5925054	Comox–Strathcona J	RDA	2,472
5925019	Comox–Strathcona K	RDA	2,169
Total RDA			31,041
Total Indian Reserves			1,886
Total Unincorporated Population			32,92
Total Population			101,595

Cowichan Valley Regional District #19

SGC Code	Name	Type	2006 Census
5919012	Duncan	CY	4,986
5919021	Ladysmith	T	7,538
5919016	Lake Cowichan	T	2,948
5919008	North Cowichan	DM	27,557
Total Incorporated Population			43,029

Regional District Electoral Areas

5919043	Cowichan Valley A	RDA	4,073
5919046	Cowichan Valley B	RDA	7,562
5919049	Cowichan Valley C	RDA	4,530
5919013	Cowichan Valley D	RDA	2,823
5919051	Cowichan Valley E	RDA	3,878

Cowichan Valley Regional District #19 (con't)

SGC Code	Name	Type	2006 Census
5919033	Cowichan Valley F	RDA	1,744
5919015	Cowichan Valley G	RDA	2,249
5919017	Cowichan Valley H	RDA	2,274
5919035	Cowichan Valley I	RDA	1,176
	Total RDA		30,309
	Total Indian Reserves		3,591
	Total Unincorporated Population		33,900
	Total Population		76,929

East Kootenay Regional District #1

SGC Code	Name	Type	2006 Census
5901043	Canal Flats	VL	700
5901022	Cranbrook	CY	18,267
5901003	Elkford	DM	2,463
5901012	Fernie	CY	4,217
5901039	Invermere	DM	3,002
5901028	Kimberley	CY	6,139
5901040	Radium Hot Springs	VL	735
5901006	Sparwood	DM	3,618
	Total Incorporated Population		39,141

Regional District Electoral Areas

5901017	East Kootenay A	RDA	1,873
5901019	East Kootenay B	RDA	1,819
5901035	East Kootenay C	RDA	5,866
5901037	East Kootenay E	RDA	1,731
5901046	East Kootenay F	RDA	2,939
5901048	East Kootenay G	RDA	1,563
	Total RDA		15,791
	Total Indian Reserves		553
	Total Unincorporated Population		16,344
	Total Population		55,485

Fraser Valley Regional District #9

SGC Code	Name	Type	2006 Census
5909052	Abbotsford	CY	123,864
5909020	Chilliwack	CY	69,217
5909027	Harrison Hot Springs	VL	1,573
5909009	Hope	DM	6,185
5909032	Kent	DM	4,738
5909056	Mission	DM	34,505
Total Incorporated Population			240,082
Regional District Electoral Areas			
5909014	Fraser Valley A	RDA	478
5909016	Fraser Valley B	RDA	796
5909048	Fraser Valley C	RDA	952
5909034	Fraser Valley D	RDA	1,296
5909036	Fraser Valley E	RDA	3,481
5909060	Fraser Valley F	RDA	1,339
5909062	Fraser Valley G	RDA	1,914
5909064	Fraser Valley H	RDA	394
Total RDA			10,650
Total Indian Reserves			6,299
Total Unincorporated Population			16,949
Total Population			257,031

Fraser–Fort George Regional District #53

SGC Code	Name	Type	2006 Census
5953033	Mackenzie	DM	4,539
5953012	McBride	VL	660
5953023	Prince George	CY	70,981
5953007	Valemount	VL	1,018
Total Incorporated Population			77,198
Regional District Electoral Areas			
5953038	Fraser–Fort George A	RDA	3,275
5953042	Fraser–Fort George C	RDA	3,217
5953044	Fraser–Fort George D	RDA	4,361
5953046	Fraser–Fort George E	RDA	502
5953048	Fraser–Fort George F	RDA	1,284
5953050	Fraser–Fort George G	RDA	349
5953019	Fraser–Fort George H	RDA	1,877
Total RDA			14,865
Total Indian Reserves			201
Total Unincorporated Population			15,066
Total Population			92,264

Greater Vancouver Regional District #15

SGC Code	Name	Type	2006 Census
5915038	Anmore	VL	1,785
5915036	Belcarra	VL	676
5915062	Bowen Island	IM	3,362
5915025	Burnaby	CY	202,799
5915034	Coquitlam	CY	114,565
5915011	Delta	DM	96,723
5915001	Langley	DM	93,726
5915002	Langley	CY	23,606
5915065	Lions Bay	VL	1,328
5915075	Maple Ridge	DM	68,949
5915029	New Westminister	CY	58,549
5915046	North Vancouver	DM	82,562
5915051	North Vancouver	CY	45,165
5915070	Pitt Meadows	DM	15,623
5915039	Port Coquitlam	CY	52,687
5915043	Port Moody	CY	27,512
5915015	Richmond	CY	174,461
5915004	Surrey	CY	394,976
5915022	Vancouver	CY	578,041
5915055	West Vancouver	DM	42,131
5915007	White Rock	CY	18,755
Total Incorporated Population			2,097,981
Regional District Electoral Areas			
5915020	Greater Vancouver A	RDA	11,050
Total RDA			11,050
Total Indian Reserves			7,550
Total Unincorporated Population			18,600
Total Population			2,116,581

Kitimat-Stikine Regional District #49

SGC Code	Name	Type	2006 Census
5949022	Hazelton	VL	293
5949005	Kitimat	DM	8,987
5949024	New Hazelton	DM	627
5949035	Nisga'a	NL	97
5949032	Stewart	DM	496
5949011	Terrace	CY	11,320
Total Incorporated Population			21,820

Regional District Electoral Areas

5949039	Kitimat–Stikine A	RDA	46
5949028	Kitimat–Stikine B	RDA	1,618
5949013	Kitimat–Stikine C (Part 1)	RDA	2,822
5949020	Kitimat–Stikine C (Part 2)	RDA	5
5949041	Kitimat–Stikine D	RDA	91
5949018	Kitimat–Stikine E	RDA	4,002
Total RDA			8,584
5949836	Aiyansh (Kitladas) 1	NVL	0
5949842	Gingolx	NVL	341
5949838	Gitwinksihlkw	NVL	201
5949840	Laxgalts'ap	NVL	474
5949834	New Aiyansh	NVL	806
Total Nisga'a Village Lands			1,822
Total Indian Reserves			5,773
Total Unincorporated Population			16,179
Total Population			37,999

Kootenay Boundary Regional District #5

SGC Code	Name	Type	2006 Census	
5905005	Fruitvale	VL	1,952	
5905032	Grand Forks	CY	4,036	
5905042	Greenwood	CY	625	
5905037	Midway	VL	621	
5905009	Montrose	VL	1,012	
5905023	Rossland	CY	3,278	
5905014	Trail	CY	7,237	
5905018	Warfield	VL	1,729	
Total Incorporated Population				20,490

Regional District Electoral Areas

5905026	Kootenay Boundary A	RDA	1,989	
5905030	Kootenay Boundary B	RDA	1,418	
5905050	Kootenay Boundary C	RDA	1,435	
5905052	Kootenay Boundary D	RDA	3,176	
5905054	Kootenay Boundary E	RDA	2,234	
Total RDA			10,252	
Total Indian Reserves			0	
Total Unincorporated Population				10,252
Total Population				30,742

Mount Waddington Regional District #43

SGC Code	Name	Type	2006 Census	
5943008	Alert Bay	VL	556	
5943017	Port Alice	VL	821	
5943023	Port Hardy	DM	3,822	
5943012	Port McNeill	T	2,623	
Total Incorporated Population				7,822

Regional District Electoral Areas

5943037	Mount Waddington A	RDA	1,051	
5943027	Mount Waddington B	RDA	150	
5943031	Mount Waddington C	RDA	736	
5943033	Mount Waddington D	RDA	304	
Total RDA			2,241	
Total Indian Reserves			1,588	
Total Unincorporated Population				3,829
Total Population				11,651

Nanaimo Regional District #21

SGC Code	Name	Type	2006 Census
5921008	Lantzville	DM	3,661
5921007	Nanaimo	CY	78,692
5921018	Parksville	CY	10,993
5921023	Qualicum Beach	T	8,502
Total Incorporated Population			101,848

Regional District Electoral Areas

5921010	Nanaimo A	RDA	6,751
5921014	Nanaimo B	RDA	4,050
5921016	Nanaimo C	RDA	2,508
5921030	Nanaimo E	RDA	5,462
5921032	Nanaimo F	RDA	6,680
5921034	Nanaimo G	RDA	7,023
5921036	Nanaimo H	RDA	3,474
Total RDA			35,948
Total Indian Reserves			835
Total Unincorporated Population			36,783
Total Population			138,631

North Okanagan Regional District #37

SGC Code	Name	Type	2006 Census
5937028	Armstrong	CY	4,241
5937010	Coldstream	DM	9,471
5937033	Enderby	CY	2,828
5937005	Lumby	VL	1,634
5937024	Spallumcheen	DM	4,960
5937014	Vernon	CY	35,944
Total Incorporated Population			59,078

Regional District Electoral Areas

5937017	North Okanagan B	RDA	3,211
5937021	North Okanagan C	RDA	3,947
5937022	North Okanagan D	RDA	2,837
5937023	North Okanagan E	RDA	934
5937041	North Okanagan F	RDA	4,091
Total RDA			15,020
Total Indian Reserves			3,203
Total Unincorporated Population			18,223
Total Population			77,301

Northern Rockies Regional District #59

SGC Code	Name	Type	2006 Census
5959005	Fort Nelson	T	4,514
Total Incorporated Population			4,514

Regional District Electoral Areas

5959011	Northern Rockies A	RDA	1,079
5959013	Northern Rockies B	RDA	109
Total RDA			1,188
Total Indian Reserves			445
Total Unincorporated Population			1,633
Total Population			6,147

Okanagan–Similkameen Regional District #7

SGC Code	Name	Type	2006 Census
5907009	Keremeos	VL	1,289
5907014	Oliver	T	4,370
5907005	Osoyoos	T	4,752
5907041	Penticton	C	31,909
5907024	Princeton	T	2,677
5907035	Summerland	DM	10,828
Total Incorporated Population			55,825

Regional District Electoral Areas

5907022	Okanagan–Similkameen A	RDA	1,921
5907026	Okanagan–Similkameen B	RDA	1,082
5907028	Okanagan–Similkameen C	RDA	3,899
5907047	Okanagan–Similkameen D	RDA	5,913
5907049	Okanagan–Similkameen E	RDA	2,010
5907051	Okanagan–Similkameen F	RDA	2,011
5907053	Okanagan–Similkameen G	RDA	2,308
5907055	Okanagan–Similkameen H	RDA	2,208
Total RDA			21,352
Total Indian Reserves			2,298
Total Unincorporated Population			23,650
Total Population			79,475

Peace River Regional District #55

SGC Code	Name	Type	2006 Census
5955010	Chetwynd	DM	2,633
5955014	Dawson Creek	CY	10,994
5955034	Fort St. John	CY	17,402
5955025	Hudson's Hope	DM	1,012
5955005	Pouce Coupé	VL	739
5955030	Taylor	DM	1,384
5955003	Tumbler Ridge	DM	2,454
Total Incorporated Population			36,618

Regional District Electoral Areas

5955040	Peace River B	RDA	5,538
5955042	Peace River C	RDA	6,350
5955021	Peace River D	RDA	5,749
5955023	Peace River E	RDA	3,031
Total RDA			20,668
5955812	Ingenika Point	S-É	0
Total Indian Settlements			0
Total Indian Reserves			978
Total Unincorporated Population			21,646
Total Population			58,264

Powell River Regional District #27

SGC Code	Name	Type	2006 Census
5927008	Powell River	CY	12,957
5927806	Sechelt (Part)	IGD	17
Total Incorporated Population			12,974

Regional District Electoral Areas

5927010	Powell River A	RDA	914
5927012	Powell River B	RDA	1,489
5927016	Powell River C	RDA	2,074
5927018	Powell River D	RDA	1,107
5927020	Powell River E	RDA	359
Total RDA			5,943
Total Indian Reserves			682
Total Unincorporated Population			6,625
Total Population			19,599

Skeena–Queen Charlotte Regional District #47

SGC Code	Name	Type	2006 Census
5947023	Masset	VL	940
5947030	Port Clements	VL	440
5947007	Port Edward	DM	577
5947012	Prince Rupert	CY	12,815
5947026	Queen Charlotte	VL	948
Total Incorporated Population			15,720

Regional District Electoral Areas

5947016	Skeena–Queen Charlotte A	RDA	52
5947021	Skeena–Queen Charlotte C	RDA	37
5947027	Skeena–Queen Charlotte D	RDA	607
5947032	Skeena–Queen Charlotte E	RDA	402
Total RDA			1,098
Total Indian Reserves			2,846
Total Unincorporated Population			3,944
Total Population			19,664

Squamish–Lillooet Regional District #31

SGC Code	Name	Type	2006 Census
5931026	Lillooet	DM	2,324
5931012	Pemberton	VL	2,192
5931006	Squamish	DM	14,949
5931020	Whistler	DM	9,248
Total Incorporated Population			28,713

Regional District Electoral Areas

5931032	Squamish–Lillooet A	RDA	207
5931034	Squamish–Lillooet B	RDA	575
5931017	Squamish–Lillooet C	RDA	1,887
5931021	Squamish–Lillooet D	RDA	839
Total RDA			3,508
Total Indian Reserves			3,004
Total Unincorporated Population			6,512
Total Population			35,225

Stikine Regional District #57

SGC Code	Name	Type	2006 Census
	Total Incorporated Population		0
Regional District Electoral Areas			
5957022	Stikine Region	RDA	574
	Total RDA		574
5957804	Good Hope Lake	S-É	32
5957813	Lower Post	S-É	113
	Total Indian Settlements		145
	Total Indian Reserves		390
	Total Unincorporated Population		1,109
	Total Population		1,109

Sunshine Coast Regional District #29

SGC Code	Name	Type	2006 Census
5929005	Gibsons	T	4,182
5929011	Sechelt	DM	8,454
5929803	Sechelt (Part)	IGD	827
	Total Incorporated Population		13,463
Regional District Electoral Areas			
5929018	Sunshine Coast A	RDA	2,624
5929022	Sunshine Coast B	RDA	2,558
5929024	Sunshine Coast D	RDA	3,307
5929026	Sunshine Coast E	RDA	3,552
5929028	Sunshine Coast F	RDA	2,235
	Total RDA		14,276
	Total Indian Reserves		20
	Total Unincorporated Population		14,296
	Total Population		27,759

Thompson-Nicola Regional District #33

SGC Code	Name	Type	2006 Census
5933019	Ashcroft	VL	1,664
5933024	Cache Creek	VL	1,037
5933054	Chase	VL	2,409
5933028	Clinton	VL	578
5933042	Kamloops	CY	80,376
5933035	Logan Lake	DM	2,162
5933015	Lytton	VL	235
5933006	Merritt	CY	6,998
Total Incorporated Population			95,459

Regional District Electoral Areas

5933068	Thompson–Nicola A	RDA	3,897
5933070	Thompson–Nicola B	RDA	269
5933032	Thompson–Nicola E	RDA	1,404
5933037	Thompson–Nicola I	RDA	1,320
5933039	Thompson–Nicola J	RDA	1,609
5933060	Thompson–Nicola L	RDA	2,981
5933008	Thompson–Nicola M	RDA	1,797
5933012	Thompson–Nicola N	RDA	839
5933072	Thompson–Nicola O	RDA	2,978
5933044	Thompson–Nicola P	RDA	4,081
Total RDA			21,175
Total Indian Reserves			5,652
Total Unincorporated Population			26,827
Total Population			122,286

*CSD Types***CY** = City**VL** = Village**DM** = District Municipality**T** = Town**IM** = Island Municipality**RDA** = Regional District Electoral Area**IGD** = Indian Governmental District**NL** = Nisga'a Land**NVL** = Nisga'a Village**S-É** = Indian Settlement

The SGC code provided in each table refers to the Standard Geographical Classification.

The SGC is Statistics Canada's official classification for three types of geographic areas:

- provinces and territories (first two digits);
- census divisions (digits 3 and 4, typically regional districts); and,
- census subdivisions (last 3 digits, typically municipalities and regional district electoral areas).

The SGC provides unique numeric identification codes.

In the example on the previous page:

- 59 refers to British Columbia;
- 33 refers to Thompson–Nicola Regional District, a census division (CD); and,
- 019 refers to Ashcroft, a municipality, a census subdivision (CSD).

Appendix T

British Columbia Municipal Census Populations – 2006 to 1921– Sorted Alphabetically

	2006	2001	1996	1991	1986	1981	1976	1971	1966	1961	1956	1951	1941	1931	1921
100 Mile House	1,885	1,739	1,850	1,866	1,692	1,925	1,584	1,120	829	—	—	—	—	—	—
Abbotsford	123,864	115,463	105,403	18,864	14,496	12,745	9,507	706	792	888	830	785	562	510	—
Aennofield [1]	—	—	—	—	—	—	—	—	989	—	—	—	—	—	—
Alberni [2]	—	—	—	—	—	—	—	—	4,783	4,616	3,947	3,323	1,807	702	540
Alert Bay	556	583	612	628	679	626	605	760	795	825	695	638	—	—	—
Anmore	1,785	1,344	961	741	—	—	—	—	—	—	—	—	—	—	—
Armstrong	4,241	4,256	3,906	3,200	2,706	2,683	2,260	1,648	1,426	1,288	1,197	1,126	977	989	983
Ashcroft	1,664	1,788	1,858	1,714	1,914	2,156	2,032	1,916	1,154	868	805	—	—	—	—
Belcarra	676	682	665	586	549	430	—	—	—	—	—	—	—	—	—
Bowen Island	3,362	2,957	—	—	—	—	—	—	—	—	—	—	—	—	—
Burnaby	202,799	193,954	179,209	158,858	145,161	136,494	131,599	125,660	112,036	100,157	83,745	58,376	30,328	25,564	12,883
Burns Lake	2,107	1,942	1,793	1,682	1,723	1,777	1,433	1,259	1,290	1,041	1,016	801	218	202	—
Cache Creek	1,037	1,056	1,115	1,007	1,147	1,308	1,050	1,013	674	386	—	—	—	—	—
Campbell River	29,572	28,456	28,851	21,175	16,986	15,832	12,072	10,000	7,825	3,737	3,069	1,986	—	—	—
Canal Flats	700	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Castlegar	7,259	7,002	7,027	6,579	6,385	6,902	6,255	3,072	3,440	2,253	1,705	1,329	—	—	—
Central Saanich	15,745	15,348	14,611	13,684	11,475	9,890	7,413	5,136	3,640	2,952	2,477	2,069	—	—	—
Chapman Camp [3]	—	—	—	—	—	—	—	—	664	649	567	588	513	—	—
Chase	2,409	2,460	2,460	2,083	1,933	1,777	1,425	1,212	—	—	—	—	—	—	—
Chetwynd	2,633	2,591	2,980	2,843	2,774	2,553	1,487	1,260	1,368	—	—	—	—	—	—
Chilliwack	69,217	62,927	60,186	49,531	41,337	40,642	8,634	9,135	8,681	8,259	7,297	5,663	3,675	2,461	1,767
Chilliwack [4]	—	—	—	—	—	—	28,421	23,739	20,070	18,296	16,350	13,677	7,787	5,802	3,161
Clinton	578	621	729	662	754	804	808	905	983	—	—	—	—	—	—
Coldstream	9,471	9,106	8,975	7,999	6,872	6,450	4,995	3,602	2,660	2,161	1,613	1,402	867	867	711
Colwood	14,687	13,745	13,848	13,468	11,546	—	—	—	—	—	—	—	—	—	—
Comox	12,136	11,172	11,069	8,253	6,873	6,607	5,359	3,980	2,671	1,756	1,151	714	—	—	—
Coquitlam	114,565	112,890	101,820	84,021	69,291	61,077	55,464	53,073	40,916	29,053	20,800	15,697	7,949	4,871	2,374
Courtenay	21,940	18,304	17,335	11,652	9,631	8,992	7,733	7,152	4,913	3,485	3,025	2,553	1,737	1,219	810
Cranberry Lake [5]	—	—	—	—	—	—	—	—	—	—	—	1,350	—	—	—
Cranbrook	18,267	18,476	18,131	16,447	15,893	15,915	13,510	12,000	7,849	5,549	4,562	3,621	2,568	3,067	2,725
Creston	4,826	4,795	4,816	4,205	4,098	4,190	3,552	3,204	2,920	2,460	1,844	1,626	1,153	695	—
Cumberland	2,762	2,618	2,548	2,220	1,853	1,947	1,697	1,718	1,277	1,303	1,039	971	885	907	1,179
Dawson Creek	10,994	10,754	11,125	10,981	10,544	11,373	10,528	11,885	12,392	10,946	7,531	3,589	518	—	—
Delta	96,723	96,950	95,411	88,978	79,610	74,692	64,492	45,860	20,664	14,597	8,752	6,701	4,287	3,709	2,839

		2006	2001	1996	1991	1986	1981	1976	1971	1966	1961	1956	1951	1941	1931	1921
Dufferin	[6]	—	—	—	—	—	—	—	762	—	—	—	—	—	—	—
Duncan		4,986	4,699	4,583	4,301	4,039	4,228	4,106	4,388	4,299	3,726	3,247	2,784	2,189	1,843	1,178
Elkford		2,463	2,589	2,729	2,846	3,187	3,126	1,873								
Enderby		2,828	2,818	2,754	2,128	1,714	1,816	1,482	1,158	1,114	1,075	965	877	538	555	783
Esquimalt		16,840	16,127	16,151	16,192	15,972	15,870	15,053	12,922	12,891	12,048	10,384	10,153	3,737	3,274	3,458
Fernie		4,217	4,611	4,877	5,012	5,188	5,444	4,608	4,422	2,715	2,661	2,808	2,551	2,545	2,732	2,802
Fort Nelson		4,514	4,188	4,401	3,804	3,729	3,724	2,916	2,289	—	—	—	—	—	—	—
Fort St. James		1,355	1,927	2,046	2,058	1,983	2,284	2,110	1,483	1,213	1,081	615	—	—	—	—
Fort St. John		17,402	16,034	15,021	14,156	13,355	13,891	8,947	8,264	6,749	3,619	1,908	884	—	—	—
Fraser Lake		1,113	1,268	1,344	1,302	1,182	1,543	1,430	1,292	—	—	—	—	—	—	—
Fraser Mills	[7]	—	—	—	—	—	—	—	157	164	165	216	369	552	616	600
Fruitvale		1,952	2,025	2,117	2,062	1,932	1,904	1,481	1,379	1,203	1,032	870	—	—	—	—
Gibsons		4,182	3,906	3,732	3,138	2,675	2,594	2,074	1,934	1,450	1,091	990	722	262	131	—
Glenmore	[8]	—	—	—	—	—	—	—	—	—	—	1,287	1,119	404	303	263
Gold River		1,362	1,359	2,041	2,166	1,879	2,225	1,942	1,896	598	—	—	—	—	—	—
Golden		3,811	4,020	3,968	3,721	3,584	3,476	3,282	3,010	2,590	1,776	—	—	—	—	—
Grand Forks		4,036	4,054	3,994	3,610	3,282	3,486	3,096	3,173	2,556	2,347	1,995	1,646	1,259	1,298	1,469
Granisle		364	353	446	803	646	1,430	1,210	—	—	—	—	—	—	—	—
Greenwood		625	666	784	725	767	856	931	868	911	932	815	809	363	171	371
Guisachan	[9]	—	—	—	—	—	—	—	636	365	171	—	—	—	—	—
Harrison Hot Springs		1,573	1,343	898	655	652	569	572	598	486	475	613	477	—	—	—
Hazelton		293	345	347	339	436	393	371	351	403	410	279	—	—	—	—
Highlands		1,903	1,674	1,423	—	—	—	—	—	—	—	—	—	—	—	—
Hope		6,185	6,184	6,247	3,147	3,046	3,205	2,963	3,153	2,948	2,751	2,226	1,668	515	374	—
Houston		3,163	3,577	3,934	3,628	3,905	3,921	2,673	2,232	699	699	—	—	—	—	—
Hudson's Hope		1,012	1,039	1,122	985	1,158	1,365	1,330	1,741	3,068	—	—	—	—	—	—
Invermere		3,002	2,858	2,687	2,207	1,998	1,969	1,194	1,065	1,022	744	543	418	—	—	—
Kamloops		80,376	77,281	76,394	67,057	61,773	64,048	58,311	26,168	10,759	10,076	9,096	8,099	5,959	6,167	4,501
Kaslo		1,072	1,032	1,063	863	858	854	756	755	940	646	669	730	468	523	950
Kelowna		106,707	96,288	89,442	75,950	61,213	59,196	51,955	19,412	17,006	13,188	9,181	8,517	5,118	4,655	2,520
Kent		4,738	4,926	4,844	4,322	3,741	3,394	2,924	2,966	2,642	2,194	1,989	1,725	1,287	1,207	1,054
Keremeos		1,289	1,197	1,167	933	839	830	702	605	525	563	—	—	—	—	—
Kimberley		6,139	6,484	6,738	6,531	6,732	7,375	7,111	7,641	5,901	6,013	5,774	5,933	—	—	—
Kinnaird	[10]	—	—	—	—	—	—	—	2,846	2,869	2,123	1,305	947	—	—	—
Kitimat		8,987	10,285	11,136	11,305	11,196	12,814	11,956	11,803	9,792	8,217	9,676	—	—	—	—
Ladysmith		7,538	6,587	6,456	4,875	4,393	4,558	4,004	3,664	3,410	2,173	2,107	2,094	1,706	1,443	1,967
Lake Country		9,606	9,267	9,007	—	—	—	—	—	—	—	—	—	—	—	—
Lake Cowichan		2,948	2,827	2,856	2,241	2,170	2,391	2,369	2,364	2,353	2,149	1,949	1,628	—	—	—

	2006	2001	1996	1991	1986	1981	1976	1971	1966	1961	1956	1951	1941	1931	1921
Langford	22,459	18,840	17,484	—	—	—	—	—	—	—	—	—	—	—	—
Langley C	23,606	23,643	22,523	19,765	16,557	15,124	10,123	4,684	2,800	2,365	2,131	—	—	—	—
Langley DM	93,726	86,896	80,179	66,040	53,434	44,617	36,659	21,936	15,767	14,585	12,441	12,267	7,769	5,537	4,881
Lantzville	3,661	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Lillooet	2,324	2,741	1,988	1,782	1,758	1,725	2,218	1,514	1,379	1,304	1,083	469	—	—	—
Lions Bay	1,328	1,379	1,347	1,328	1,152	1,078	785	396	—	—	—	—	—	—	—
Logan Lake	2,162	2,185	2,492	2,379	2,001	2,637	1,388	3	—	—	—	—	—	—	—
Lumby	1,634	1,618	1,689	1,265	1,181	1,266	1,081	940	879	842	786	—	—	—	—
Lytton	235	319	322	335	368	428	468	494	414	442	329	312	—	—	—
Mackenzie	4,539	5,206	5,997	5,796	5,542	5,890	5,338	2,332	—	—	—	—	—	—	—
Maple Ridge	68,949	63,169	56,173	48,422	36,023	32,232	29,462	24,476	19,287	16,748	12,502	9,891	6,476	4,932	3,772
Marysville [3]	—	—	—	—	—	—	—	—	1,126	1,057	930	807	—	—	—
Masset	940	926	1,293	1,476	1,529	1,569	1,563	975	541	547	—	—	—	—	—
Matsqui [16]	—	—	—	68,064	51,449	42,001	31,178	23,554	16,161	14,293	11,521	10,308	5,601	3,835	3,763
McBride	660	711	740	580	592	641	619	658	652	590	582	489	237	—	—
Merritt	6,998	7,088	7,631	6,253	6,180	6,110	5,680	5,289	4,500	3,039	1,790	1,251	940	1,296	1,389
Metchosin	4,795	4,857	4,709	4,232	3,676	—	—	—	—	—	—	—	—	—	—
Midway	621	638	686	611	640	633	589	502	—	—	—	—	—	—	—
Mission	34,505	31,272	30,519	26,202	21,985	20,056	14,997	10,220	5,351	5,324	4,711	4,467	2,718	2,279	3,025
Mission City [11]	—	—	—	—	—	—	—	—	3,412	3,251	3,010	2,668	1,957	1,314	—
Montrose	1,012	1,067	1,137	1,197	1,183	1,229	1,197	1,137	1,079	862	—	—	—	—	—
Nakusp	1,524	1,698	1,736	1,374	1,410	1,495	1,416	1,163	1,282	—	—	—	—	—	—
Nanaimo	78,692	73,000	70,130	60,129	49,029	47,069	40,336	14,948	15,188	14,135	12,705	7,196	6,635	6,745	6,304
Natal [12]	—	—	—	—	—	—	—	—	—	829	—	—	—	—	—
Nelson	9,258	9,298	9,585	8,760	8,113	9,143	9,235	9,400	9,504	7,074	7,226	6,772	5,912	5,992	5,230
New Denver	512	538	579	571	596	642	668	644	623	564	736	771	310	306	—
New Hazelton	627	750	822	786	796	712	—	—	—	—	—	—	—	—	—
New Westminster	58,549	54,656	49,350	43,585	39,972	38,550	38,393	42,835	38,013	33,654	31,665	28,639	21,967	17,524	14,495
North Cowichan	27,557	26,148	25,305	21,373	18,674	18,210	15,956	12,170	10,384	9,166	7,781	6,665	4,590	3,291	2,664
North Kamloops [6]	—	—	—	—	—	—	—	—	11,319	6,456	4,398	1,979	—	—	—
North Saanich	10,823	10,436	10,411	9,645	7,247	6,117	4,697	3,601	2,891	—	—	—	—	—	—
North Vancouver C	45,165	44,303	41,475	38,436	35,698	33,952	31,934	31,847	26,851	23,656	19,951	15,687	8,914	8,510	7,652
North Vancouver DM	82,562	82,310	80,418	75,157	68,241	65,367	63,471	57,861	48,124	38,971	26,252	14,469	5,931	4,788	2,950
Oak Bay	17,908	17,798	17,865	17,815	17,065	16,990	17,658	18,426	18,123	16,935	14,857	11,960	9,240	5,892	4,159
Oliver	4,370	4,224	4,285	3,743	1,963	1,893	1,641	1,615	1,563	1,774	1,147	1,000	—	—	—
Osoyoos	4,752	4,295	4,021	3,403	2,956	2,738	2,100	1,285	1,166	1,022	860	899	—	—	—
Parksville	10,993	10,323	9,472	7,306	5,828	5,216	3,187	2,169	1,426	1,183	1,112	882	—	—	—
Peachland	4,883	4,654	4,524	3,459	2,988	2,865	2,286	1,446	709	641	705	614	479	318	466

	2006	2001	1996	1991	1986	1981	1976	1971	1966	1961	1956	1951	1941	1931	1921
Pemberton	2,192	1,637	855	502	347	282	254	157	172	181	—	—	—	—	—
Penticton	31,909	30,985	30,987	27,258	23,588	23,181	21,344	18,146	15,330	13,859	11,894	10,548	5,777	4,640	3,979
Pitt Meadows	15,623	14,670	13,436	11,147	8,004	6,209	4,689	2,771	2,247	2,187	1,652	1,434	1,119	832	595
Point Grey [13]	—	—	—	—	—	—	—	—	—	—	—	—	—	—	13,736
Port Alberni	17,548	17,743	18,468	18,403	18,241	19,892	19,585	20,063	13,755	11,560	10,373	7,845	4,584	2,356	1,056
Port Alice	821	1,126	1,331	1,371	1,387	1,668	1,497	1,507	1,383	—	—	—	—	—	—
Port Clements	440	516	558	483	539	380	409	—	—	—	—	—	—	—	—
Port Coquitlam	52,687	51,257	46,682	36,773	29,115	27,535	23,926	19,560	11,121	8,111	4,632	3,232	1,539	1,312	1,178
Port Edward	577	659	700	739	704	989	1,189	1,019	—	—	—	—	—	—	—
Port Hardy	3,822	4,574	5,283	5,082	5,389	5,075	3,653	1,761	1,262	—	—	—	—	—	—
Port McNeill	2,623	2,821	2,925	2,641	2,559	2,474	1,480	934	437	—	—	—	—	—	—
Port Moody	27,512	23,816	20,847	17,712	15,754	14,917	11,649	10,778	7,021	4,789	2,713	2,246	1,512	1,260	1,030
Pouce Coupé	739	833	894	832	813	821	776	595	602	669	585	459	251	—	—
Powell River	12,957	12,983	13,131	12,991	12,440	13,423	13,694	13,726	12,578	10,748	9,969	—	—	—	—
Prince George	70,981	72,406	75,150	69,653	67,621	67,559	59,929	33,101	24,471	13,877	10,563	4,703	2,027	2,479	2,053
Prince Rupert	12,815	14,643	16,714	16,620	15,755	16,197	14,754	15,747	14,677	11,987	10,498	8,546	6,714	6,350	6,393
Princeton	2,677	2,610	2,826	2,796	2,910	3,051	3,132	2,601	2,151	2,163	2,245	—	—	—	—
Qualicum Beach	8,502	6,921	6,728	4,418	3,410	2,844	1,724	1,245	855	759	726	771	—	—	—
Queen Charlotte	948	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Quesnel	9,326	10,044	8,468	8,179	8,358	8,240	7,637	6,252	5,725	4,673	4,384	1,587	653	446	—
Radium Hot Springs	735	583	530	395	—	—	—	—	—	—	—	—	—	—	—
Revelstoke	7,230	7,500	8,047	7,729	8,279	5,544	4,615	4,867	4,791	3,624	3,469	2,917	2,106	2,736	2,782
Richmond	174,461	164,345	148,867	126,624	108,492	96,154	80,034	62,121	50,460	43,323	25,978	19,186	10,370	8,182	4,825
Rossland	3,278	3,646	3,802	3,557	3,472	3,967	3,716	3,896	4,264	4,354	4,344	4,604	3,657	2,848	2,097
Saanich	108,265	103,654	101,388	95,577	82,940	78,710	73,383	65,040	58,845	48,876	38,358	28,481	18,173	12,968	10,534
Salmo	1,007	1,120	1,202	1,069	1,014	1,169	1,089	872	925	889	846	593	—	—	—
Salmon Arm C/VL [14]	—	—	—	—	—	—	—	—	1,854	1,506	1,344	1,201	836	830	627
Salmon Arm DM	16,012	15,210	14,664	12,115	11,199	10,780	9,391	7,793	4,801	4,007	3,100	2,389	1,786	1,671	967
Sayward	341	379	440	406	417	482	383	465	—	—	—	—	—	—	—
Sechelt	8,454	7,775	7,343	6,123	1,224	1,096	822	590	468	488	439	—	—	—	—
Sicamous	2,676	2,720	2,827	2,501	—	—	—	—	—	—	—	—	—	—	—
Sidney	11,315	10,929	10,701	10,082	8,982	7,946	6,732	4,868	3,165	1,558	1,371	—	—	—	—
Silverton	185	222	241	231	233	280	253	246	247	285	347	339	207	272	—
Slocan	314	336	335	263	294	351	351	346	357	293	326	374	183	202	286
Smithers	5,217	5,414	5,624	5,029	4,713	4,570	3,783	3,864	3,135	2,487	1,962	1,204	759	999	—
Sooke	9,704	8,735	—	—	—	—	—	—	—	—	—	—	—	—	—
South Fort George [15]	—	—	—	—	—	—	—	1,282	—	—	—	—	—	—	—
South Vancouver [13]	—	—	—	—	—	—	—	—	—	—	—	—	—	—	32,267

	2006	2001	1996	1991	1986	1981	1976	1971	1966	1961	1956	1951	1941	1931	1921
Spallumcheen	4,960	5,134	5,322	4,719	4,310	4,213	3,378	2,302	2,076	2,123	1,937	1,936	1,805	1,629	523
Sparwood	3,618	3,812	3,982	4,211	4,540	4,157	4,050	2,990	1,928	—	—	—	—	—	—
Squamish	14,949	14,247	13,994	11,709	10,157	10,272	8,368	6,121	4,240	1,557	1,292	589	—	—	—
Stewart	496	661	858	1,151	858	1,456	1,382	1,357	522	327	435	283	446	610	—
Sumas [16]	—	—	—	—	—	—	—	6,773	5,445	5,145	4,505	4,015	2,473	1,812	2,299
Summerland	10,828	10,713	10,584	9,253	7,755	7,473	6,724	5,551	4,585	4,307	3,893	3,567	2,054	1,791	1,892
Surrey	394,976	347,825	304,477	245,173	181,447	147,138	116,497	98,601	81,826	70,838	49,366	33,670	14,840	8,388	5,814
Tadanac [17]	—	—	—	—	—	—	—	—	367	347	325	479	510	464	292
Tahsis	366	600	940	1,053	1,445	1,739	1,663	1,351	—	—	—	—	—	—	—
Taylor	1,384	1,143	1,031	821	711	966	649	605	595	438	—	—	—	—	—
Telkwa	1,295	1,371	1,194	959	863	840	691	712	668	576	580	—	—	—	—
Terrace	11,320	12,109	12,779	11,433	10,532	10,914	10,251	9,991	8,637	5,940	1,473	961	355	352	—
Tofino	1,655	1,466	1,170	1,103	940	705	612	461	477	440	389	302	246	—	—
Trail	7,237	7,575	7,696	7,919	7,948	9,599	9,976	11,149	11,600	11,580	11,395	11,430	9,392	7,573	3,020
Tumbler Ridge	2,454	1,851	3,775	4,650	4,387	—	—	—	—	—	—	—	—	—	—
Ucluelet	1,487	1,559	1,658	1,595	1,512	1,593	1,180	1,018	1,054	782	520	—	—	—	—
Valemount	1,018	1,195	1,303	1,128	1,161	1,130	878	693	656	—	—	—	—	—	—
Valleyview [6]	—	—	—	—	—	—	—	3,787	—	—	—	—	—	—	—
Vancouver	578,041	545,671	514,008	471,844	431,147	414,281	410,188	426,256	410,375	384,522	365,844	344,833	275,353	246,593	117,217
Vanderhoof	4,064	4,390	4,401	4,023	3,505	2,323	1,990	1,653	1,507	1,460	1,085	644	350	305	—
Vernon	35,944	33,494	31,817	23,514	20,241	19,987	17,546	13,283	11,423	10,250	8,998	7,822	5,209	3,937	3,685
Victoria	78,057	74,125	73,504	71,228	66,303	64,379	62,551	61,761	57,453	54,941	54,584	51,331	44,068	39,082	38,727
View Royal	8,768	7,271	6,441	5,925	—	—	—	—	—	—	—	—	—	—	—
Warfield	1,729	1,739	1,788	1,814	1,840	1,969	1,957	2,132	2,255	2,212	2,051	—	—	—	—
Wells	236	235	—	—	—	—	—	—	—	—	—	—	—	—	—
West Vancouver	42,131	41,421	40,882	38,783	36,266	35,728	37,144	36,440	31,987	25,454	19,197	13,990	7,669	4,786	2,434
Westview [5]	—	—	—	—	—	—	—	—	—	—	—	3,507	—	—	—
Whistler	9,248	8,896	7,172	4,459	2,002	1,365	531	—	—	—	—	—	—	—	—
White Rock	18,755	18,250	17,210	16,314	14,387	13,550	12,497	10,349	7,787	6,453	—	—	—	—	—
Williams Lake	10,744	11,153	10,472	10,385	10,280	8,362	6,199	4,072	3,167	2,120	1,790	913	540	402	—
Zeballos	189	224	232	220	195	329	337	186	229	235	154	—	—	—	—

Note: All figures correspond to municipal boundaries as of the year stated

[1] Amalgamated with Fort St. John

[2] Amalgamated with Port Alberni

[3] Annexed to Kimberley

[4] Amalgamated with Chilliwack

[5] Amalgamated to form Powell River

[6] Amalgamated with Kamloops

[7] Amalgamated with Coquitlam

[8] Dissolved with part annexed to Kelowna, and part to unorganized

[9] Amalgamated with Kelowna

[10] Amalgamated with Castlegar

[11] Amalgamated with Mission

[12] Amalgamated to form Sparwood

[13] Annexed to Vancouver

[14] Amalgamated with Salmon Arm District

[15] Amalgamated with Prince George

[16] Amalgamated with Abbotsford

[17] Amalgamated with Trail

Source: Statistics Canada, prepared by BC Stats, March 2007. 1941, 1951, 1956, 1961, 1966, 1971, 1976, 1981, 1986, 1991, 1996, 2001, 2006 Census of Canada

Commissioners

Mr. Justice Bruce I. Cohen
Chair

Stewart Ladyman

Harry Neufeld

Commission staff

Leo Perra
Executive Director

Wendy Stewart
Manager, Communications

Cathy Stooshnov
Manager, Finance and Administration

Ben Bisset
Communications Research Officer

Christine Cheung
Administrative Assistant

Scott Kingdon
Web Master

Amanda Link
Receptionist

Doug Roy
Communications Research Officer

Chet Veitch
Records Coordinator

Counsel

Keith R. Hamilton
Research Counsel

Brian J. Wallace, Q.C.
Commission Counsel

External technical staff

Daniel Hirner
Production Manager

Lalitha Jayaraman
Technical Analyst

Rob Oostlander
Technical Analyst

Randy Parker
Director of Geographic and Voter Data Services,
Elections BC

Suppliers

*Advertising Design and Placement –
Redbird Communications*

*Communications – The Pace Group
DVD Production – Infinity Filmed
Entertainment Group Ltd.*

Population Data Analysis – BC Stats

Report Design – MPA Communications Design Inc.

Report Layout – Ideastream Design Inc.

*Report Proofreading –
Rhonda Ganz and Patricia Freeman*

Video Taping – George Colmer

Website development – Agentic Communications

**British Columbia Electoral
Boundaries Commission**

PO Box 10073

Suite 601 – 700 West Georgia Street
Vancouver, BC V7Y 1B6

Telephone: 604-660-1203

Telephone toll-free: 1-877-660-1203

Fax: 604-660-1207

Fax toll-free: 1-877-660-1207

Email: info@bc-ebc.ca

Website: www.bc-ebc.ca

