

*Environment and
Local Government*

*Environnement et
Gouvernements locaux*

2002

*ANNUAL REPORT
OF
MUNICIPAL STATISTICS*

*RAPPORT ANNUEL
DES
STATISTIQUES MUNICIPALES*

FOREWORD

The Department of Environment and Local Government is pleased to present the Annual Report of Municipal Statistics for 2002. This report covers New Brunswick's 103 municipalities (7 cities, 27 towns, and 69 villages), 269 Local Service Districts and 1 Rural Community.

This report, which contains data based on 2002 budgets submitted by local governments, can be used by local governments in analyzing their fiscal position. It represents a basic tool to help municipalities with future financial planning.

The report contains eight sections dealing with, to name a few, the budgets and tax rates of municipalities and local service districts; the property assessment, tax base, and long-term debt of municipalities; and information on budgets and actual results for each municipality over a five-year period. We hope this document will provide maximum assistance and information to municipalities and other interested parties regarding municipal statistics. We always appreciate receiving input or suggestions on how this report could be improved.

I hope this document will be both informative and useful. I extend my thanks to all municipalities and staff of the Local Financial Support Branch who contributed to this report.

T. Byron James
Deputy Minister \ Sous-ministre

AVANT-PROPOS

Le ministère de l'Environnement et des Gouvernements locaux est heureux de présenter le rapport annuel des statistiques municipales de l'année 2002. Pour l'année 2002, le Nouveau-Brunswick comptait 103 municipalités (7 cités, 27 villes et 69 villages) ainsi que 269 districts de services locaux et 1 communauté rurale.

Le rapport contient des données basées sur les budgets soumis par les administrations locales pour l'année 2002. Ce document peut les aider à analyser leur situation financière et à faire de la planification.

Le rapport contient huit sections portant, entre autres, sur les budgets et les taux de taxe des municipalités et des districts de services locaux, sur l'évaluation foncière, l'assiette fiscale et la dette à long terme des municipalités et des informations sur les budgets et les vérifications sur une période de cinq ans pour chaque municipalité. Nous voulons que le rapport fournisse le maximum d'information et d'aide aux municipalités ainsi qu'à toute personne intéressée aux statistiques municipales. Nous aimons avoir vos commentaires ou vos suggestions sur la façon d'améliorer notre rapport.

Je souhaite que ce document soit utile et informatif. En terminant, je tiens à remercier les municipalités et le personnel de la Direction du Soutien financier local qui ont collaboré à la préparation de ce rapport.

TABLE OF CONTENTS - TABLE DES MATIÈRES

	Foreword Avant-propos
SECTION 1	Municipal Budgets by Function - revenues and expenditures Budgets municipaux par fonction - revenus et dépenses
SECTION 2	Assessment and Tax Bases Évaluation foncière et assiette fiscale
SECTION 3	Municipal Rates Taux municipaux
SECTION 4	Municipal Comparative Data Données municipales comparatives
SECTION 5	Municipal Borrowing Emprunts municipaux
SECTION 6	Local Service Districts Budgets Budgets des districts de services locaux
SECTION 7	Payments to Local Governments 1993 - 2002 Paiements aux administrations locales 1993 - 2002
SECTION 8	Municipal Budgets and Actual Results 1998 - 2002 (available on request) Budgets municipaux et résultats réels 1998 - 2002 (disponible sur demande)

SECTION 1

MUNICIPAL BUDGETS BY FUNCTION - REVENUES & EXPENDITURES

2002

BUDGETS MUNICIPAUX PAR FONCTION - REVENUS ET DÉPENSES

SECTION 1

MUNICIPAL BUDGETS BY FUNCTION

REVENUES

There are three general sources of revenue to finance the operating budgets of municipalities: 11% is derived from non-tax revenue and 89% comes from the combined unconditional grant and local warrant. Non-tax revenue is derived from revenue earning enterprises such as rental of properties, investments, fees for licenses or permits, fine revenues and the sale of services. The remainder of the budget is financed through the unconditional grant and local taxation (local warrant). The local warrant is the portion of the budget that is raised through property taxes.

EXPENDITURES

The *Municipalities Act* defines the services which the Municipal Council may provide to its community. While police protection is the only mandatory service, municipalities may provide a wide range of local services. For statistical purposes, these services are grouped into a number of general categories as displayed in the following section. In addition, municipalities may provide water and sewer and other utilities. These are accounted for in a separate fund.

SECTION 1

BUDGETS MUNICIPAUX PAR FONCTION

REVENUS

Il existe trois sources générales de revenus servant à financer les budgets des municipalités: 11% proviennent des revenus non fiscaux et 89% de la subvention inconditionnelle et du mandat local. Les revenus non fiscaux proviennent d'activités lucratives entreprises par la municipalité comme par exemple la location de locaux, l'investissement, les droits pour les licences et permis, les amendes et la vente de services. L'autre tranche du budget provient de la subvention inconditionnelle et des impôts locaux (mandat local). Le mandat local est la partie du budget net qui provient des impôts fonciers.

DÉPENSES

La *Loi sur les municipalités* définit les services que le conseil municipal peut fournir à sa localité. Le service de police est le seul service obligatoire. Les municipalités peuvent toutefois offrir une vaste gamme de services locaux. À des fins statistiques, ces services sont regroupés sous les catégories générales qui figurent dans la section suivante. Les municipalités peuvent également fournir les services d'eau et d'égout et d'autres services publics qui font l'objet d'un fonds distinct.

**TOTAL REVENUES - 2002- TOTAL DES REVENUS
CITIES, TOWNS & VILLAGES / CITÉS, VILLES & VILLAGES**

- Warrant / Mandat
- Unconditional Grant / Subvention inconditionnelle
- Services to Other Gov'ts / Services-autres gouvernements
- Sale of Services / Vente de services
- Other Revenue Own Sources / Autres revenus propres sources
- 2000 Surplus / Surplus 2000
- Conditional Transfers / Transferts conditionnels
- Other Transfers / Autres transferts

MUNICIPAL BUDGETS BY FUNCTION (REVENUES) - 2002- BUDGETS MUNICIPAUX PAR FONCTION (REVENUS)

No.	Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						Total Revenues	No.
		Warrant	Unconditional Grant	Services to other Gov'ts	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers	2000 Surplus		
No.	Municipalité	Mandat	Subvention inconditionnelle	Services- autres gouvernements	Vente de services	Autres revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2000	Total des revenus	No.
1	FREDERICTON	45,026,632	6,211,671	615,766	3,225,348	2,229,573	156,200		3,339	57,468,529	1
2	MONCTON	50,956,238	11,795,824	868,950	3,769,170	1,940,794		6,054	145,208	69,482,238	2
3	SAINT JOHN	63,792,936	19,120,190	160,000	2,067,200	2,517,500	407,500	1,150,000	860,600	90,075,926	3
GROUP "A" TOTALS TOTAL DU GROUPE "A"		159,775,806	37,127,685	1,644,716	9,061,718	6,687,867	563,700	1,156,054	1,009,147	217,026,693	
4	BATHURST	11,632,157	2,609,303	156,910	909,151	252,464		4,434		15,564,419	4
5	CAMPBELLTON	5,253,202	1,850,436	352,508	37,500	281,100	17,500	461,566		8,253,812	5
6	DALHOUSIE	4,122,223	765,617	92,680	113,528	48,850	50,507		54,481	5,247,886	6
7	DIEPPE	13,694,368	1,018,917		182,575	289,500	323,836	284,000	103,447	15,896,643	7
8	EDMUNDSTON	12,914,048	2,593,371	465,787	440,625	259,520	37,500	648,369	37,550	17,396,770	8
9	MIRAMICHI	15,913,909	2,376,902	511,070	578,527	139,258		235,209	17,447	19,772,322	9
GROUP "B" TOTALS TOTAL DU GROUPE "B"		63,529,907	11,214,546	1,578,955	2,261,906	1,270,692	429,343	1,633,578	212,925	82,131,852	
10	CARAQUET	2,815,862	609,336	195,701	81,275	158,320	2,500	440	7,184	3,870,618	10
11	GRAND FALLS/GRAND-SAULT	4,255,581	653,336	394,982	103,275	81,650		1,880		5,490,704	11
12	OROMOCTO	6,248,661	808,653	397,245	980,560	178,235	54,236	139,600	150,710	8,957,900	12
13	SACKVILLE	4,794,475	580,914	94,926	44,000	74,572	5,700	1,095	13,467	5,609,149	13
14	SHEDIAC	3,299,548	636,142	200,202	187,568	218,977	60,683	1		4,603,121	14
15	SHIPPAGAN	1,983,675	383,512	90,631	152,100	70,907		140,000		2,820,825	15
16	ST. STEPHEN	3,453,489	689,933	125,419	90,733	69,760	333,407	121,200		4,883,941	16
17	SUSSEX	3,001,500	429,294	132,000	204,500	48,600		162,624	382	3,978,900	17
18	TRACADIE-SHEILA	2,934,905	495,515	144,229	236,500	57,428	1,000	27,500		3,897,077	18
19	WOODSTOCK	3,318,547	536,168	237,986	396,300	55,000	2,096	83,000	11,293	4,640,390	19
GROUP "C" TOTALS TOTAL DU GROUPE "C"		36,106,243	5,822,803	2,013,321	2,476,811	1,013,449	459,622	677,340	183,036	48,752,625	

MUNICIPAL BUDGETS BY FUNCTION (REVENUES) - 2002- BUDGETS MUNICIPAUX PAR FONCTION (REVENUS)

No.	Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						Total Revenues	No.
		Warrant	Unconditional Grant	Services to other Gov'ts	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers	2000 Surplus		
No.	Municipalité	Mandat	Subvention inconditionnelle	Services- autres gouvernements	Vente de services	Autres revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2000	Total des revenus	No.

20	ATHOLVILLE	1,295,504	132,748		5,400	71,300			724	1,505,676	20
21	BERESFORD	2,020,376	502,240	69,695	70,145	9,250				2,671,706	21
22	CHARLO	635,805	213,228	118,974				5,050		973,057	22
23	EEL RIVER CROSSING	418,781	147,519	57,040		9,000	32,345			664,685	23
24	GRAND BAY/WESTFIELD	2,303,337	364,092	61,280	9,412	24,500	43,334		16,812	2,822,767	24
25	NEW MARYLAND	1,908,476	216,949	58,160		77,600	29,700		1,137	2,292,022	25
26	QUISPAMISIS	6,359,244	893,237	72,936	356,734	154,384	50,000	10,000		7,896,535	26
27	RIVERVIEW	9,772,867	1,441,716	261,429	536,615	459,780	382,482		39,251	12,894,140	27
28	ROTHESAY	6,351,462	446,111	225,590	187,800	64,656	80,400	250,000	2,754	7,608,773	28

GROUP "D" TOTALS		31,065,852	4,357,840	925,104	1,166,106	870,470	618,261	265,050	60,678	39,329,361	
TOTAL DU GROUPE "D"											

29	BELLEDUNE	1,941,568	45,364	323,351	34,052			9,302	4,550	2,358,187	29
30	BLACKS HARBOUR	670,730	166,253	32,324	63,910	16,884		38,885		988,986	30
31	BOUCTOUCHE	1,110,272	189,707	132,475	100,000	48,175		47	(490)	1,580,186	31
32	CAP-PELÉ	1,021,598	212,028	58,812	112,622	87,187		55,083	9,028	1,556,358	32
33	CHIPMAN	693,673	165,195	340,180	23,000	118,456	16,200	31,979		1,388,683	33
34	CLAIR	394,646	84,081	35,080	8,000	82,468				604,275	34
35	DOAKTOWN	510,965	79,584	14,650	56,500	10,550	11,700			683,949	35
36	FLORENCEVILLE	977,210	15,190	21,990	44,000	75,625	55,204	165	154	1,189,538	36
37	GRANDE-ANSE	346,402	114,935	172,796	77,650	4,350	37,216	84	2,162	755,595	37
38	GRAND MANAN	1,149,644	187,599	12,825	6,255	13,089	17,248	922	7,891	1,395,473	38
39	HAMPTON	1,746,572	289,096	358,736	293,474	25,125		65,068	13	2,778,084	39
40	HARTLAND	631,821	129,740	68,377	54,050	61,900		20,866		966,754	40
41	HILLSBOROUGH	493,288	145,512	49,917	92,100	300		41,675	3,662	826,454	41
42	KEDGWICK	438,000	145,985	115,680	27,200	11,855			608	739,328	42
43	LAMÉQUE	888,241	162,235	115,978	19,000	66,800				1,252,254	43
44	McADAM	488,393	257,752	12,793	7,810	31,800		45		798,593	44
45	MEMRAMCOOK	1,741,509	429,245	2,115	142,012	29,800		54,621		2,399,302	45
46	MINTO	1,009,639	322,181	138,902	40,000	40,648		288	1,351	1,553,009	46
47	NACKAWIC	1,033,191	128,676	29,256	51,815	15,379		51,827	3,305	1,313,449	47
48	NÉGUAC	812,072	182,010	143,212	1,000	123,155		20,280	8,385	1,290,114	48
49	PERTH-ANDOVER	896,859	170,569	161,353	1,000	72,400		153,844	76,417	1,532,442	49

MUNICIPAL BUDGETS BY FUNCTION (REVENUES) - 2002- BUDGETS MUNICIPAUX PAR FONCTION (REVENUS)

No.	Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						Total Revenues	No.
		Warrant	Unconditional Grant	Services to other Gov'ts	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers	2000 Surplus		
No.	Municipalité	Mandat	Subvention inconditionnelle	Services- autres gouvernements	Vente de services	Autres revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2000	Total des revenus	No.
50	PETIT-ROCHER	786,922	248,776	88,213	10,000	6,327				1,140,238	50
51	PETITCODIAC	701,559	179,307	97,050	111,000	42,100			11,595	1,142,611	51
52	PLASTER ROCK	562,788	118,273	92,495	45,163	46,792	730			866,241	52
53	REXTON	443,050	76,014	86,205		28,200	4,262	100		637,831	53
54	RICHIBUCTO	813,835	139,737	60,201	248,575	17,300		10,000	10,886	1,300,534	54
55	ROGERSVILLE	539,190	150,608	104,063		42,450				836,311	55
56	SAINTE ANDREWS	1,602,676	141,595	91,931	230,025	148,497		208,514	9,409	2,432,647	56
57	SAINTE ANTOINE	551,487	125,941	91,434	3,500	41,521				813,883	57
58	SAINTE LÉONARD	624,820	199,168	356,455	66,100	80,439	3,000	2,322		1,332,304	58
59	SAINTE LOUIS-DE-KENT	452,434	130,800	47,685	136,980	12,740		30,528		811,167	59
60	SAINTE QUENTIN	1,022,091	197,224	78,369	21,565	132,641	41,260			1,493,150	60
61	SALISBURY	701,395	104,335	76,200		6,300		52,000		940,230	61
62	ST. GEORGE	885,802	125,619	50,700	2,400	9,800				1,074,321	62

GROUP "E" TOTALS		28,684,342	5,560,334	3,661,803	2,130,758	1,551,053	186,820	848,445	148,926	42,772,481	
TOTAL DU GROUPE "E"											

63	ALMA	169,279	21,648	8,113	21,346	200	7,265	213	806	228,870	63
64	AROOSTOOK	98,418	41,373		500	6,200			2,776	149,267	64
65	BAKER-BROOK	249,650	72,351	37,792		5,600		15	5,516	370,924	65
66	BALMORAL	650,289	202,526	91,526		17,265			209	961,815	66
67	BAS-CARAQUET	555,670	224,051	50,425	100	11,300			1,345	842,891	67
68	BATH	270,147	49,249	1,204	36,596	6,565		66		363,827	68
69	BERTRAND	402,539	139,373	76,322	16,100	5,550	4,000			643,884	69
70	BLACKVILLE	388,850	80,135	49,189		13,056				531,230	70
71	BRISTOL	414,964	20,650	51,397	500	2,150	6,100	4,144		499,905	71
72	CAMBRIDGE-NARROWS	469,318	43,936			4,150		6,000	44,764	568,168	72
73	CANTERBURY	117,980	32,692	31,209		2,400			941	185,222	73
74	CENTREVILLE	319,241	27,077	62,518	9,000	9,000		117		426,953	74
75	DORCHESTER	414,551	89,705	35,518	2,189	3,800		32,000	4,406	582,169	75
76	DRUMMOND	399,415	53,137	65,768	3,725		20,000		7,659	549,704	76
77	FREDERICTON JUNCTION	293,740	82,243	74,963		350		9,000		460,296	77
78	GAGETOWN	299,180	58,009	12,269		5,000			5,532	379,990	78
79	HARVEY	129,716	17,774			12,650				160,140	79
80	LAC-BAKER	57,475	31,880	28,385	6,000	70		30	13,514	137,354	80

MUNICIPAL BUDGETS BY FUNCTION (REVENUES) - 2002- BUDGETS MUNICIPAUX PAR FONCTION (REVENUS)

No.	Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						Total Revenues	No.
		Warrant	Unconditional Grant	Services to other Gov'ts	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers	2000 Surplus		
No.	Municipalité	Mandat	Subvention inconditionnelle	Services- autres gouvernements	Vente de services	Autres revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2000	Total des revenus	No.
81	LE GOULET	224,903	98,508	15,557	8,600			10,800		358,368	81
82	MAISONNETTE	215,570	68,360	11,129	10,018	3,096	17,700			325,873	82
83	MEDUCTIC	86,438	10,219	21,494	4,500				916	123,567	83
84	MILLVILLE	87,657	25,854	21,679		700				135,890	84
85	NIGADOO	336,848	108,326	28,555	12,900	2,400			4,433	493,462	85
86	NORTON	404,373	144,318	58,546	101,441	8,500		18,000		735,178	86
87	PAQUETVILLE	297,562	54,204	97,567		38,627			395	488,355	87
88	POINTE-VERTE	285,076	148,572	49,323	7,500	27,238		3,000		520,709	88
89	PORT ELGIN	214,342	64,170	83,540		6,980			19,707	388,739	89
90	RIVERSIDE-ALBERT	124,569	40,952	54,855	19,180	800			816	241,172	90
91	RIVIÈRE-VERTE	303,980	87,406	46,206		12,569			1,214	451,375	91
92	SAINT-ANDRÉ	169,864	34,822	117,637		3,500		8,500	1,422	335,745	92
93	SAINT-FRANÇOIS-DE-MADAWASKA	329,802	60,496	109,413	62,900	650	137,500		1,360	702,121	93
94	SAINT-LÉOLIN	207,000	98,879	8,079		6,405			12,167	332,530	94
95	SAINTE-ANNE-DE-MADAWASKA	410,233	133,043	334,919	21,000	907		31,093	91,137	1,022,332	95
96	SAINTE-MARIE-SAINT-RAPHAËL	344,795	137,873	38,126		7,900			861	529,555	96
97	ST-HILAIRE	198,840	15,646		10,000	3,100				227,586	97
98	ST-ISIDORE	292,866	82,737	184,355		27,455			125	587,538	98
99	ST. MARTINS	155,981	30,386	84,895	500		98,371		7,063	377,196	99
100	STANLEY	222,061	18,869	58,000	25,047	53,783				377,760	100
101	SUSSEX CORNER	523,141	83,853	7,030	20,000	900			3,954	638,878	101
102	TIDE HEAD	440,291	83,919			2,320		38	520	527,088	102
103	TRACY	163,423	64,779	25,323		9,300		24	4,544	267,393	103
GROUP "F" TOTALS TOTAL DU GROUPE "F"		11,740,037	2,984,000	2,132,826	399,642	322,436	290,936	123,040	238,102	18,231,019	
TOTAL ALL GROUPS TOTAL DES GROUPEES		330,902,187	67,067,208	11,956,725	17,496,941	11,715,967	2,548,682	4,703,507	1,852,814	448,244,031	

**TOTAL EXPENDITURES - 2002 - TOTAL DES DÉPENSES
CITIES, TOWNS & VILLAGES / CITÉS, VILLES & VILLAGES**

- General Government / Services d'administration générale
- Police / Services de police
- Fire Protection / Protection contre l'incendie
- Water Cost Transfer / Frais de distribution de l'eau
- Emergency Measures / Mesures d'urgence
- Other Protection Services / Autres services de protection
- Transportation / Services de transport
- Environmental Health / Services d'hygiène
- Public Health / Services de santé publique
- Environmental Development / Services d'aménagement
- Recreation & Cultural / Services récréatif & culturel
- Financial Services / Services financiers
- 2000 Deficit / Déficit 2000

MUNICIPAL BUDGETS BY FUNCTION (EXPENDITURES) - 2002 - BUDGETS MUNICIPAUX PAR FONCTION (DÉPENSES)

No.	Municipality	General Government	Police	Fire Protection	Water Cost Transfer	Emergency Measures	Other Protection Services	Transportation	Environmental Health	Public Health	Environmental Development	Recreation & Cultural	Fiscal Services Debt Costs	Transfers	2000 Deficit	Total Expenditures	No.
No.	Municipalité	Services d'administration générale	Services de police	Protection contre l'incendie	Frais de distribution de l'eau	Mesures d'urgence	Autres services de protection	Services de transport	Services d'hygiène	Services de santé publique	Services d'aménagement	Services récréatif & culturel	Services financiers de la dette	Transferts	Déficit 2000	Total des dépenses	No.
1	FREDERICTON	14,293,219	7,737,640	6,841,121	1,060,612		495,214	9,040,531	1,704,517	30,100	3,321,089	3,089,967	769,640	9,084,879		57,468,529	1
2	MONCTON	9,268,640	12,646,892	8,666,290	1,549,166	7,926	908,029	11,545,371	1,815,753		2,396,388	9,899,931	10,777,852			69,482,238	2
3	SAINT JOHN	8,258,473	15,788,591	14,840,344	1,925,000	1,273,559	1,031,328	18,038,987	2,662,856		6,944,680	6,326,812	11,797,939	1,187,357		90,075,926	3
GROUP "A" TOTALS TOTAL DU GROUPE "A"		31,820,332	36,173,123	30,347,755	4,534,778	1,281,485	2,434,571	38,624,889	6,183,126	30,100	12,662,157	19,316,710	23,345,431	10,272,236	0	217,026,693	
4	BATHURST	1,792,299	3,053,810	1,359,763	449,383	600	106,350	3,010,452	245,304		404,077	2,220,974	2,459,431	143,634	318,342	15,564,419	4
5	CAMPBELLTON	857,244	1,726,692	477,039	25,000	3,500	60,764	1,752,819	344,475		207,685	1,067,805	1,450,689	30,575	249,525	8,253,812	5
6	DALHOUSIE	613,086	862,233	558,800	276,480		12,200	1,232,204	212,204		152,619	628,060	696,231	3,769		5,247,886	6
7	DIEPPE	1,180,312	2,335,108	1,382,520	606,000	3,300	220,675	2,270,910	429,112		709,997	2,502,125	3,065,800	1,190,784		15,896,643	7
8	EDMUNDSTON	1,364,949	2,688,195	1,105,451	583,360	403,038	15,000	4,379,517	876,000		706,677	2,249,857	2,524,726	500,000		17,396,770	8
9	MIRAMICHI	1,944,670	3,506,810	1,772,135	629,442	532,260	46,000	4,347,224	624,990		689,379	2,980,582	2,145,965	552,865		19,772,322	9
GROUP "B" TOTALS TOTAL DU GROUPE "B"		7,752,560	14,172,848	6,655,708	2,569,665	942,698	460,989	16,993,126	2,732,085	0	2,870,434	11,649,403	12,342,842	2,421,627	567,867	82,131,852	
10	CARAQUET	662,040	701,614	98,280	111,000	5,500	12,950	712,575	209,000		350,887	453,829	550,943	2,000		3,870,618	10
11	GRAND FALLS/GRAND-SAULT	745,496	1,235,989	124,603	88,000	3,000	3,500	1,253,404	217,800		216,943	482,265	934,138	184,716	850	5,490,704	11
12	OROMOCTO	1,068,285	1,228,364	1,432,905		6,820	169,420	1,680,007	318,530		154,730	1,051,375	780,710	1,066,754		8,957,900	12
13	SACKVILLE	567,262	924,778	150,713	226,000	6,000	130,797	1,207,623	299,044		313,376	464,009	539,547	780,000		5,609,149	13
14	SHEDIAC	571,303	818,000	260,424	205,000		12,500	850,296	186,834		296,612	600,585	771,714	1,648	28,205	4,603,121	14
15	SHIPPAGAN	587,000	407,200	95,200	75,000	3,000	5,000	571,700	153,000		76,700	476,950	334,398	202	35,475	2,820,825	15
16	ST. STEPHEN	621,569	1,000,000	472,470			46,300	1,229,050	215,700		137,800	355,980	491,072	55,050	258,950	4,883,941	16
17	SUSSEX	446,300	731,700	178,900	44,000	2,300	31,200	1,120,200	257,900		111,900	652,900	275,800	125,800		3,978,900	17
18	TRACADIE-SHEILA	412,881	722,000	111,000	61,000		750,000	135,700			167,623	653,500	489,536	341,204	52,633	3,897,077	18
19	WOODSTOCK	380,675	968,031	322,785	106,000	6,300	11,000	964,395	260,725		104,290	841,061	227,628	447,500		4,640,390	19
GROUP "C" TOTALS TOTAL DU GROUPE "C"		6,062,811	8,737,676	3,247,280	916,000	32,920	1,172,667	9,724,950	2,118,533	0	1,930,861	6,032,454	5,395,486	3,004,874	376,113	48,752,625	

MUNICIPAL BUDGETS BY FUNCTION (EXPENDITURES) - 2002 - BUDGETS MUNICIPAUX PAR FONCTION (DÉPENSES)

No.	Municipality	General Government	Police	Fire Protection	Water Cost Transfer	Emergency Measures	Other Protection Services	Transportation	Environmental Health	Public Health	Environmental Development	Recreation & Cultural	Fiscal Services Debt Costs	Transfers	2000 Deficit	Total Expenditures	No.
No.	Municipalité	Services d'administration générale	Services de police	Protection contre l'incendie	Frais de distribution de l'eau	Mesures d'urgence	Autres services de protection	Services de transport	Services d'hygiène	Services de santé publique	Services d'aménagement	Services récréatif & culturel	Services financiers Service de la dette	Transferts	Déficit 2000	Total des dépenses	No.

20	ATHOLVILLE	298,357	118,336	85,190	143,070	2,000	5,900	312,281	67,314		100,617	222,800	149,476	335		1,505,676	20
21	BERESFORD	359,422	678,131	66,157		300	22,212	580,831	183,565		68,099	253,690	455,742	1,757	1,800	2,671,706	21
22	CHARLO	176,562	138,460	55,000	15,000	1,000	4,000	336,216	84,000		24,000	19,500	112,455	1,762	5,102	973,057	22
23	EEL RIVER CROSSING	123,567	124,356	58,700	37,975		1,000	183,413	62,127		22,599	17,609	31,474	82	1,783	664,685	23
24	GRAND BAYWESTFIELD	445,200	487,819	250,670		5,161	17,639	796,427	46		122,523	275,129	371,986	50,167		2,822,767	24
25	NEW MARYLAND	361,502	407,000	134,761	4,850	5,000	19,750	374,967	146,331		14,500	167,300	56,911	599,150		2,292,022	25
26	QUISPAMIS	617,749	1,367,100	967,835		120,908	73,994	1,596,920	75,000		95,970	1,391,679	1,420,609	73,173	95,598	7,896,535	26
27	RIVERVIEW	1,102,401	2,231,578	1,198,886	500,000	368,367	235,102	1,994,796	596,066		311,729	1,893,215	1,812,000	650,000		12,894,140	27
28	ROTHESAY	828,572	1,147,608	1,001,178	91,500	100,203	39,300	1,689,083	370,725		351,040	582,090	825,974	581,500		7,608,773	28

GROUP "D" TOTALS TOTAL DU GROUPE "D"		4,313,332	6,700,388	3,818,377	792,395	602,939	418,897	7,864,934	1,585,174	0	1,111,077	4,823,012	5,236,627	1,957,926	104,283	39,329,361	
---	--	-----------	-----------	-----------	---------	---------	---------	-----------	-----------	---	-----------	-----------	-----------	-----------	---------	------------	--

29	BELLEDUNE	455,608	177,160	135,600	16,237	312,851	7,000	390,600	137,200		184,180	147,160	231,902	162,689		2,358,187	29
30	BLACKS HARBOUR	175,111	202,072	95,601	58,000	1,500	3,855	141,886	45,250	11,000	41,075	102,263	43,947	66,270	1,156	988,986	30
31	BOUCTOUCHE	265,520	272,314	72,935	31,417		7,825	371,332	127,985		170,181	153,036	81,824	25,817		1,580,186	31
32	CAP-PELÉ	320,538	245,000	71,390		13,623		243,422	78,882		54,041	260,969	268,493			1,556,358	32
33	CHIPMAN	295,380	130,548	76,150		284,484	2,800	182,516	61,382		8,000	157,096	179,215	10,214	898	1,388,683	33
34	CLAIR	123,111	77,830	65,255	37,500		1,200	82,215	42,000		18,235	65,613	56,626	21,791	12,899	604,275	34
35	DOAKTOWN	148,376	84,796	43,300		3,000	2,300	123,454	51,090		16,098	114,483	54,320	213	42,519	683,949	35
36	FLORENCEVILLE	172,930	60,802	45,540		1,000	13,500	118,140	41,000	39,694	24,500	310,340	80,488	281,604		1,189,538	36
37	GRANDE ANSE	165,415	82,990	57,814				166,933	32,772		20,280	151,092	72,949	5,350		755,595	37
38	GRAND MANAN	300,732	221,622	63,922			8,550	325,425	255,855	2,500	17,250	123,771	75,846			1,395,473	38
39	HAMPTON	310,971	327,200	185,100	10,000	147,297	18,400	627,000	123,900		66,300	551,700	240,316	169,900		2,778,084	39
40	HARTLAND	111,993	163,230	50,849	25,216	3,200	4,400	166,507	46,200		64,460	223,019	77,617	3,500	26,563	966,754	40
41	HILLSBOROUGH	174,166	109,392	82,560	7,320	750	14,200	218,491	45,800	7,600	11,200	139,600	15,375			826,454	41
42	KEDGWICK	115,221	105,006	65,303	10,000	3,000		131,302	59,000	7,875	8,830	137,540	95,946	305		739,328	42
43	LAMEQUE	281,018	143,706	75,525	30,000		2,000	193,571	71,041		71,589	212,508	152,941	155	18,200	1,252,254	43
44	McADAM	168,110	211,230	42,575	5,160		3,300	158,818	45,250		11,050	49,250	31,261		72,589	798,593	44
45	MEMRAMCOOK	356,804	400,000	110,135	20,892	5,000	15,690	757,660	182,787		73,437	302,564	172,905	80	1,348	2,399,302	45
46	MINTO	192,735	321,000	120,000		1,000	20,000	362,260	176,020		37,716	201,200	45,078	76,000		1,553,009	46
47	NACKAWIC	163,179	240,000	91,717	30,000	3,040	19,171	245,806	48,568		41,011	276,724	64,916	89,317		1,313,449	47
48	NEGUAC	235,749	240,000	85,835		2,000	1,420	318,875	42,260		54,860	70,715	221,206	17,194		1,290,114	48
49	PERTH-ANDOVER	189,378	160,046	111,905	37,000	2,500	5,000	201,500	94,150		95,750	221,225	132,509	281,479		1,532,442	49
50	PETIT-ROCHER	159,572	302,778	47,859	55,000		9,559	213,509	87,500		32,574	116,762	109,751	47	5,327	1,140,238	50
51	PETITCODIAC	130,318	122,550	64,000		1,000	1,500	442,800	51,300		22,325	174,450	93,979	38,000	389	1,142,611	51
52	PLASTER ROCK	121,169	104,920	54,509		500		150,665	58,573		68,606	149,879	105,719	7	51,694	866,241	52
53	REXTON	121,126	78,088	50,053		1,000	3,800	206,738	47,000		47,250	52,000	30,157		619	637,831	53
54	RICHIBUCTO	200,210	260,980	60,175	3,750	1,875	170,300	80,300			192,933	230,615	97,005	2,391		1,300,534	54

MUNICIPAL BUDGETS BY FUNCTION (EXPENDITURES) - 2002 - BUDGETS MUNICIPAUX PAR FONCTION (DÉPENSES)

No.	Municipality	General Government	Police	Fire Protection	Water Cost Transfer	Emergency Measures	Other Protection Services	Transportation	Environmental Health	Public Health	Environmental Development	Recreation & Cultural	Fiscal Services Debt Costs	Services Transfers	2000 Deficit	Total Expenditures	No.
No.	Municipalité	Services d'administration générale	Services de police	Protection contre l'incendie	Frais de distribution de l'eau	Mesures d'urgence	Autres services de protection	Services de transport	Services d'hygiène	Services de santé publique	Services d'aménagement	Services récréatif & culturel	Services financiers Service de la dette	Transferts	Déficit 2000	Total des dépenses	No.
55	ROGERSVILLE	179,580	175,050	83,176			4,400	176,420	52,000		26,100	41,333	76,228	977	21,047	836,311	55
56	SAINT ANDREWS	425,390	250,550	172,627	50,000	2,250	2,500	347,250	87,500		38,330	486,034	295,013	275,203		2,432,647	56
57	SAINT-ANTOINE	116,017	124,958	62,150			7,315	246,329	69,100		23,804	70,277	74,837	181	18,915	813,883	57
58	SAINT-LÉONARD	216,985	124,700	47,540	20,000	284,779	500	225,273	49,844		16,668	220,962	74,492	29,250	21,311	1,332,304	58
59	SAINT-LOUIS-DE-KENT	157,107	87,290	74,326			500	145,630	48,900		27,149	164,388	75,749	26,089	4,039	811,167	59
60	SAINT-QUENTIN	308,960	265,070	93,166	12,480	2,000	2,550	252,380	102,545		49,885	208,292	106,719	82,057	7,046	1,493,150	60
61	SALISBURY	157,372	161,508	85,000		3,000	5,000	304,300	66,300		27,225	64,920	61,521		4,084	940,230	61
62	ST. GEORGE	209,577	160,000	97,390	20,000		7,400	280,935	70,000	20,000	52,910	62,200	93,786		123	1,074,321	62
GROUP "E" TOTALS TOTAL DU GROUPE "E"		7,225,428	6,194,386	2,740,982	479,972	1,080,649	365,935	8,600,242	2,598,954	88,669	1,715,802	6,013,980	3,690,636	1,666,080	310,766	42,772,481	
63	ALMA	46,969	26,832	22,307		700	1,200	73,800	24,058	100	7,954	24,500	450			228,870	63
64	AROOSTOCK	31,172	34,142	12,055	10,757			28,719	22,414			1,700	8,308			149,267	64
65	BAKER BROOK	77,639	54,094	35,361	47,536			83,896	14,100		8,452	12,074	37,772			370,924	65
66	BALMORAL	156,340	169,850	50,400	169,696		2,500	239,846	84,956		14,733	14,200	59,162	132		961,815	66
67	BAS-CARAQUET	209,340	152,650	33,300	45,000		4,000	206,809	50,000		17,232	51,700	72,682	178		842,891	67
68	BATH	58,283	54,094	31,660	15,468			2,200	73,341	27,156	22,190	51,668	12,161		15,606	363,827	68
69	BERTRAND	112,432	119,094	29,350			2,400	181,800	63,900		11,050	43,650	59,064		21,144	643,884	69
70	BLACKVILLE	112,185	160,000	44,475		1,000	3,500	111,090	38,560		7,098	30,200	1,500	20,245	1,377	531,230	70
71	BRISTOL	87,732	60,802	38,250			3,720	158,000	35,000	2,000	20,300	45,000	25,879		23,222	499,905	71
72	CAMBRIDGE-NARROWS	83,236	54,524	28,150		1,000	2,000	187,500	39,800	3,000	17,500	11,000	700	139,758		568,168	72
73	CANTERBURY	38,668	35,690	23,600			3,300	38,766	22,500			3,000	19,658	40		185,222	73
74	CENTREVILLE	74,402	48,074	32,000			4,418	94,486	35,000		14,300	38,841	75,978		9,454	426,953	74
75	DORCHESTER	116,055	101,394	59,280	19,435	2,500	200	82,627	31,958	2,500	22,365	44,571	87,105	12,179		582,169	75
76	DRUMMOND	113,440	84,538	69,135	44,100	4,048	2,120	55,385	65,028		12,709	9,810	50,591	38,800		549,704	76
77	FREDERICTON JUNCTION	102,989	63,300	58,540	17,500		2,700	140,043	29,000		10,000	4,100	31,155		969	460,296	77
78	GAGETOWN	49,630	56,925	18,250			2,500	136,805	37,000	10,000	8,700	12,000	36,270	11,910		379,990	78
79	HARVEY	27,896	34,000	10,200			1,150	53,206	12,500		3,150	400	8,166	29	9,443	160,140	79
80	LAC BAKER	21,766	19,436	23,000				27,500	12,000		6,492	27,000	160			137,354	80
81	LE GOULET	112,600	88,500	13,000		500	2,800	83,400	35,000		3,000	1,350	12,600	62	5,556	358,368	81
82	MAISONNETTE	75,831	58,058	49,297				59,321	25,500		5,184	2,975	26,011	3	23,693	325,873	82
83	MEDUCTIC	17,195	20,296	22,900				23,800	11,070		400	15,400	12,506			123,567	83
84	MILLVILLE	31,176	27,606	20,150		500	3,300	21,700	13,500		5,750	2,500	8,790	500	418	135,890	84
85	NIGADOO	132,269	132,519	17,505			4,421	125,489	38,270		11,389	17,600	14,000			493,462	85
86	NORTON	80,263	119,540	69,670		5,000		338,439	62,000		11,444	14,000	34,625	168	29	735,178	86
87	PAQUETVILLE	123,483	62,866	78,188				85,100	26,500		5,277	10,500	96,318	123		488,355	87
88	POINTE-VERTE	169,837	136,332	16,895			5,161	128,930	41,895		7,414	3,130	10,450		665	520,709	88
89	PORT ELGIN	79,714	38,700	70,000	12,350		3,000	90,000	20,604		13,986	25,499	34,831	55		388,739	89
90	RIVERSIDE-ALBERT	49,955	35,690	32,200			1,500	48,635	12,300		29,830	25,000	6,062			241,172	90
91	RIVIÈRE-VERTE	96,850	79,894	43,800	56,615		1,800	78,400	21,160		15,000	16,200	41,637	19		451,375	91

MUNICIPAL BUDGETS BY FUNCTION (EXPENDITURES) - 2002 - BUDGETS MUNICIPAUX PAR FONCTION (DÉPENSES)

No.	Municipality	General Government	Police	Fire Protection	Water Cost Transfer	Emergency Measures	Other Protection Services	Transportation	Environmental Health	Public Health	Environmental Development	Recreation & Cultural	Fiscal Services Debt Costs	Transfers	2000 Deficit	Total Expenditures	No.
No.	Municipalité	Services d'administration générale	Services de police	Protection contre l'incendie	Frais de distribution de l'eau	Mesures d'urgence	Autres services de protection	Services de transport	Services d'hygiène	Services de santé publique	Services d'aménagement	Services récréatif & culturel	Services financiers Service de la dette	Transferts	Déficit 2000	Total des dépenses	No.
92	SAINT-ANDRÉ	93,388	37,668	86,631	20,000			32,458	15,530		7,900	19,000	13,170	10,000		335,745	92
93	SAINT-FRANCOIS-DE-MADAWASKA	113,348	65,705	40,985	45,000	137,500		71,057	31,900		16,950	132,187	42,489	5,000		702,121	93
94	SAINT-LÉOLIN	104,661	73,788	36,500				65,500	31,500		4,000	8,000	8,548	33		332,530	94
95	SAINTE-ANNE-DE-MADAWASKA	147,800	109,478	49,000	60,000	294,119		134,475	49,000		16,400	54,060	108,000			1,022,332	95
96	SAINTE-MARIE-SAINT-RAPHAEL	153,686	101,910	31,945			225	122,862	50,548		8,397	9,092	19,280	31,610		529,555	96
97	ST-HILAIRE	69,976	21,930	3,700	22,994			73,806	10,506		9,173	10,000			5,501	227,586	97
98	ST-ISIDORE	136,208	78,432	54,500			1,200	140,823	32,600		10,373	32,600	100,674	128		587,538	98
99	ST. MARTINS	50,814	33,196	62,997		99,371		34,763	30,700	2,277	6,874	23,623	29,581	3,000		377,196	99
100	STANLEY	67,422	36,894	69,715		5,000	500	68,135	23,800		5,900	34,100	63,685		2,609	377,760	100
101	SUSSEX CORNER	113,069	114,982	33,950	40,000	7,000	20,200	145,533	68,897		6,900	54,851	33,496			638,878	101
102	TIDE HEAD	96,815	100,620	31,070	13,485		1,750	106,186	54,859		12,547	44,338	31,118	34,300		527,088	102
103	TRACY	57,785	52,030	17,500			2,000	86,920	43,834		1,800	5,524				267,393	103
GROUP "F" TOTALS TOTAL DU GROUPE "F"		3,694,319	2,956,073	1,571,411	639,936	558,238	83,565	4,068,210	1,460,118	47,033	402,583	986,943	1,334,632	308,272	119,686	18,231,019	
TOTAL ALL GROUPS TOTAL DES GROUPEES		60,868,782	74,934,494	48,381,513	9,932,746	4,498,929	4,936,624	85,876,351	16,677,990	165,802	20,692,914	48,822,502	51,345,654	19,631,015	1,478,715	448,244,031	

SECTION 2

ASSESSMENT AND TAX BASES

2002

ÉVALUATIONS FONCIÈRES ET ASSIETTES FISCALES

SECTION 2

ASSESSMENT AND TAX BASES

The assessment function in New Brunswick is performed by the Province on behalf of municipalities and other taxing authorities. All real property (with few exceptions) is assessed at its real and true value (market value) as of January 1st of the taxation year. The Province calculates the total value of all properties in each municipality (and Local Service District) and provides this information to the municipality for the determination of the local tax rate. The Province also issues tax bills and undertakes collection of property taxes for municipalities and Local Service Districts.

There are two general classifications of properties: residential and non-residential. Non-residential properties are taxed at one-and-a-half times the prevailing tax rates.

MUNICIPAL ASSESSMENT BASE

The assessment base is the total value of all real property liable to taxation under the *Assessment Act* in a municipality. Real property includes residential and non-residential property.

MUNICIPAL TAX BASE

The municipal tax base consists of the total residential assessment base plus one and one half of the assessed value of non-residential property as defined under the *Assessment Act*.

MUNICIPAL TAX BASE FOR RATE

The municipal tax base for rate provides the municipality with the base on which they can calculate their tax rate. It is derived by adjusting the federal component of the Municipal Tax Base to reflect assessed values on which the Province expects the Federal Government to pay.

SECTION 2

ÉVALUATION FONCIÈRE ET ASSIETTE FISCALE

Au Nouveau-Brunswick, la province effectue l'évaluation pour les municipalités et les autres autorités fiscales. Tous les biens réels (à quelques exceptions près) sont évalués à leur valeur réelle et vraie (valeur du marché) au 1^{er} janvier de l'année d'imposition. La province calcule la valeur totale de tous les biens dans chaque municipalité (et district de services locaux) et fournit cette information à la municipalité qui détermine le taux d'imposition local. Elle envoie aussi les factures d'impôt et perçoit les impôts fonciers pour les municipalités et les districts de services locaux.

Il existe deux catégories générales de biens: biens résidentiels et biens non résidentiels. L'impôt sur les biens non résidentiels est une fois et demie le taux d'imposition en vigueur.

ÉVALUATION FONCIÈRE MUNICIPALE

En vertu de la *Loi sur l'évaluation*, l'évaluation foncière municipale est la valeur totale de l'ensemble des biens réels qui peuvent être taxés dans une municipalité. Les biens réels désignent les biens résidentiels et non résidentiels.

ASSIETTE FISCALE MUNICIPALE

L'assiette fiscale municipale est la base d'évaluation résidentielle plus une fois et demie la valeur imposable d'un bien non résidentiel tel qu'il est défini dans la *Loi sur l'évaluation*.

ASSIETTE FISCALE MUNICIPALE POUR LE TAUX

L'assiette fiscale municipale pour le taux donne à la municipalité une base pour le calcul du taux d'imposition. Elle comprend un rajustement à la valeur des propriétés fédérales pour tenir compte de la valeur de l'évaluation sur laquelle le gouvernement fédéral payera.

No.	Municipality	General Residential Assessment	Federal Residential Assessment	Provincial Residential Assessment	TOTAL RESIDENTIAL ASSESSMENT	General Non-residential Assessment	Federal Non-residential Assessment	Provincial Non-residential Assessment	TOTAL NON-RESIDENTIAL ASSESSMENT	TOTAL MUNICIPAL ASSESSMENT BASE	TOTAL MUNICIPAL TAX BASE	TOTAL* MUNICIPAL TAX BASE FOR RATE
No.	Municipalité	Évaluation résidentielle générale	Évaluation résidentielle fédérale	Évaluation résidentielle provinciale	TOTAL ÉVALUATION RÉSIDENTIELLE	Évaluation non résidentielle générale	Évaluation non résidentielle fédérale	Évaluation non résidentielle provinciale	TOTAL ÉVALUATION NON RÉSIDENTIELLE	TOTAL ÉVALUATION FONCIÈRE MUNICIPALE	TOTAL ASSIETTE FISCALE MUNICIPALE	TOTAL* ASSIETTE FISCALE MUNICIPALE POUR LE TAUX
1	FREDERICTON (I)	1,694,300,800	2,716,100	395,704,200	2,092,721,100	545,654,000	37,038,400	110,675,000	693,367,400	2,786,088,500	3,132,772,200	3,110,185,139
	(O)	85,116,800	0	630,200	85,747,000	21,352,000	0	312,900	21,664,900	107,411,900	118,244,350	118,244,350
2	MONCTON	1,799,594,400	9,226,600	326,520,400	2,135,341,400	676,562,600	31,051,400	12,717,700	720,331,700	2,855,673,100	3,215,838,950	3,215,483,871
3	SAINT JOHN	1,689,409,700	203,900	386,757,800	2,076,371,400	1,013,030,100	44,824,500	26,706,300	1,084,560,900	3,160,932,300	3,703,212,750	3,698,141,213
GROUP "A" TOTALS												
TOTAL DU GROUPE "A"		5,268,421,700	12,146,600	1,109,612,600	6,390,180,900	2,256,598,700	112,914,300	150,411,900	2,519,924,900	8,910,105,800	10,170,068,250	10,142,054,573
4	BATHURST	330,273,200	12,900	124,062,600	454,348,700	149,454,500	14,061,800	12,270,100	175,786,400	630,135,100	718,028,300	717,591,414
5	CAMPBELLTON	164,980,500	0	93,377,900	258,358,400	42,501,500	605,900	2,872,500	45,979,900	304,338,300	327,328,250	327,180,017
6	DALHOUSIE	76,657,900	1,300	37,434,900	114,094,100	102,416,700	967,800	2,660,200	106,044,700	220,138,800	273,161,150	272,681,289
7	DIEPPE	493,240,600	0	52,613,500	545,854,100	228,912,700	1,485,100	736,100	231,133,900	776,988,000	892,554,950	892,199,330
8	EDMUNDSTON	291,833,400	0	119,550,600	411,384,000	153,058,500	3,525,500	4,012,100	160,596,100	571,980,100	652,278,150	651,493,839
	former St. Jacques	78,094,400	0	4,631,100	82,725,500	13,992,800	47,900	5,475,500	19,516,200	102,241,700	111,999,800	111,985,430
	former St. Basile	85,763,900	0	6,326,600	92,090,500	11,181,200	52,700	37,600	11,271,500	103,362,000	108,997,750	108,981,940
	former Verret	14,573,000	0	19,700	14,592,700	2,002,800	0	0	2,002,800	16,595,500	17,596,900	17,596,900
	former Parish of Madawaska	3,910,300	0	0	3,910,300	132,700	0	0	132,700	4,043,000	4,109,350	4,109,350
9	MIRAMICHI (I)	354,123,600	0	148,827,500	502,951,100	281,300,900	8,326,600	12,180,900	301,808,400	804,759,500	955,663,700	953,631,593
	(O)	109,755,600	0	93,200	109,848,800	12,058,900	1,000	1,941,300	14,001,200	123,850,000	130,850,600	130,850,600
GROUP "B" TOTALS												
TOTAL DU GROUPE "B"		2,003,206,400	14,200	586,937,600	2,590,158,200	997,013,200	29,074,300	42,186,300	1,068,273,800	3,658,432,000	4,192,568,900	4,188,301,702
10	CARAQUET	114,646,200	167,800	29,235,200	144,049,200	36,559,000	566,800	978,000	38,103,800	182,153,000	201,204,900	201,204,900
11	GRAND FALLS/GRAND-SAULT (I)	158,987,700	0	42,570,700	201,558,400	52,318,500	2,370,700	1,318,600	56,007,800	257,566,200	285,570,100	284,723,984
	(O)	15,959,400	0	23,400	15,982,800	2,034,300	201,700	394,400	2,630,400	18,613,200	19,928,400	19,928,400
12	OROMOCTO (I)	131,806,100	107,757,800	36,726,400	276,290,300	30,453,300	1,818,400	336,600	32,608,300	308,898,600	325,202,750	320,304,048
	(O)	0	38,235,100	0	38,235,100	157,800	132,602,900	0	132,760,700	170,995,800	237,376,150	184,634,439
13	SACKVILLE	177,442,000	0	122,997,000	300,439,000	21,726,900	529,200	972,600	23,228,700	323,667,700	335,282,050	335,271,100
14	SHEDIAC	148,562,900	0	17,038,900	165,601,800	31,661,400	6,156,100	625,100	38,442,600	204,044,400	223,265,700	223,187,210
15	SHIPPAGAN	65,205,900	388,000	33,047,200	98,641,100	19,513,700	1,411,700	6,966,200	27,891,600	126,532,700	140,478,500	140,437,158
16	ST. STEPHEN	121,384,600	0	22,427,400	143,812,000	49,200,500	3,627,100	2,771,000	55,598,600	199,410,600	227,209,900	227,209,900
17	SUSSEX	107,129,900	0	31,041,300	138,171,200	53,044,100	1,770,000	1,393,100	56,207,200	194,378,400	222,482,000	222,358,301
18	TRACADIE-SHEILA	114,678,200	185,000	45,069,100	159,932,300	44,087,800	1,192,300	1,009,600	46,289,700	206,222,000	229,366,850	229,289,432
19	WOODSTOCK (I)	119,503,900	0	33,534,700	153,038,600	23,088,900	1,724,800	2,401,500	27,215,200	180,253,800	193,861,400	193,861,400
	(O)	5,133,400	0	3,900	5,137,300	1,376,300	0	5,500	1,381,800	6,519,100	7,210,000	7,210,000
	(O) Connell Rd.	10,708,300	0	0	10,708,300	18,370,500	1,135,800	0	19,506,300	30,214,600	39,967,750	39,704,869
	(O) Industrial Park	14,100	0	0	14,100	779,500	0	0	779,500	793,600	1,183,350	1,183,350
GROUP "C" TOTALS												
TOTAL DU GROUPE "C"		1,291,162,600	146,733,700	413,715,200	1,851,611,500	384,372,500	155,107,500	19,172,200	558,652,200	2,410,263,700	2,689,589,800	2,630,508,491
20	ATHOLVILLE	29,242,600	0	4,375,300	33,617,900	49,538,900	106,700	1,152,500	50,798,100	84,416,000	109,815,050	109,783,040
21	BERESFORD	107,724,000	0	5,431,400	113,155,400	14,864,600	84,100	0	14,948,700	128,104,100	135,578,450	135,553,220
22	CHARLO	38,257,300	150,800	721,000	39,129,100	4,058,100	80,300	162,500	4,300,900	43,430,000	45,580,450	45,557,875
23	EEL RIVER CROSSING	26,168,300	71,500	2,382,300	28,622,100	3,951,800	38,000	8,100	3,997,900	32,620,000	34,618,950	34,610,031
24	GRAND BAY/WESTFIELD	155,926,000	0	12,056,900	167,982,900	5,165,500	945,200	43,700	6,154,400	174,137,300	177,214,500	177,179,906
25	NEW MARYLAND	170,005,600	0	7,488,100	177,493,700	2,018,700	0	0	2,018,700	179,512,400	180,521,750	180,521,750

*Total Municipal Tax Base For Rate includes adjustment for federal properties.
Assiette fiscale pour le taux comprend un ajustement pour les propriétés fédérales.

No.	Municipality	General Residential Assessment	Federal Residential Assessment	Provincial Residential Assessment	TOTAL RESIDENTIAL ASSESSMENT	General Non-residential Assessment	Federal Non-residential Assessment	Provincial Non-residential Assessment	TOTAL NON-RESIDENTIAL ASSESSMENT	TOTAL MUNICIPAL ASSESSMENT BASE	TOTAL MUNICIPAL TAX BASE	TOTAL* MUNICIPAL TAX BASE FOR RATE
No.	Municipalité	Évaluation résidentielle générale	Évaluation résidentielle fédérale	Évaluation résidentielle provinciale	TOTAL ÉVALUATION RÉSIDENTIELLE	Évaluation non résidentielle générale	Évaluation non résidentielle fédérale	Évaluation non résidentielle provinciale	TOTAL ÉVALUATION NON RÉSIDENTIELLE	TOTAL ÉVALUATION FONCIÈRE MUNICIPALE	TOTAL ASSIETTE FISCALE MUNICIPALE	TOTAL* ASSIETTE FISCALE MUNICIPALE POUR LE TAUX
26	QUISPAMIS	309,920,400	0	28,978,700	338,899,100	17,924,900	0	63,400	17,988,300	356,887,400	365,881,550	365,881,550
	*(O)former Gondola PT.	162,981,200	5,400	823,700	163,810,300	295,000	0	31,700	326,700	164,137,000	164,300,350	164,300,350
	*(O)former Prt of Rothesay LSD	9,225,400	0	0	9,225,400	51,100	0	0	51,100	9,276,500	9,302,050	9,302,050
27	RIVERVIEW	539,667,900	0	30,189,600	569,857,500	44,680,900	0	0	44,680,900	614,538,400	636,878,850	636,878,850
28	ROTHESAY	477,619,600	0	27,112,800	504,732,400	26,829,700	177,400	0	27,007,100	531,739,500	545,243,050	545,189,830
GROUP "D" TOTALS												
TOTAL DU GROUPE "D"		2,026,738,300	227,700	119,559,800	2,146,525,800	169,379,200	1,431,700	1,461,900	172,272,800	2,318,798,600	2,404,935,000	2,404,758,452
29	BELLEUDUNE (CENTRAL) (FRINGE)	181,400	37,871,700	5,202,000	181,400	100,682,000	3,257,300	0	103,939,300	104,120,700	156,090,350	156,090,350
30	BLACKS HARBOUR	18,403,200	0	2,591,900	20,995,100	16,360,000	394,700	280,500	17,035,200	38,030,300	46,547,900	46,547,900
31	BOUCTOUCHE	56,754,400	438,600	16,449,800	73,642,800	15,963,700	271,400	1,984,300	18,219,400	91,862,200	100,971,900	100,933,844
32	CAP-PELÉ	62,315,900	219,000	3,884,400	66,419,300	12,160,100	96,900	214,900	12,471,900	78,891,200	85,127,150	85,104,797
33	CHIPMAN	30,536,900	135,100	7,524,400	38,196,400	10,830,200	122,400	594,600	11,547,200	49,743,600	55,517,200	55,493,857
34	CLAIR	19,635,600	112,000	3,840,700	23,588,300	9,255,500	480,100	34,700	9,770,300	33,358,600	38,243,750	38,063,728
35	DOAKTOWN	22,896,400	186,200	2,446,700	25,529,300	10,987,000	367,800	751,400	12,106,200	37,635,500	43,672,189	43,672,189
36	FLORENCEVILLE	27,537,600	188,200	3,132,600	30,858,400	36,868,300	283,000	20,900	37,172,200	68,030,600	86,616,700	86,616,700
37	GRANDE-ANSE	17,575,400	0	3,399,200	20,974,600	3,716,600	110,100	455,200	4,281,900	25,256,500	27,397,450	27,379,297
38	GRAND MANAN (O)	80,028,800	476,500	5,313,800	85,819,100	9,691,100	793,100	1,431,800	11,916,000	97,735,100	103,693,100	103,623,515
39	HAMPTON	570,100	97,500	88,700	756,300	0	72,400	0	72,400	828,700	864,900	864,900
40	HARTLAND	117,372,200	0	15,712,900	133,085,100	6,544,300	1,246,200	1,247,500	9,038,000	142,123,100	146,642,100	146,354,400
41	HILLSBOROUGH	23,984,300	0	2,884,100	26,868,400	11,082,900	91,900	40,900	11,215,700	38,084,100	43,691,950	43,664,380
42	KEDGWICK	30,607,100	176,500	3,907,000	34,690,600	1,664,700	72,500	474,300	2,211,500	36,902,100	38,007,850	38,004,184
43	LAMÉQUE	21,092,400	65,800	5,094,600	26,252,800	3,117,500	63,900	517,500	3,698,900	29,951,700	31,801,150	31,785,211
44	McADAM	32,705,400	367,600	9,993,500	43,066,500	12,991,300	422,200	190,000	13,603,500	56,670,000	63,471,750	63,450,431
45	MEMRAMCOOK (O)	21,453,600	152,800	4,802,600	26,409,000	3,741,600	75,300	62,800	3,879,700	30,288,700	32,228,550	32,228,550
46	MINTO	14,266,100	205,400	6,655,500	21,127,000	904,700	43,800	3,631,800	4,580,300	25,707,300	27,997,450	27,987,920
47	NACKAWIC (I)	97,189,200	0	157,600	97,346,800	3,435,200	40,300	177,400	3,652,900	100,999,700	102,826,150	102,814,060
48	NEGUAC	53,982,200	136,000	13,906,700	68,024,900	10,874,400	481,100	830,200	12,185,700	80,210,600	86,303,450	86,293,861
49	PERTH-ANDOVER	20,992,900	170,700	10,637,400	31,801,000	28,666,700	500,800	270,400	29,437,900	61,238,900	75,957,850	75,957,850
50	PETIT-ROCHER	5,082,900	0	0	5,082,900	552,200	0	0	552,200	5,635,100	5,911,200	5,911,200
51	PETITCODIAC	39,226,200	221,900	12,084,800	51,532,900	8,322,100	498,700	415,900	9,236,700	60,769,600	65,387,950	65,373,197
52	PLASTER ROCK	42,736,800	175,800	18,434,200	61,346,800	6,485,300	191,300	1,057,300	7,733,900	69,080,700	72,947,650	72,915,380
53	REXTON	41,561,700	0	8,040,400	49,602,100	6,001,100	80,300	80,300	6,161,700	55,763,800	58,844,650	58,825,180
54	RICHIBUCTO	36,555,000	141,200	6,837,900	43,534,100	7,121,000	156,400	276,600	7,554,000	51,088,100	54,865,100	54,838,907
55	ROGERSVILLE	25,439,600	299,000	10,563,400	36,302,000	6,117,700	191,300	109,500	6,418,500	42,720,500	45,929,750	45,898,989
56	SAINT-ANTOINE	20,921,300	0	10,724,800	31,646,100	3,125,700	48,600	590,100	3,764,400	35,410,500	37,292,700	37,278,120
57	SAINT-LEONARD	29,272,900	276,200	8,895,600	38,444,700	16,006,500	939,500	839,200	17,785,200	56,229,900	65,122,500	65,122,500
58	SAINT-LOUIS-DE-KENT	24,117,600	287,700	6,942,700	31,348,000	3,794,900	70,200	135,500	4,000,600	35,348,600	37,348,900	37,329,003
59	SAINT-ANTOINE	102,859,900	115,600	9,582,100	112,557,600	17,415,400	3,458,800	1,474,100	22,348,300	134,905,900	146,080,050	146,003,145
60	SAINT-ANTOINE	36,513,300	0	3,482,300	39,995,600	3,937,500	50,700	0	3,988,200	43,983,800	45,977,900	45,962,690
61	SAINT-LEONARD	30,779,700	97,300	5,196,800	36,073,800	4,124,200	600,700	333,100	5,058,000	41,131,800	43,660,800	43,626,547
62	SAINT-LOUIS-DE-KENT	17,404,800	264,400	12,430,600	30,099,800	2,814,200	54,600	0	2,868,800	32,968,600	34,403,000	34,391,145
63	SAINT-QUENTIN	55,309,800	329,000	15,759,200	71,398,000	7,122,800	536,600	184,400	7,843,800	79,241,800	83,163,700	83,093,879
64	SALISBURY	56,088,500	0	9,835,700	65,924,200	7,867,000	58,200	378,600	8,303,800	74,228,000	78,379,900	78,362,440
65	ST. GEORGE	36,926,300	200,700	13,165,200	50,292,200	11,727,800	517,300	2,237,700	14,482,800	64,775,000	72,016,400	72,016,400
GROUP "E" TOTALS												
TOTAL DU GROUPE "E"		1,408,749,100	5,924,300	279,601,800	1,694,275,200	423,531,300	16,939,900	21,666,200	462,137,400	2,156,412,600	2,387,481,300	2,386,329,887

*Total Municipal Tax Base For Rate includes adjustment for federal properties.
Assiette fiscale pour le taux comprend un ajustement pour les propriétés fédérales.

No.	Municipality	General Residential Assessment	Federal Residential Assessment	Provincial Residential Assessment	TOTAL RESIDENTIAL ASSESSMENT	General Non-residential Assessment	Federal Non-residential Assessment	Provincial Non-residential Assessment	TOTAL NON-RESIDENTIAL ASSESSMENT	TOTAL MUNICIPAL ASSESSMENT BASE	TOTAL MUNICIPAL TAX BASE	TOTAL* MUNICIPAL TAX BASE FOR RATE
No.	Municipalité	Évaluation résidentielle générale	Évaluation résidentielle fédérale	Évaluation résidentielle provinciale	TOTAL ÉVALUATION RÉSIDENNELLE	Évaluation non résidentielle générale	Évaluation non résidentielle fédérale	Évaluation non résidentielle provinciale	TOTAL ÉVALUATION NON RÉSIDENNELLE	TOTAL ÉVALUATION FONCIÈRE MUNICIPALE	TOTAL ASSIETTE FISCALE MUNICIPALE	TOTAL* ASSIETTE FISCALE MUNICIPALE POUR LE TAUX
63	ALMA	11,694,300	388,400	571,500	12,654,200	1,264,400	68,700		1,333,100	13,987,300	14,653,850	14,593,169
64	AROOSTOCK	7,585,900	0	456,700	8,042,600	76,700	0	28,800	105,500	8,148,100	8,200,850	8,200,850
65	BAKER-BROOK	12,886,200	0	14,100	12,900,300	3,798,700	39,200	225,800	4,063,700	16,964,000	18,995,850	18,984,090
66	BALMORAL	36,982,900	65,000	3,290,700	40,338,600	3,738,300	31,800	0	3,770,100	44,108,700	45,993,750	45,986,345
67	BAS-CARAQUET	29,310,400	60,000	4,338,000	33,708,400	4,639,600	65,000	195,300	4,899,900	38,608,300	41,058,250	41,046,935
68	BATH	11,576,400	0	5,799,200	17,375,600	1,511,900	52,300	105,000	1,669,200	19,044,800	19,879,400	19,863,710
69	BERTRAND	25,274,200	0	2,310,100	27,584,300	1,590,100	0	33,100	1,623,200	29,207,500	30,019,100	30,019,100
70	BLACKVILLE	22,062,000	275,300	5,331,400	27,668,700	3,141,500	540,900	386,100	4,068,500	31,737,200	33,771,450	33,771,450
71	BRISTOL	18,513,900	0	8,995,200	27,509,100	3,209,800	48,000	18,700	3,276,500	30,785,600	32,423,850	32,409,450
72	CAMBRIDGE-NARROWS	37,915,300	40,100	3,532,700	41,488,100	520,800	12,300		533,100	42,021,200	42,287,750	42,280,878
73	CANTERBURY	6,036,200	0	2,576,900	8,613,100	345,700	36,600	277,700	660,000	9,273,100	9,603,100	9,592,120
74	CENTREVILLE	12,110,200	0	4,107,000	16,217,200	7,646,300	53,400	6,200	7,705,900	23,923,100	27,776,050	27,760,030
75	DORCHESTER	9,082,000	3,630,100	1,056,100	13,768,200	236,100	11,334,700	146,000	11,716,800	25,485,000	31,343,400	31,145,331
76	DRUMMOND (I) (O)	25,074,800 364,000	0 0	4,477,400 0	29,552,200 364,000	1,587,000 814,700	0 0	131,100 0	1,718,100 814,700	31,270,300 1,178,700	32,129,350 1,586,050	32,129,350 1,586,050
77	FREDERICTON JUNCTION	17,169,000	76,000	4,152,000	21,397,000	561,600		452,800	1,014,400	22,411,400	22,918,600	22,918,600
78	GAGETOWN	22,975,100	166,600	1,012,800	24,154,500	673,700	121,800	212,500	1,008,000	25,162,500	25,666,500	25,666,500
79	HARVEY	8,469,000	93,700	2,613,300	11,176,000	799,500	67,300	69,000	935,800	12,111,800	12,579,700	12,563,427
80	LAC-BAKER	4,423,700	0	1,000	4,424,700	211,200	32,600	0	243,800	4,668,500	4,790,400	4,780,620
81	LE GOULET	14,102,100	0	0	14,102,100	554,200	3,000	0	557,200	14,659,300	14,937,900	14,937,900
82	MAISONNETTE	14,433,700	6,600	7,800	14,448,100	1,749,300	61,700	0	1,811,000	16,259,100	17,164,600	17,108,275
83	MEDUCTIC	4,731,900	0	45,600	4,777,500	3,128,600	0	3,800	3,132,400	7,909,900	9,476,100	9,476,100
84	MILLVILLE	6,544,300	0	325,600	6,869,900	210,700	0	130,300	341,000	7,210,900	7,381,400	7,381,400
85	NIGADOO	20,825,100	0	0	20,825,100	2,367,600	0	383,500	2,751,100	23,576,200	24,951,750	24,951,750
86	NORTON	31,589,400	91,200	453,500	32,134,100	1,579,500	48,800	109,900	1,738,200	33,872,300	34,741,400	34,729,939
87	PAQUETVILLE	14,231,100	0	5,519,200	19,750,300	2,703,800	35,700	713,300	3,452,800	23,203,100	24,929,500	24,918,790
88	POINTE-VERTE	17,903,100	0	1,524,700	19,427,800	623,000			623,000	20,050,800	20,362,300	20,362,300
89	PORT ELGIN	8,977,400	258,600	2,570,100	11,806,100	1,902,900	120,800	164,900	2,188,600	13,994,700	15,089,000	15,071,589
90	RIVERSIDE-ALBERT	8,315,400	0	1,211,900	9,527,300	586,700	0	189,000	775,700	10,303,000	10,690,850	10,690,850
91	RIVIÈRE-VERTE	19,524,500		4,009,700	23,534,200	1,270,300	32,500	364,700	1,667,500	25,201,700	26,035,450	26,025,700
92	SAINT-ANDRÉ	11,319,400	0	1,746,300	13,065,700	726,300	0	0	726,300	13,792,000	14,155,150	14,155,150
93	SAINT-FRANÇOIS-DE-MADAWASKA	13,327,100	79,700	2,383,700	15,790,500	7,259,200	36,100	0	7,295,300	23,085,800	26,733,450	26,725,099
94	SAINT-LÉOLIN	11,781,500	0	2,289,700	14,071,200	241,100	36,300	15,000	292,400	14,363,600	14,509,800	14,496,449
95	STE-ANNE-DE-MADAWASKA	24,663,100	87,900	2,510,000	27,261,000	1,912,300	45,900	385,600	2,343,800	29,604,800	30,776,700	30,765,945
96	SAINTE-MARIE-SAINT-RAPHAËL	18,605,300	0	3,014,600	21,619,900	1,118,000	0	0	1,118,000	22,737,900	23,296,900	23,296,900
97	ST-HILAIRE	5,749,200		5,749,200	769,400	769,400		7,687,100	8,456,500	14,205,700	18,433,950	18,433,950
98	ST-ISIDORE	18,285,300	0	2,879,500	21,164,800	2,115,200	42,200	18,400	2,175,800	23,340,600	24,428,500	24,390,248
99	ST. MARTINS	10,213,900	0	966,200	11,180,100	633,700	0	109,100	742,800	11,922,900	12,294,300	12,294,300
100	STANLEY	10,343,800	142,400	5,480,800	15,967,000	1,128,400	82,000	566,000	1,776,400	17,743,400	18,631,600	18,612,204
101	SUSSEX CORNER	37,406,000	0	4,065,600	41,471,600	1,691,000	0	0	1,691,000	43,162,600	44,008,100	44,008,100
102	TIDE HEAD	31,143,800	107,400	336,100	31,587,300	794,300	52,600	1,034,900	1,881,800	33,469,100	34,410,000	34,397,751
103	TRACY	12,479,900	112,400	45,200	12,637,500	439,800	0	0	439,800	13,077,300	13,297,200	13,297,200
GROUP "F" TOTALS TOTAL DU GROUPE "F"		686,001,800	5,681,400	96,021,900	787,705,100	71,872,900	13,102,200	14,163,600	99,138,700	886,843,800	936,413,150	935,809,959
TOTAL ALL GROUPS TOTAL DES GROUPE		12,684,279,900	170,727,900	2,605,448,900	15,460,456,700	4,302,767,800	328,569,900	249,062,100	4,880,399,800	20,340,856,500	22,781,056,400	22,687,763,064

*Total Municipal Tax Base For Rate includes adjustment for federal properties.
Assiette fiscale pour le taux comprend un ajustement pour les propriétés fédérales.

SECTION 3

MUNICIPAL RATES

2002

TAUX MUNICIPAUX

SECTION 3

MUNICIPAL RATES

The Province shares the property tax field with municipalities in New Brunswick. That is to say that both the Province and municipalities levy taxes on real property. The base rate of provincial property taxation is \$1.50 per \$100 of assessed value. Non-residential properties pay one and a half times this rate which equals \$2.25 per \$100 of assessed value. Owner-occupied residences in municipalities are given a credit equivalent to the \$1.50 and thus do not pay provincial property taxes. In Local Service Districts the Province levies a rate of \$0.65 per \$100 of assessment to recover costs in providing certain local services.

Municipalities levy a local tax to recover that part of the net budget not financed through the unconditional grant. Municipal tax rates range from \$0.90 to \$1.73 per \$100 of assessment.

The cost of municipal utilities (water and sewer) is recovered through a separate user fee. Utility charges vary from municipality to municipality based on the cost, type of service and the method of cost recovery.

The levy for a Business Improvement Area (BIA) is a levy which is not part of regular municipal services. Under the *Business Improvement Areas Act*, a municipality may, by by-law, designate a zone within its boundaries, upon presentation of a petition from non-residential property users, as a business improvement area. A BIA is formed to promote, improve and enhance the business and shopping areas. The budget of the corporation is developed and adopted by the BIA and is then approved by the municipal council which, in turn, will determine a rate that shall not exceed twenty cents for each one hundred dollars of assessed value.

SECTION 3

TAUX MUNICIPAUX

Au Nouveau-Brunswick, la province partage le champ d'impôt foncier avec les municipalités. C'est donc à dire que la province et les municipalités déterminent les taux d'imposition sur les biens réels. Le taux de base de l'impôt foncier provincial est de 1.50 \$ par 100 \$ d'évaluation. Pour les biens non résidentiels, le taux équivaut à 2.25 \$ par 100 \$ d'évaluation, soit une fois et demie le taux de base. Les propriétaires-occupants de résidences à l'intérieur d'une municipalité ont droit à un crédit qui équivaut à 1.50 \$. Ils ne paient donc pas d'impôt foncier provincial. Dans les districts de services locaux, la province applique un taux de 0,65 \$ par 100 \$ d'évaluation pour payer les coûts de prestation de certains services locaux.

Les municipalités perçoivent une taxe locale afin de recouvrir la partie du budget net qui n'est pas financée par la subvention inconditionnelle. Les taux d'imposition municipale varient de 0,90 \$ à 1.73 \$ par 100 \$ d'évaluation.

Les frais des services publics municipaux (eau et égout) sont recouverts par des frais aux usagers. Les frais de ces services publics varient d'une municipalité à une autre, selon le coût, le type de services, et la méthode de recouvrement des coûts.

La contribution pour la zone d'amélioration des affaires (ZAA) est une contribution qui ne fait pas parti des services municipaux comme tel. Une municipalité peut en vertu de la *Loi sur les zones d'amélioration des affaires* et par arrêté municipal, désigner une zone à l'intérieur de ses limites territoriales suite à une requête d'usagers de biens non résidentiels. La corporation est créée dans le but de promouvoir, améliorer et mettre en valeur les zones commerciales et d'affaires. Le budget de la corporation est élaboré et adopté par la ZAA et ensuite approuvé par le conseil municipal. Ce dernier fixe la contribution qui ne peut dépasser 0,20 \$ du 100 dollars d'évaluation.

MUNICIPAL RATES - 2002- TAUX MUNICIPAUX

No.	Municipality	Tax rate (inside)	Tax rate (outside)	Water rate	Sewer rate	Combined Water and Sewer Rates (per residence)	Business Improvement Area Levy	No.
No.	Municipalité	Taux de taxe (intérieur)	Taux de taxe (extérieur)	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)	Contribution zone d'amélioration des affaires	No.

1	FREDERICTON	1.4076	1.0557	287.92	287.92	575.84	0.2000	1
2	MONCTON	1.5847		326.00	214.00	540.00	0.1505	2
3	SAINT JOHN	1.7250		194.00	234.00	428.00	0.1300	3

Group "A" average Moyenne du groupe "A"		1.5754		269.31	245.31	514.61	0.1602	
--	--	--------	--	--------	--------	--------	--------	--

4	BATHURST	1.6210		347.64	287.14	634.78	0.2000	4
5	CAMPBELLTON	1.6056				329.00	0.1000	5
6	DALHOUSIE	1.5117		180.00	110.00	290.00	0.2000	6
7	DIEPPE	1.5349		348.00	182.00	530.00		7
8	EDMUNDSTON - Zone 1	1.5500		235.00	155.00	390.00	0.2000	8
	EDMUNDSTON - Zone 2	0.9789		189.00	111.00	300.00		
	EDMUNDSTON - Zone 3	1.3425		179.00	265.00	444.00		
	EDMUNDSTON - Zone 4	1.2296		249.00	146.00	395.00		
	EDMUNDSTON - Zone 5	0.9766						
9	MIRAMICHI	1.4795	1.3795	224.00	278.00	502.00	0.2000	9

Group "B" average Moyenne du groupe "B"		1.5168		243.96	191.77	423.86	0.1800	
--	--	--------	--	--------	--------	--------	--------	--

10	CARAQUET	1.3995		100.00	240.00	340.00	0.1998	10
11	GRAND FALLS\ GRAND-SAULT	1.3985	1.3735	157.20	235.80	393.00	0.2000	11
12	OROMOCTO	1.3620	1.0215	224.90	224.90	449.80		12
13	SACKVILLE	1.4300		176.00	176.00	352.00	0.2000	13
14	SHÉDIAC	1.4784		240.00			0.2000	14
15	SHIPPAGAN	1.4125				340.00	0.1000	15
16	ST. STEPHEN	1.5200		150.00	300.00	450.00	0.1700	16
17	SUSSEX	1.3499		156.00	163.00	319.00	0.1800	17
18	TRACADIE-SHEILA	1.2800		132.00	198.00	330.00	0.1400	18
19	WOODSTOCK	1.3750	1.3250			321.00	0.1500	19
	WOODSTOCK - Connell Street	1.3750						
	WOODSTOCK - Ind Park (West)	0.9700						

Group "C" average Moyenne du groupe "C"		1.3726		167.01	219.67	366.09	0.1711	
--	--	--------	--	--------	--------	--------	--------	--

MUNICIPAL RATES - 2002- TAUX MUNICIPAUX

No.	Municipality	Tax rate (inside)	Tax rate (outside)	Water rate	Sewer rate	Combined Water and Sewer Rates (per residence)	Business Improvement Area Levy	No.
No.	Municipalité	Taux de taxe (intérieur)	Taux de taxe (extérieur)	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)	Contribution zone d'amélioration des affaires	No.

20	ATHOLVILLE	1.1801		182.00	70.00			20
21	BERESFORD	1.4905		238.00	158.00	396.00		21
22	CHARLO	1.3956		150.00	150.00	300.00		22
23	EEL RIVER CROSSING	1.2100		145.00	215.00	360.00		23
24	GRAND BAY/WESTFIELD	1.3000			245.00			24
25	NEW MARYLAND	1.0572		260.00	300.00	560.00		25
26	QUISPAMIS	1.1788		192.00	265.00			26
27	RIVERVIEW	1.5345		280.00	204.00		0.2000	27
28	ROTHESAY	1.1650		305.46	225.00			28

Group "D" average Moyenne du groupe "D"		1.2918		219.06	203.56	404.00	0.2000	
--	--	--------	--	--------	--------	--------	--------	--

29	BELLEDUNE	1.0084	0.7913					29
30	BLACK'S HARBOUR	1.4409		226.50	226.50	453.00		30
31	BOUCTOUCHE	1.1000		110.00	160.00	270.00	0.1000	31
32	CAP-PELÉ	1.2004			140.00			32
33	CHIPMAN	1.2500			200.00			33
34	CLAIR	1.0368			342.00			34
35	DOAKTOWN	1.1700		200.00	180.00	380.00		35
36	FLORENCEVILLE	1.1282			340.00			36
37	GRANDE-ANSE	1.2652						37
38	GRAND MANAN	1.1094	0.0000					38
39	HAMPTON	1.1934		110.00	120.00			39
40	HARTLAND	1.4470		192.03	162.91	354.94		40
41	HILLSBOROUGH	1.2980		240.00	152.00	392.00		41
42	KEDGWICK	1.3780		153.45	44.55	198.00	0.3276	42
43	LAMÈQUE	1.3999		202.50	270.00	405.00	0.1500	43
44	MCADAM	1.5154		100.00	172.50	272.50		44
45	MEMRAMCOOK	1.3198	0.0542	165.00	75.00			45
46	MINTO	1.1700			185.00		0.2000	46
47	NACKAWIC	1.2750	1.0950	141.00	151.00	312.00		47
48	NÉGUAC	1.2422			395.00			48
49	PERTH-ANDOVER	1.2300		190.00	125.00	315.00	0.0500	49
50	PETIT-ROCHER	1.3377		119.78	203.22	323.00		50
51	PETITCODIAC	1.2793			165.00		0.1000	51
52	PLASTER ROCK	1.2261				294.00		52
53	REXTON	1.1885			135.00			53
54	RICHIBUCTO	1.2497		280.00	155.00	435.00	0.1000	54
55	ROGERSVILLE	1.4444			110.00			55
56	SAINT ANDREWS	1.0977				511.00	0.2000	56

MUNICIPAL RATES - 2002- TAUX MUNICIPAUX

No.	Municipality	Tax rate (inside)	Tax rate (outside)	Water rate	Sewer rate	Combined Water and Sewer Rates (per residence)	Business Improvement Area Levy	No.
No.	Municipalité	Taux de taxe (intérieur)	Taux de taxe (extérieur)	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)	Contribution zone d'amélioration des affaires	No.

57	SAINT-ANTOINE	1.1999		162.00	108.00	270.00		57
58	SAINT-LÉONARD	1.4322		312.35	198.52	510.87		58
59	SAINT-LOUIS-DE-KENT	1.3156		120.00	140.00	260.00		59
60	SAINT-QUENTIN	1.2300				300.00		60
61	SALISBURY	0.8951			170.00			61
62	ST. GEORGE	1.2300		178.00	52.00	230.00	0.1000	62

Group "E" average Moyenne du groupe "E"		1.2020		193.09	129.75	341.38	0.1475	
--	--	--------	--	--------	--------	--------	--------	--

63	ALMA	1.1600						63
64	AROOSTOOK	1.2001		105.00				64
65	BAKER-BROOK	1.3150		257.40	138.60	396.00		65
66	BALMORAL	1.4141				467.00		66
67	BAS-CARAQUET	1.3537		175.00	175.00	350.00		67
68	BATH	1.3600		140.00	340.00	480.00		68
69	BERTRAND	1.3409						69
70	BLACKVILLE	1.1514			70.00			70
71	BRISTOL	1.2804				311.00		71
72	CAMBRIDGE-NARROWS	1.1100						72
73	CANTERBURY	1.2300						73
74	CENTREVILLE	1.1500			325.00			74
75	DORCHESTER	1.3310				250.00		75
76	DRUMMOND	1.1903	1.0705	198.00	150.00	348.00		76
77	FREDERICTON JUNCTION	1.2817				340.00		77
78	GAGETOWN	1.1664			325.00			78
79	HARVEY	1.0325			160.00			79
80	LAC-BAKER	1.0220						80
81	LE GOULET	1.5056						81
82	MAISONNETTE	1.2600						82
83	MEDUCTIC	0.9122						83
84	MILLVILLE	1.1875						84
85	NIGADOO	1.3500			400.00			85
86	NORTON	1.1643			135.00			86
87	PAQUETVILLE	1.1941			350.00			87
88	POINTE-VERTE	1.4000			350.00			88
89	PORT ELGIN	1.4221		116.64	91.91	207.83		89
90	RIVERSIDE-ALBERT	1.1652		109.00	400.00	509.00		90
91	RIVIÈRE-VERTE	1.1680		220.00	70.00	290.00		91
92	SAINT-ANDRÉ	1.2000		133.00	152.00	285.00		92
93	SAINT-FRANÇOIS-DE-MADAWASKA	1.2341				300.00		93
94	SAINT-LÉOLIN	1.4279						94

MUNICIPAL RATES - 2002- TAUX MUNICIPAUX

No.	Municipality	Tax rate (inside)	Tax rate (outside)	Water rate	Sewer rate	Combined Water and Sewer Rates (per residence)	Business Improvement Area Levy	No.
No.	Municipalité	Taux de taxe (intérieur)	Taux de taxe (extérieur)	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)	Contribution zone d'amélioration des affaires	No.
95	SAINTE-ANNE-DE-MADAWASKA	1.3334		150.00	150.00	300.00		95
96	SAINTE-MARIE-SAINT-RAPHAËL	1.4800						96
97	ST-HILAIRE	1.0787		230.40	153.60	384.00		97
98	ST-ISIDORE	1.2008						98
99	ST. MARTINS	1.2687						99
100	STANLEY	1.1931			280.00			100
101	SUSSEX CORNER	1.1887		250.00	132.00	382.00		101
102	TIDE HEAD	1.2800		165.00	70.00	235.00		102
103	TRACY	1.2290						103
	Group "F" average Moyenne du groupe "F"	1.2546		173.03	210.39	343.23	0.0000	
	Average all groups Moyenne des groupes	1.4585		211.24	194.18	399.99	0.1718	

SECTION 4

MUNICIPAL COMPARATIVE DATA

2002

DONNÉES MUNICIPALES COMPARATIVES

SECTION 4

MUNICIPAL COMPARATIVE DATA

The main purpose of this section is to provide municipalities with information to compare their circumstances with other similar municipalities. A number of comparative data are presented in the following tables. While most are self-explanatory, one requires explanation.

FISCAL CAPACITY

The unconditional grant formula distributes funds based on a formula which compares municipal capacities and characteristics. It does so by grouping municipalities into "groups" with similar characteristics. The fiscal capacity index simply measures the relative strength of a municipality's tax base. It is determined by comparing the tax base per capita to the average of its category. Thus, if a municipality has a lower than average per capita tax base this implies that its fiscal capacity is not as strong as compared to the others. Conversely, if it has a higher than average per capita tax base, it is said to have a comparatively strong fiscal capacity.

SECTION 4

DONNÉES MUNICIPALES COMPARATIVES

L'objectif principal de cette section est de fournir aux municipalités des renseignements leur permettant de comparer leur situation à celles d'autres municipalités semblables. Certaines données comparatives figurent dans les tableaux suivants. La plupart des données sont explicites, mais une exige des précisions.

CAPACITÉ FISCALE

Les fonds sont calculés selon la formule de la subvention inconditionnelle qui compare les capacités et les caractéristiques des municipalités. Elles sont réunies dans des "groupes" ayant les mêmes caractéristiques. L'indice de la capacité fiscale mesure la force relative de l'assiette fiscale de la municipalité. On l'établit en comparant l'assiette fiscale par habitant de la municipalité à la moyenne de son groupe. La capacité fiscale d'une municipalité ayant une assiette fiscale par habitant inférieure à la moyenne, serait donc moins grande par rapport aux autres municipalités du groupe. Inversement, le potentiel fiscal d'une municipalité ayant une assiette fiscale par habitant plus élevée que la moyenne, serait comparativement plus grand.

MUNICIPAL COMPARATIVE DATA - 2002 - DONNÉES MUNICIPALES COMPARATIVES

No.	Municipality	Population 1996	Population 1991	Road Kilometrage/Kilométrage de route				Municipal Tax Base	Municipal tax base/capita	Municipal tax base/km	Total Budget	Fiscal Capacity	Average Tax Rate	No.	
				Provincial	Regional	Municipal	Total								Population Per Road KM
No.	Municipalité	Population 1996	Population 1991	provincial	régional	municipal	Kilométrage Total	Population par route km	Assiette fiscale	Assiette fiscale par habitant	Assiette fiscale par km.	Budget total	Capacité fiscale	Moyenne des taux taxe	No.
1	FREDERICTON	47,154	47,016	98.75	13.03	278.71	390.48	120.8	3,251,016,550	68,945	8,325,608	57,468,529	1.21	1.3947	1
2	MONCTON	59,313	57,010	112.71	5.02	356.76	474.48	125.0	3,215,838,950	54,218	6,777,593	69,482,238	0.95	1.5847	2
3	SAINT JOHN	72,494	74,969	102.69	24.43	460.69	587.81	123.3	3,703,212,750	51,083	6,300,038	90,075,926	0.90	1.7250	3
Group "A" Totals Total du groupe "A"		178,961	178,995	314.14	42.48	1096.15	1452.77	123.2	10,170,068,250	56,828	7,000,452.41	217,026,693	1.00	1.5754	
4	BATHURST	13,815	14,409	48.79	11.90	115.72	176.41	78.3	718,028,300	51,975	4,070,248	15,564,419	0.95	1.6210	4
5	CAMPBELLTON	8,404	8,699	17.69	3.09	52.13	72.91	115.3	327,328,250	38,949	4,489,730	8,253,812	0.71	1.6056	5
6	DALHOUSIE	4,500	4,775	14.55	2.63	33.35	50.52	89.1	273,161,150	60,702	5,406,776	5,247,886	1.10	1.5117	6
7	DIEPPE	12,497	10,463	10.27	12.01	79.12	101.39	123.3	892,554,950	71,422	8,803,098	15,896,643	1.30	1.5349	7
8	EDMUNDSTON	17,814	10,835	68.35	13.69	140.46	222.50	80.1	894,981,950	50,240	4,022,481	17,396,770	0.91	1.4443	8
9	MIRAMICHI	19,241	21,432	77.71	2.50	236.74	316.95	60.7	1,086,514,300	56,469	3,428,085	19,772,322	1.03	1.4674	9
Group "B" Totals Total du groupe "B"		76,271	70,613	237.34	45.81	657.52	940.67	81.08	4,192,568,900	54,969	4,457,012	82,131,852	1.00	1.5168	
10	CARAQUET	4,653	4,556	13.87	9.65	52.20	75.72	61.5	201,204,900	43,242	2,657,398	3,870,618	0.84	1.3995	10
11	GRAND FALLS/GRAND-SAULT	6,133	6,083	12.86	7.15	61.91	81.92	74.9	305,498,500	49,812	3,729,048	5,490,704	0.96	1.3969	11
12	OROMOCTO	9,194	9,325	9.35	1.89	62.36	73.60	124.9	562,578,900	61,190	7,643,527	8,957,900	1.18	1.2375	12
13	SACKVILLE	5,393	5,494	29.30	5.76	80.61	115.67	46.6	335,282,050	62,170	2,898,684	5,609,149	1.20	1.4300	13
14	SHEDIAC	4,664	4,343	12.59	1.57	40.90	55.06	84.7	223,265,700	47,870	4,054,732	4,603,121	0.93	1.4784	14
15	SHIPPAGAN	2,862	2,760	5.42	0.53	23.53	29.48	97.1	140,478,500	49,084	4,765,214	2,820,825	0.95	1.4125	15
16	ST. STEPHEN	4,961	4,931	8.33	3.57	36.59	48.49	102.3	227,209,900	45,799	4,685,416	4,883,941	0.89	1.5200	16
17	SUSSEX	4,293	4,132	6.94	2.42	34.71	44.06	97.4	222,482,000	51,824	5,049,180	3,978,900	1.00	1.3499	17
18	TRACADIE-SHEILA	4,773	4,319	14.80	2.65	61.17	78.62	60.7	229,366,850	48,055	2,917,559	3,897,077	0.93	1.2800	18
19	WOODSTOCK	5,092	4,911	11.00	5.60	42.01	58.61	86.9	242,222,500	47,569	4,133,067	4,640,390	0.92	1.3720	19
Group "C" Totals Total du groupe "C"		52,018	50,854	124.46	40.79	495.98	661.23	78.7	2,689,589,800	51,705	4,067,562	48,752,625	1.00	1.3726	
20	ATHOLVILLE	1,376	1,474	9.23	4.07	9.84	23.14	59.5	109,815,050	79,807	4,746,501	1,505,676	1.98	1.1801	20
21	BERESFORD	4,720	4,367	16.14	0.95	35.90	52.99	89.1	135,578,450	28,724	2,558,567	2,671,706	0.71	1.4905	21
22	CHARLO	1,610	1,597	26.76	4.29	30.14	61.19	26.3	45,580,450	28,311	744,864	973,057	0.70	1.3956	22
23	EEL RIVER CROSSING	1,446	1,467	0.99	10.11	7.28	18.38	78.7	34,618,950	23,941	1,883,307	664,685	0.60	1.2100	23
24	GRAND BAY/WESTFIELD	4,880	3,613	32.99	0.23	47.98	81.20	60.1	177,214,500	36,314	2,182,418	2,822,767	0.90	1.3000	24
25	NEW MARYLAND	4,284	4,375	3.79	0.00	25.46	29.25	146.5	180,521,750	42,139	6,171,473	2,292,022	1.05	1.0572	25
26	QUISPAISIS	13,521	8,446	26.20	0.00	142.73	168.93	80.0	539,483,950	39,900	3,193,517	7,896,535	0.99	1.1788	26
27	RIVERVIEW	16,653	16,270	17.23	0.00	91.76	108.99	152.8	636,878,850	38,244	5,843,729	12,894,140	0.95	1.5345	27
28	ROTHESAY	11,325	1,647	25.02	3.31	110.20	138.53	81.8	545,243,050	48,145	3,936,062	7,608,773	1.20	1.1650	28
Group "D" Totals Total du groupe "D"		59,815	62,815	158.36	22.96	501.28	682.59	87.6	2,404,935,000	40,206	3,523,229	39,329,361	1.00	1.2918	
29	BELLEDUNE	2,060	2,125	52.49	0.00	57.49	109.98	18.7	202,552,250	98,326	1,841,685	2,358,187	2.42	0.9586	29
30	BLACKS HARBOUR	1,148	1,139	4.92	2.35	9.14	16.41	70.0	46,547,900	40,547	2,837,422	988,986	1.00	1.4409	30
31	BOUCTOUCHE	2,459	2,364	10.90	2.95	28.80	42.65	57.7	100,971,900	41,062	2,367,398	1,580,186	1.01	1.1000	31
32	CAP-PELE	2,242	2,181	15.40	11.01	22.93	49.34	45.4	85,127,150	37,969	1,725,422	1,556,358	0.93	1.2004	32
33	CHIPMAN	1,518	1,615	7.96	10.41	6.51	24.88	61.0	55,517,200	36,573	2,231,668	1,388,683	0.90	1.2500	33
34	CLAIR	905	903	2.40	6.25	5.93	14.58	62.1	38,243,750	42,258	2,623,028	604,275	1.04	1.0368	34
35	DOAKTOWN	986	1,090	11.95	4.59	11.81	28.36	34.8	43,688,600	44,309	1,540,718	683,949	1.09	1.1700	35
36	FLORENCEVILLE	707	694	15.48	1.57	6.14	23.19	30.5	86,616,700	122,513	3,735,572	1,189,538	3.02	1.1282	36

Bypass Kms are included in Provincial Kms / les routes d'évitement sont incluses dans le kilométrage provincial

MUNICIPAL COMPARATIVE DATA - 2002 - DONNÉES MUNICIPALES COMPARATIVES

No.	Municipality	Population 1996	Population 1991	Road Kilometrage/Kilométrage de route					Municipal Tax Base	Municipal tax base/capita	Municipal tax base/km	Total Budget	Fiscal Capacity	Average Tax Rate	No.	
				Provincial	Regional	Municipal	Total Kilometrage	Population Per Road KM								provincial
37	GRANDE-ANSE	965	981	8.66	3.89	13.13	25.68	37.6	27,397,450	28,391	1,066,796	755,595	0.70	1.2652	37	
38	GRAND MANAN	2,577	2,456	0.00	83.39	0.00	83.39	30.9	104,558,000	40,574	1,253,858	1,395,473	1.00	1.1094	38	
39	HAMPTON	4,081	3,590	15.82	2.75	42.02	60.59	67.4	146,642,100	35,933	2,420,236	2,778,084	0.88	1.1934	39	
40	HARTLAND	892	890	3.00	0.00	12.30	15.30	58.3	43,691,950	48,982	2,856,617	966,754	1.21	1.4470	40	
41	HILLSBOROUGH	1,272	1,239	4.90	1.62	15.60	22.12	57.5	38,007,850	29,880	1,717,947	826,454	0.74	1.2980	41	
42	KEDGWICK	1,221	1,118	1.92	0.91	10.36	13.19	92.6	31,801,150	26,045	2,411,553	739,328	0.64	1.3780	42	
43	LAMEQUE	1,671	1,687	6.29	2.30	12.28	20.86	80.1	63,471,750	37,984	3,042,312	1,252,254	0.93	1.3999	43	
44	MCADAM	1,570	1,600	6.89	0.00	15.88	22.76	69.0	32,228,550	20,528	1,415,955	798,593	0.51	1.5154	44	
45	MEMRAMCOOK	4,904	4,678	34.62	27.86	76.33	138.81	35.3	130,823,600	26,677	942,438	2,399,302	0.66	1.3314	45	
46	MINTO	3,056	3,096	7.83	14.28	25.92	48.04	63.6	86,303,450	28,241	1,796,678	1,553,009	0.70	1.1700	46	
47	NACKAWIC	1,167	1,224	6.17	2.42	13.59	22.18	52.6	81,869,050	70,153	3,691,620	1,313,449	1.73	1.2620	47	
48	NEGUAC	1,735	1,745	9.72	8.20	33.51	51.43	33.7	65,387,950	37,688	1,271,422	1,290,114	0.93	1.2422	48	
49	PERTH-ANDOVER	1,861	1,877	11.62	3.78	18.26	33.66	55.3	72,947,650	39,198	2,167,127	1,532,442	0.96	1.2300	49	
50	PETIT-ROCHER	2,078	1,988	3.70	0.97	14.68	19.35	107.4	58,844,650	28,318	3,041,382	1,140,238	0.70	1.3377	50	
51	PETITCODIAC	1,425	1,342	10.57	6.34	17.97	34.88	40.9	54,865,100	38,502	1,573,058	1,142,611	0.95	1.2793	51	
52	PLASTER ROCK	1,220	1,246	4.13	3.74	10.79	18.65	65.4	45,929,750	37,647	2,462,193	866,241	0.93	1.2261	52	
53	REXTON	908	940	6.20	2.04	7.78	16.01	56.7	37,292,700	41,071	2,329,338	637,831	1.01	1.1885	53	
54	RICHIBUCTO	1,414	1,469	10.05	0.00	13.18	23.24	60.9	65,122,500	46,056	2,802,655	1,300,534	1.13	1.2497	54	
55	ROGERSVILLE	1,366	1,385	3.85	3.39	9.75	16.99	78.6	37,348,900	27,956	2,198,675	376,311	0.69	1.4444	55	
56	SAINT ANDREWS	1,752	1,652	3.41	0.00	31.70	35.11	49.9	146,080,050	83,379	4,160,758	2,432,647	2.05	1.0977	56	
57	SAINT-ANTOINE	1,453	1,380	2.72	3.73	12.49	18.94	76.7	45,977,900	31,643	2,427,427	813,883	0.78	1.1999	57	
58	SAINT-LEONARD	1,450	1,545	9.45	0.00	8.28	17.72	81.8	43,660,800	30,111	2,463,650	1,332,304	0.74	1.4322	58	
59	SAINT-LOUIS-DE-KENT	1,015	1,009	3.35	1.01	4.74	9.11	111.4	34,403,000	33,895	3,775,985	811,167	0.83	1.3156	59	
60	SAINT-QUENTIN	2,424	2,269	4.33	0.00	19.31	23.65	102.5	83,163,700	34,308	3,517,030	1,493,150	0.84	1.2300	60	
61	SALISBURY	1,878	1,805	13.37	0.00	14.58	27.95	67.2	78,379,900	41,736	2,804,189	940,230	1.03	0.8951	61	
62	ST. GEORGE	1,414	1,345	9.67	2.38	16.68	28.73	49.2	72,016,400	50,931	2,506,313	1,074,321	1.25	1.2300	62	
Group "E" Totals Total du groupe "E"		58,764	57,667	323.73	214.14	619.84	1157.71	50.8	2,387,481,300	40,628	2,062,246	42,772,481	1.00	1.2020		

63	ALMA	312	308	6.90	9.06	4.45	20.41	15.3	14,653,850	46,967	718,080	228,870	1.62	1.1600	63
64	AROOSTOCK	397	409	0.00	3.57	2.32	5.88	67.5	8,200,850	20,657	1,393,991	149,267	0.71	1.2001	64
65	BAKER-BROOK	629	649	4.41	4.64	1.74	10.79	58.3	18,995,850	30,200	1,760,016	370,924	1.04	1.3150	65
66	BALMORAL	1,975	1,949	0.00	18.39	10.51	28.89	68.4	45,993,750	23,288	1,591,975	961,815	0.80	1.4141	66
67	BAS-CARAQUET	1,775	1,849	5.78	0.00	23.00	28.77	61.7	41,058,250	23,131	1,427,021	842,891	0.80	1.3537	67
68	BATH	629	653	2.86	3.56	2.81	9.23	68.1	19,879,400	31,605	2,153,081	363,827	1.09	1.3600	68
69	BERTRAND	1,379	1,310	4.57	14.59	13.31	32.46	42.5	30,019,100	21,769	924,746	643,884	0.75	1.3409	69
70	BLACKVILLE	957	938	8.34	10.99	8.69	28.01	34.2	33,771,450	35,289	1,205,563	531,230	1.22	1.1514	70
71	BRISTOL	707	724	6.72	2.94	5.49	15.15	46.7	32,423,850	45,861	2,140,612	499,905	1.58	1.2804	71
72	CAMBRIDGE-NARROWS	634	534	0.00	63.17	1.75	64.92	9.8	42,287,750	66,700	651,433	568,168	2.30	1.1100	72
73	CANTERBURY	415	422	3.45	2.45	3.22	9.12	45.5	9,603,100	23,140	1,053,087	185,222	0.80	1.2300	73
74	CENTREVILLE	559	529	2.28	4.94	4.73	11.96	46.8	27,776,050	49,689	2,323,189	426,953	1.71	1.1500	74
75	DORCHESTER	1,179	848	2.73	4.14	3.98	10.85	108.7	31,343,400	26,585	2,889,592	582,169	0.92	1.3310	75
76	DRUMMOND	983	1,007	3.48	3.82	3.98	11.27	87.2	33,715,400	34,298	2,990,545	549,704	1.18	1.1847	76
77	FREDERICTON JUNCTION	736	714	6.68	6.47	7.88	21.03	35.0	22,918,600	31,139	1,089,909	460,296	1.07	1.2817	77
78	GAGETOWN	660	607	12.93	5.87	18.46	37.25	17.7	25,666,500	38,889	688,960	379,990	1.34	1.1664	78
79	HARVEY	383	372	1.92	0.60	2.63	5.15	74.3	12,579,700	32,845	2,441,712	160,140	1.13	1.0325	79
80	LAC-BAKER	226	229	2.73	2.05	3.08	7.85	28.8	4,790,400	21,196	610,242	137,354	0.73	1.2022	80
81	LE GOULET	1,029	1,087	0.00	5.03	7.39	12.41	82.9	14,937,900	14,517	1,203,505	358,368	0.50	1.5056	81
82	MAISONNETTE	675	675	0.00	5.13	5.51	10.65	63.4	17,164,600	25,429	1,612,305	325,873	0.88	1.2600	82
83	MEDUCTIC	236	248	5.68	2.50	1.61	9.80	24.1	9,476,100	40,153	967,443	123,567	1.38	0.9122	83
84	MILLVILLE	321	334	4.12	2.92	1.04	8.08	39.7	7,381,400	22,995	913,766	135,890	0.79	1.1875	84
85	NIGADOO	961	950	5.33	4.72	8.62	18.67	51.5	24,951,750	25,964	1,336,319	493,462	0.89	1.3500	85
86	NORTON	1,390	1,476	26.19	31.38	24.78	82.36	16.9	34,741,400	24,994	421,824	735,178	0.86	1.1643	86
87	PAQUETVILLE	731	688	4.33	1.72	7.21	13.26	55.1	24,929,500	34,103	1,880,336	488,355	1.18	1.1914	87
88	POINTE-VERTE	1,122	1,193	6.34	2.03	8.24	16.60	67.6	20,362,300	18,148	1,226,423	520,709	0.63	1.4000	88
89	PORT ELGIN	445	490	2.29	2.91	4.59	9.79	45.5	15,089,000	33,908	1,541,739	388,739	1.17	1.4221	89
90	RIVERSIDE-ALBERT	415	485	3.07	1.49	4.98	9.54	43.5	10,690,850	25,761	1,120,987	241,172	0.89	1.1652	90
91	RIVIERE-VERTE	929	988	9.71	4.40	5.82	19.93	46.6	26,035,450	28,025	1,306,673	451,375	0.97	1.1680	91

Bypass Kms are included in Provincial Kms / les routes d'évitement sont incluses dans le kilométrage provincial

MUNICIPAL COMPARATIVE DATA - 2002 - DONNÉES MUNICIPALES COMPARATIVES

No.	Municipality	Population 1996	Population 1991	Road Kilometrage/Kilométrage de route				Municipal Tax Base	Municipal tax base/capita	Municipal tax base/km	Total Budget	Fiscal Capacity	Average Tax Rate	No.	
				Provincial	Regional	Municipal	Total Kilometrage								Population Per Road KM
No.	Municipalité	Population 1996	Population 1991	provincial	régional	municipal	Kilométrage Total	Population par route km	Assiette fiscale	Assiette fiscale par habitant	Assiette fiscale par km.	Budget total	Capacité fiscale	Moyenne des taux taxe	No.
92	SAINT-ANDRE	438	4,274	0.00	4.17	1.31	5.48	79.9	14,155,150	32,318	2,583,528	335,745	1.11	1.2000	92
93	SAINT-FRANÇOIS-DE-MADAWASKA	631	661	0.00	5.29	1.18	6.48	97.5	26,733,450	42,367	4,128,718	702,121	1.46	1.2341	93
94	SAINT-LEOLIN	858	856	0.00	6.60	8.34	14.93	57.5	14,509,800	16,911	971,595	332,530	0.58	1.4279	94
95	STE-ANNE-DE-MADAWASKA	1,273	1,341	3.12	6.69	9.61	19.42	65.6	30,776,700	24,177	1,585,121	1,022,332	0.83	1.3334	95
96	SAINTE-MARIE-SAINT-RAPHAËL	1,185	1,201	0.00	6.27	9.49	15.76	75.2	23,296,900	19,660	1,478,136	529,555	0.68	1.4800	96
97	ST-HILAIRE	255	273	3.26	0.00	3.75	7.01	36.4	18,433,950	72,290	2,629,665	227,586	2.49	1.0787	97
98	ST-ISIDORE	912	903	9.89	1.38	5.67	16.94	53.8	24,428,500	26,786	1,442,230	587,538	0.92	1.2008	98
99	ST. MARTINS	386	411	1.75	2.75	1.42	5.91	65.3	12,294,300	31,851	2,080,254	377,196	1.10	1.2687	99
100	STANLEY	426	429	6.38	6.14	4.72	17.24	24.7	18,631,600	43,736	1,080,970	377,760	1.51	1.1931	100
101	SUSSEX CORNER	1,337	1,346	6.93	2.12	8.05	17.10	78.2	44,008,100	32,916	2,574,025	638,878	1.13	1.1887	101
102	TIDE HEAD	1,170	1,156	14.27	0.00	5.44	19.70	59.4	34,410,000	29,410	1,746,612	527,088	1.01	1.2800	102
103	TRACY	605	576	5.92	7.85	5.52	19.29	31.4	13,297,200	21,979	689,331	267,393	0.76	1.2290	103
Group "F" Totals Total du groupe "F"		32,265	36,092	194.34	274.69	266.29	735.32	43.9	936,413,150	29,023	1,273,484	18,231,019	1.00	1.2545	
Total all groups Total des groupes		458,094	457,036	1352.367	640.855	3637.067	5630.29	81.4	22,781,056,400	49,730	4,046,161	448,244,031	1.00	1.4585	

SECTION 5

MUNICIPAL BORROWING

2002

EMPRUNTS MUNICIPAUX

SECTION 5

MUNICIPAL BORROWING

The Municipal Capital Borrowing Board (MCBB) was established by the *Municipal Capital Borrowing Act* Chapter M-20 of the Acts of New Brunswick 1963. The Board was formed with a mandate to monitor and authorize long-term capital borrowing of municipalities and municipal agencies.

As required by legislation the Board holds ten public hearings each year to review applications for borrowing and to ensure that municipalities as well as municipal agencies conform to capital borrowing limitations established by legislation. In addition, special hearings may be called at the discretion of the Chairman of the Board.

OUTSTANDING LONG TERM DEBT

This section reflects the debt profile for each municipality. The total outstanding debt for all funds at the beginning and the end of 2001 is presented. Included in these amounts are all long-term obligations including debentures, purchase agreements and leases as reported in each municipality's audited financial statements. You will also find the long-term debt for commissions that are either accountable to the province and /or to a municipal government.

OUTSTANDING BORROWING AUTHORITY

The outstanding borrowing authority presently totals \$102.3 million, of which approximately \$9.4 million is for interim financing only, and will not result in long-term borrowing. The remaining \$92.9 million reflects, largely, authorizations of the Board during the past two years, which will be converted to long-term debenture debt within the next two years.

DEBT COST RATIO

This ratio is a measure of the debt service cost as a percentage of total expenditures of the general operating fund of a municipality. Where applicable, the ratio includes loan guarantees. The Municipal Capital Borrowing Board has adopted as a guideline a maximum debt service cost to total budget ratio of 20%. Where municipal debt payments exceed this guideline, they are expected to develop a multi-year plan to reduce their ratio below this level. Borrowing related to utility commissions or for joint housing projects is not considered in the calculation of the debt cost ratio of a municipality. In 2002, no municipalities are over the 20% limit.

SECTION 5

EMPRUNTS MUNICIPAUX

La Commission des emprunts de capitaux par les municipalités a été créée en vertu de la *loi sur les emprunts de capitaux par les municipalités*, chapitre M-20 des lois du Nouveau-Brunswick de 1963. La Commission est chargée de contrôler et d'autoriser les emprunts de capitaux à long terme des municipalités et des organismes municipaux.

Comme l'exige la loi, la Commission tient dix audiences publiques chaque année pour étudier les demandes d'emprunt afin de veiller à ce que les municipalités et les organismes municipaux respectent les limites d'emprunt de capitaux fixées par la loi. De plus, des audiences spéciales peuvent être tenues, à la discrétion du président de la Commission.

DETTE IMPAYÉE À LONG TERME

Cette section porte sur le profil de la dette de chaque municipalité. On y présente la dette de tous les fonds au début et à la fin de 2000. Ces montants comprennent toutes les obligations à long terme, y compris les débetures, les contrats d'achat et les baux présentés dans les états financiers vérifiés de la municipalité. Vous trouverez aussi la dette à long terme des commissions qui doivent rendre des comptes soit à la province ou à un gouvernement municipal.

AUTORISATIONS D'EMPRUNTER NON UTILISÉS

Actuellement, les emprunts autorisés non utilisés représentent une valeur de 102.3 millions de dollars, dont environ 9.4 millions ont été consentis comme financement provisoire et ne constitueront pas un emprunt à long terme. L'autre tranche de 92.9 millions de dollars représente surtout des autorisations de la Commission des deux dernières années qui seront converties sous forme de débetures au cours des deux prochaines années.

RATIO DES FRAIS DU SERVICE DE LA DETTE

Ce ratio est le calcul des frais du service de la dette en tant que pourcentage des dépenses totales prévues au budget du fonds de fonctionnement général d'une municipalité. Les garanties de prêts sont aussi incluses. La Commission des emprunts de capitaux par les municipalités a adopté comme ligne directrice un ratio maximum de 20 p. 100 des frais du service de la dette par rapport au budget total. Si les paiements de la dette municipale dépassent cette ligne directrice, la municipalité doit dresser un plan pluriannuel afin de réduire son ratio en dessous de ce niveau. Les emprunts pour les commissions de services publics ou les projets de logement conjoints ne sont pas inclus dans le calcul du ratio des frais de la dette d'une municipalité. Aucune municipalité est supérieure à la limite du 20% pour l'année 2002.

MUNICIPAL BORROWING - 2000 - EMPRUNTS MUNICIPAUX

No.	Municipality	OUTSTANDING LONG TERM DEBT DETTE IMPAYÉE A LONG TERME \$000				OUTSTANDING BORROWING AUTHORITY AUTORISATIONS D'EMPRUNTER NON UTILISÉS \$000				DEBT COST RATIO RATIO DES FRAIS DU SERVICE DE LA DETTE				No.
		O/S Debt 12/31/2000	Redeemed 2001	Issued 2001	O/S Debt 12/31/2001	General Fund	Utility Fund	Other (Electric)	Total	Debt Costs 2002 Service De La Dette	Total Expenditures 2002 Total Des Dépenses	Debt Cost Ratio 2002 Ratio des frais du service de la dette	Debt Cost Ratio 2001 Ratio des frais du service de la dette	
No.	Municipalité	Dette Non Acquitté	Rembourser	Nouvel Emprunt	Dette Non Acquitté	Fonds Général	Fonds Services Publics	Autre (Électrique)	Total					No.
CITIES / CITÉS														
1	BATHURST	15,964	2,169	2,350	16,145	300	1,050		1,350	2,459,431	15,564,419	15.80%	16.14%	1
2	CAMPBELLTON	10,353	923	830	10,261	779	695		1,474	1,450,689	8,253,812	17.58%	17.60%	2
3	EDMUNDSTON	16,204	2,678	3,638	17,163	2,200	839	335	3,374	2,524,726	17,396,770	14.51%	13.93%	3
4	FREDERICTON	2,827	1,457	0	1,370				0	769,640	57,468,529	1.34%	2.62%	4
5	MIRAMICHI	16,054	1,865	3,971	18,160	3,730	3,241		6,971	2,145,965	19,772,322	10.85%	8.86%	5
6	MONCTON	65,337	10,427	17,370	72,280	17,805	7,945		25,750	10,777,852	69,482,238	15.51%	15.60%	6
7	SAINT JOHN	76,651	14,084	9,666	72,234				0	11,797,939	90,075,926	13.10%	13.11%	7
TOTAL CITIES / CITÉS		203,390	33,603	37,825	207,612	24,814	13,770	335	38,919	31,926,242	278,014,016	11.48%	11.62%	
TOWNS / VILLES														
8	BERESFORD	2,524	370	400	2,554				0	455,742	2,671,706	18.38%	18.38%	8
9	BOUCTOUCHE	672	51	0	621		101		101	81,824	1,580,186	5.18%	5.43%	9
10	CARAQUET	3,170	675	750	3,245	222	488		710	550,943	3,870,618	14.23%	13.85%	10
11	DALHOUSIE	3,507	568	1,329	4,268	742	309		1,051	696,231	5,247,886	13.27%	14.41%	11
12	DIEPPE	15,105	2,596	6,472	18,981	3,412	1,034		4,446	3,065,800	15,896,643	19.29%	18.65%	12
13	GRAND BAY/WESTFIELD	1,480	342	250	1,388	250			250	371,986	2,822,767	13.18%	12.54%	13
14	GRAND FALLS	7,999	934	214	7,279	559	3,586		4,145	934,138	5,490,704	17.01%	19.53%	14
15	HAMPTON	757	206	850	1,401	467			467	240,316	2,778,084	8.65%	10.35%	15
16	HARTLAND	519	146	72	445				0	77,617	966,754	8.03%	9.95%	16
17	LAMEQUE	894	150	495	1,239	50			50	152,941	1,252,254	12.21%	15.11%	17
18	NACKAWIC	390	47	0	343				0	64,916	1,313,449	4.94%	4.17%	18
19	OROMOCTO	4,534	867	0	3,667	411	30		441	780,710	8,957,900	8.72%	10.99%	19
20	QUISPAMIS	8,773	999	3,315	11,089	75	170		245	1,420,609	7,896,535	17.99%	18.40%	20
21	RICHIBUCTO	1,470	114	0	1,356	250			250	97,005	1,300,534	7.46%	6.85%	21
22	RIVERVIEW	7,914	1,455	1,300	7,759	1,688	408		2,096	1,812,000	12,894,140	14.05%	15.58%	22
23	RÖTHESAY	5,733	909	4,892	9,716	805	874		1,679	825,974	7,608,773	10.86%	9.52%	23
24	SACKVILLE	4,661	895	640	4,406	272	506		778	539,547	5,609,149	9.62%	11.51%	24
25	ST. ANDREWS	2,861	274	573	3,160				0	295,013	2,432,647	12.13%	14.61%	25
26	SAINT GEORGE	303	77	0	226	155	472		627	93,786	1,074,321	8.73%	9.74%	26
27	SAINT LEONARD	543	122	180	601	314	550		864	74,492	1,332,304	5.59%	9.02%	27
28	SAINT QUENTIN	1,521	121	0	1,400	450			450	106,719	1,493,150	7.15%	6.93%	28
29	ST. STEPHEN	3,189	260	0	2,929	745	105		850	491,072	4,883,941	10.05%	10.74%	29
30	SHEDIAC	5,462	793	1,482	6,151	520	130		650	771,714	4,603,121	16.77%	18.53%	30
31	SHIPPAGAN	2,450	512	211	2,149	394	1,150		1,544	334,398	2,820,825	11.85%	13.08%	31
32	SUSSEX	958	252	0	706	780	200		980	275,800	3,978,900	6.93%	8.30%	32
33	TRACADIE-SHEILA	2,991	599	630	3,022	10	216		226	489,536	3,897,077	12.56%	14.18%	33
34	WOODSTOCK	2,129	284	70	1,915		80		80	227,628	4,640,390	4.91%	7.57%	34
TOTAL TOWNS / VILLES		92,508	14,617	24,125	102,016	12,571	10,409	0	22,980	15,328,457	119,314,758	12.85%	13.65%	
VILLAGES														
35	ALMA	2	2	0	0				0	450	228,870	0.20%	1.12%	35
36	AROOSTOOK	30	9	0	21				0	8,308	149,267	5.57%	5.47%	36
37	ATHOLVILLE	1,223	149	305	1,379		79		79	149,476	1,505,676	9.93%	9.17%	37
38	BAKER BROOK	819	111	40	748		705		705	37,772	370,924	10.18%	10.48%	38

MUNICIPAL BORROWING - 2000 - EMPRUNTS MUNICIPAUX

No.	Municipality	OUTSTANDING LONG TERM DEBT DETTE IMPAYÉE A LONG TERME \$000				OUTSTANDING BORROWING AUTHORITY AUTORISATIONS D'EMPRUNTER NON UTILISÉS \$000				DEBT COST RATIO RATIO DES FRAIS DU SERVICE DE LA DETTE				No.
		O/S Debt 12/31/2000	Redeemed 2001	Issued 2001	O/S Debt 12/31/2001	General Fund	Utility Fund	Other (Electric)	Total	Debt Costs 2002	Total Expenditures 2002	Debt Cost Ratio 2002	Debt Cost Ratio 2001	
No.	Municipalité	Dettes Non Acquitté	Rembourser	Nouvel Emprunt	Dettes Non Acquitté	Fonds Général	Fonds Services Publics	Autre (Électrique)	Total	Service De La Dettes	Total Des Dépenses	Ratio des frais du service de la dette	Ratio des frais du service de la dette	No.
39	BALMORAL	1,836	296	0	1,540		45		45	59,162	961,815	6.15%	8.81%	39
40	BAS-CARAQUET	722	121	0	601	50	450		500	72,682	842,891	8.62%	8.49%	40
41	BATH	618	447	351	522				0	12,161	363,827	3.34%	3.59%	41
42	BELLEDUNE	1,746	105	0	1,641	942			942	231,902	2,358,187	9.83%	8.64%	42
43	BERTRAND	239	52	75	262	70			70	59,064	643,884	9.17%	10.86%	43
44	BLACK'S HARBOUR	856	209	109	756	101	21		122	43,947	988,986	4.44%	7.18%	44
45	BLACKVILLE	0	0	0	0	200			200	1,500	531,230	0.28%	0.10%	45
46	BRISTOL	406	78	0	328				0	25,879	499,905	5.18%	6.22%	46
47	CAMBRIDGE-NARROWS	0	0	0	0				0	700	568,168	0.12%	0.15%	47
48	CANTERBURY	52	16	0	36				0	19,658	185,222	10.61%	11.76%	48
49	CAP-PELE	1,910	139	0	1,771	517	445		962	268,493	1,556,358	17.25%	16.45%	49
50	CENTREVILLE	473	115	70	428				0	75,978	426,953	17.80%	22.90%	50
51	CHARLO	726	86	105	745	25	45		70	112,455	973,057	11.56%	11.78%	51
52	CHIPMAN	1,175	162	0	1,013		160		160	179,215	1,388,683	12.91%	15.85%	52
53	CLAIR	713	71	0	642				0	56,626	604,275	9.37%	12.16%	53
54	DOAKTOWN	462	88	175	549	200	515		715	54,320	683,949	7.94%	12.47%	54
55	DORCHESTER	192	66	0	126				0	87,105	582,169	14.96%	13.56%	55
56	DRUMMOND	911	62	197	1,046	31			31	50,591	549,704	9.20%	8.43%	56
57	EEL RIVER CROSSING	529	105	0	424				0	31,474	664,685	4.74%	4.66%	57
58	FLORENCEVILLE	575	352	518	741	275			275	80,488	1,189,538	6.77%	13.58%	58
59	FREDERICTON JUNCTION	118	27	232	323	38			38	31,155	460,296	6.77%	1.14%	59
60	GAGETOWN	233	55	0	178	70			70	36,270	379,990	9.54%	9.60%	60
61	GRANDE ANSE	461	44	0	417				0	72,949	755,595	9.65%	9.31%	61
62	GRAND MANAN	23	23	450	450				0	75,846	1,395,473	5.44%	1.94%	62
63	HARVEY	44	5	0	39				0	8,166	160,140	5.10%	4.94%	63
64	HILLSBOROUGH	480	116	0	364				0	15,375	826,454	1.86%	4.27%	64
65	KEDGWICK	618	91	43	570				0	95,946	739,328	12.98%	14.45%	65
66	LAC BAKER	0	0	0	0				0	160	137,354	0.12%	0.11%	66
67	LE GOULET	51	8	0	43				0	12,600	358,368	3.52%	3.53%	67
68	MAISONNETTE	125	20	0	105				0	26,011	325,873	7.98%	8.96%	68
69	MCADAM	344	85	0	259				0	31,261	798,593	3.91%	7.74%	69
70	MEDUCTIC	43	10	0	33				0	12,506	123,567	10.12%	10.72%	70
71	MEMRAMCOOK	1,162	79	162	1,245	415			415	172,905	2,399,302	7.21%	6.40%	71
72	MILLVILLE	15	7	0	8				0	8,790	135,890	6.47%	6.17%	72
73	MINTO	690	72	0	618	265			265	45,078	1,553,009	2.90%	2.62%	73
74	NEGUAC	1,075	197	400	1,278				0	221,206	1,290,114	17.15%	14.70%	74
75	NEW MARYLAND	438	33	0	405	965	480		1,445	56,911	2,292,022	2.48%	1.12%	75
76	NIGADOO	880	28	0	852				0	14,000	493,462	3.54%	3.54%	76
77	NORTON	206	23	0	183				0	34,625	735,178	4.71%	5.22%	77
78	PAQUETVILLE	800	87	31	744	567			567	96,318	488,355	19.72%	14.34%	78
79	PERTH-ANDOVER	1,079	126	0	953				0	132,509	1,532,442	8.65%	9.64%	79
80	PETITCODIAC	536	76	215	675				0	93,979	1,142,611	8.22%	6.81%	80
81	PETIT-ROCHER	683	102	88	669	136			136	109,751	1,140,238	10.08%	10.08%	81
82	PLASTER ROCK	763	102	27	688	3			3	105,719	866,241	12.20%	11.64%	82
83	POINTE-VERTE	638	49	0	589				0	10,450	520,709	2.70%	2.70%	83
84	PORT ELGIN	174	23	0	151				0	34,831	388,739	8.96%	8.48%	84
85	REXTON	254	35	165	384	55			55	30,157	637,831	4.73%	4.91%	85
86	RIVERSIDE-ALBERT	120	13	0	107		1,092		1,092	6,062	241,172	2.51%	2.78%	86
87	RIVIERE-VERTE	147	59	100	188				0	41,637	451,375	9.22%	9.53%	87

MUNICIPAL BORROWING - 2000 - EMPRUNTS MUNICIPAUX

No.	Municipality	OUTSTANDING LONG TERM DEBT DETTE IMPAYÉE A LONG TERME \$000				OUTSTANDING BORROWING AUTHORITY AUTORISATIONS D'EMPRUNTER NON UTILISÉS \$000				DEBT COST RATIO RATIO DES FRAIS DU SERVICE DE LA DETTE				No.
		O/S Debt 12/31/2000	Redeemed 2001	Issued 2001	O/S Debt 12/31/2001	General Fund	Utility Fund	Other (Electric)	Total	Debt Costs 2002 Service De La Dette	Total Expenditures 2002 Total Des Dépenses	Debt Cost Ratio 2002 Ratio des frais du service de la dette	Debt Cost Ratio 2001 Ratio des frais du service de la dette	
No.	Municipalité	Dette Non Acquitté	Rembourser	Nouvel Emprunt	Dette Non Acquitté	Fonds Général	Fonds Services Publics	Autre (Électrique)	Total					No.
88	ROGERSVILLE	462	73	0	389				0	76,228	836,311	9.11%	10.84%	88
89	SAINT-ANDRE	85	11	0	74				0	13,170	335,745	3.92%	7.39%	89
90	SAINT-ANNE DE MADAWASKA	209	37	600	772				0	108,000	1,022,332	10.56%	7.48%	90
91	SAINT-ANTOINE	1,225	85	600	1,740	25	400		425	74,837	813,883	9.20%	10.49%	91
92	SAINT-FRANCOIS DE MADAWASKA	484	57	25	452				0	42,489	702,121	6.05%	5.45%	92
93	SAINT-HILAIRE	157	40	0	117				0	0	227,586	0.00%	0.00%	93
94	SAINT-ISIDORE	364	69	40	335	40			40	100,674	587,538	17.13%	16.83%	94
95	SAINT LEOLIN	30	8	0	22	35			35	8,548	332,530	2.57%	3.07%	95
96	SAINT-LOUIS-DE-KENT	367	36	245	576			75	75	75,749	811,167	9.34%	5.03%	96
97	STE-MARIE-ST-RAPHAEL	106	26	0	80				0	19,280	529,555	3.64%	5.98%	97
98	ST. MARTINS	85	6	132	211				0	29,581	377,196	7.84%	4.18%	98
99	SALISBURY	338	68	0	270				0	61,521	940,230	6.54%	6.83%	99
100	STANLEY	126	38	250	338			24	24	63,685	377,760	16.86%	22.54%	100
101	SUSSEX CORNER	813	217	126	722	16	66		82	33,496	638,878	5.24%	5.27%	101
102	TIDE HEAD	197	27	45	215		55		55	0	527,088	0.00%	6.22%	102
103	TRACY	0	0	0	0				0	31,118	267,393	11.64%	0.00%	103
TOTAL VILLAGES		33,462	5,234	5,921	34,149	5,041	4,657	0	9,698	4,090,955	50,915,257	8.03%	8.17%	
TOTAL ALL MUNICIPALITIES														
TOTAL TOUS LES MUNICIPALITÉS		329,360	53,453	67,871	343,778	42,426	28,836	335	71,597	51,345,654	448,244,031	11.45%	11.76%	

MUNICIPAL BORROWING - 2000 - EMPRUNTS MUNICIPAUX

No.	Commission	OUTSTANDING LONG TERM DEBT DETTE IMPAYÉE A LONG TERME				OUTSTANDING BORROWING AUTHORITY AUTORISATIONS D'EMPRUNTER NON UTILISÉS				No.
		\$000				\$000				
No.	Commission	O/S Debt 12/31/2000	Redeemed 2001	Issued 2001	O/S Debt 12/31/2001	General Fund	Utility Fund	Other (Elec.-Etc.)	Total	No.
		Dette Non Acquitté	Rembourser	Nouvel Emprunt	Dette Non Acquitté	Fonds Général	Fonds Services Publics	Autre (Elec.-Etc.)	Total	
1	APOHAQUI SEWERAGE COMMISSION	93	8		85	0	0	0	0	1
2	BNPP	183	11		172	0	0	0	0	2
3	COMMISSION DES GESTION ENVIRO DU NORD-OUEST	4,380	592		3,788	4,206	0	0	4,206	3
4	COMMISSION DES ÉGOUTS D'ALLARDVILLE	58	8	78	128	0	0	0	0	4
5	COMMISSION DES ÉGOUTS DE VAL D'AMOURS	1,030	73		957	0	0	0	0	5
6	FREDERICTON SOLID WASTE COMM.	2,335	283	1,835	3,887	0	0	0	0	6
7	FREDERICTON POLLUTION CONTROL	0			0	0	0	0	0	7
8	FUNDY REGION SOLID WASTE COM.	13,801	1,125		12,676	9,556	0	0	9,556	8
9	G. MONCTON SEWERAGE COM.	0			0	0	0	0	0	9
10	KENNEBECASIS LIBRARY INC.	0			0	0	0	0	0	10
11	KENNEBECASIS RECREATION CENTRE	0			0	0	0	0	0	11
12	NEPISIGUIT-CHALEUR SOLID WASTE COM.	1,383	446	1,370	2,307	2,368	0	0	2,368	12
13	NORTHUMBERLAND SOLID WASTE COM.	348	49	47	346	0	0	0	0	13
14	ROTHESAY REGIONAL JOINT BOARD OF POLICE COM.	0			0	0	0	0	0	14
15	G. SHEDIAC SEWERAGE COM.	571	70		501	0	515	0	515	15
16	MICHAUD SEW. COMMISSION	67	21		46	0	0	0	0	16
17	MUSQUASH SEWERAGE COMMISSION	0			0	0	0	0	0	17
18	SOUTHWEST SOLID WASTE COM.	4,855	363		4,492	1,500	0	0	1,500	18
19	WESTMORLAND-ALBERT SOLID WASTE COM.	8,400	525		7,875	3,187	0	0	3,187	19
TOTAL COMMISSIONS		37,504	3,574	3,330	37,260	20,817	515	0	21,332	

SECTION 6

LOCAL SERVICE DISTRICTS BUDGETS

2002

BUDGETS DES DISTRICTS DE SERVICES LOCAUX

SECTION 6

LOCAL SERVICE DISTRICTS BUDGETS

While fully autonomous cities, towns, and villages are the prominent local government structures in New Brunswick, approximately 40% of the population and 80% of the geographical area of the province is un-incorporated. These areas are divided into 269 Local Service Districts and 1 Rural Community. Administration of these L.S.D.s is the responsibility of the Minister of Environment and Local Government. Locally elected advisory committees assist in this process by serving in an advisory capacity to the Minister. Local Service Districts are established to provide local services to the residents of a specific geographical area. These local services can include administration, fire protection, street lighting, community services, recreational facilities, solid waste collection and disposal, community planning and property assessment. The residents of the area are taxed according to the services they receive.

Services such as police protection, transportation, and general administration are provided directly by the Province. Owner-occupied properties are taxed \$.65 per \$100 of assessment for these services.

SECTION 6

BUDGETS DES DISTRICTS DE SERVICES LOCAUX

Même si les cités, les villes et les villages entièrement autonomes sont les principales structures d'administration locale au Nouveau-Brunswick, environ 40 p. 100 de la population et 80 p. 100 de la superficie géographique de la province ne sont pas constitués en secteur incorporé. Ces secteurs sont divisés en 269 districts de services locaux et 1 communauté rurale. Les districts de services locaux sont administrés par la ministre de l'Environnement et des Gouvernements locaux. Les comités consultatifs élus au niveau local participent à ce processus en conseillant la ministre. Les districts de services locaux sont créés afin de dispenser des services locaux aux résidents d'une région géographique donnée. Les services locaux peuvent comprendre l'administration, la protection contre les incendies, l'éclairage des rues, les services communautaires, les installations de loisirs et la collecte et l'élimination des déchets solides, la planification de l'utilisation des terres et l'évaluation des propriétés. Les résidents de la région paient une taxe en fonction des services qu'ils reçoivent.

Les services tels que la police, le transport et l'administration générale sont fournis directement par la province. Pour ces services un taux de 0,65 \$ par 100 \$ d'évaluation est imposé aux propriétés occupées par le propriétaire.

LOCAL SERVICE DISTRICT BUDGETS 2002 / BUDGETS DES DISTRICTS DE SERVICES LOCAUX 2002

Local Service District	General Gov't	Fire Protection	Street Lighting	Community & Recreation Services	Waste Collection & Disposal	Land Use Planning	Non-Tax Revenues	Debt Costs	Lease Payments	2000 (Surplus) Deficit	Cost of Assessment	2002 Net Budget	Unconditional Grant	Warrant	2002 Tax Base	Tax Rate
District de services locaux	Adminis-tration	Service d'incendie	Eclairage des rues	Services Communautaire & récréatifs	Enlèvement et collecte des ordures	Urbanisme	Recettes non-fiscales	Frais de la dette	Paiement location	2000 (Surplus) déficit	Coût de l'évaluation	2002 Budget net	Subvention sans condition	Mandat	Assiette fiscale 2002	Taux de taxe
COUNTY OF / COMTÉ D'ALBERT																
Alma		6,547			7,454	2,912	(6,408)			(89)	1,178	11,594	169	11,425	5,889,681	0.1940
Coverdale		147,807		6,365	179,148	63,271				(2,852)	25,592	419,331	38,544	380,787	127,958,650	0.2976
Elgin Parish		38,426			40,268	14,116	(6,623)	1,871		(4,114)	5,709	89,853	10,379	79,274	28,547,350	0.2777
Elgin Centre		6,697	4,420		8,397	2,923	(77)			(236)	1,182	23,306	2,775	20,531	5,910,530	0.3474
Harvey		21,543		10,277	21,323	7,524	(1,149)			(167)	3,043	62,394	5,669	56,725	15,216,744	0.3728
Hillsborough		39,976			58,579	20,506	0			(961)	8,294	126,394	13,109	113,285	41,471,900	0.2732
Hopewell		23,527		14,184	29,737	10,385	(78)			(512)	4,201	81,443	8,486	72,957	21,003,410	0.3474
COUNTY OF / COMTÉ DE CARLETON																
Aberdeen	840	133,275			69,423	1,953	(44,119)	30,302		(17,760)	8,342	182,256	20,100	162,156	41,708,784	0.3888
Benton		2,405	2,500	4,227	1,908	76	(8)			(66)	324	11,366	2,072	9,294	1,622,050	0.5730
Brighton		30,937			66,598	1,817				1,433	7,760	108,545	16,518	92,027	38,801,100	0.2372
Coldstream		1,982	4,200	1,000	5,368	144				(1,723)	617	11,588	1,698	9,890	3,084,600	0.3206
Debec		3,118	2,700	3,064	4,945	132	(44)			(2,144)	564	12,335	2,535	9,800	2,821,660	0.3473
Debec Outside	1,000	56,735		8,487	30,032	816	(38,115)	3,561		(6,965)	3,487	59,038	11,961	47,077	17,433,700	0.2700
Glassville		3,200	1,700		1,811	46				(360)	195	6,592	1,122	5,470	973,600	0.5618
Kent	100	132,406			117,756	3,264	(36,394)		30,000	(18,998)	13,942	242,076	32,536	209,540	69,710,600	0.3006
Lakeville	100	58,125	4,000	3,200	17,125	472	(40,332)	7,065		(4,718)	2,017	47,054	8,815	38,239	10,084,259	0.3792
Northampton		34,076			60,978	1,666	(36)	893		(11,946)	7,115	92,746	13,450	79,296	35,577,000	0.2229
Peel		19,468			56,621	1,564	(130)			(12,535)	6,680	71,668	11,098	60,570	33,998,450	0.1814
Richmond		22,461		4,257	34,712	997	(2,970)	523		(6,765)	4,257	57,472	5,377	52,095	21,287,200	0.2447
Simonds		9,830			34,712	887				(7,178)	3,788	42,039	5,106	36,933	18,938,050	0.1950
Somerville		6,921	4,000		18,085	503	(2,258)			(2,258)	2,147	29,398	3,711	25,687	10,734,150	0.2393
Upper & Lower Northampton	250	16,902		3,740	30,003	875	(5,024)	444		(5,024)	3,740	50,930	3,237	47,693	18,699,050	0.2551
Upper Kent		4,734	4,100	2,304	4,951	131	(66)			(1,933)	560	14,781	2,072	12,709	2,799,444	0.4540
Wakefield Inside		57,661		12,656	106,209	2,963		1,507		(22,995)	12,656	170,657	21,126	149,531	63,278,750	0.2363
Wakefield Outside		17,386			31,984	890				(7,716)	3,803	46,347	5,688	40,659	19,014,250	0.2138
Wicklow		42,075			91,848	2,256	(646)			(20,208)	9,638	124,963	17,341	107,622	48,190,600	0.2233
Wilmot		39,940			47,158	1,321	(81)			(9,511)	5,644	84,471	8,468	76,003	28,219,050	0.2693
Woodstock		61,702		12,422	103,734	2,908	(3,888)	4,878		(32,219)	12,422	161,958	22,705	139,253	62,107,750	0.2242
COUNTY OF / COMTE DE CHARLOTTE																
Bayside	649	32,650		6,550	38,609	1,592				(4,322)	6,802	82,530	3,728	78,802	34,010,650	0.2317
Beaver Harbour	400	14,036	8,200	1,000	11,266	435	(132)			(3,254)	1,857	33,808	4,100	29,708	9,283,271	0.3200
Campobello	800	37,085		11,100	67,713	2,679	(1,373)	2,439	42,958	(13,519)	11,443	161,325	18,300	143,025	57,215,958	0.2500
Clarendon	0	12,400			6,489	273				(1,734)	1,165	18,593	969	17,624	5,824,000	0.3026
Dennis-Weston	0	48,098			54,373	2,153				(6,715)	9,196	107,105	9,928	97,177	45,981,250	0.2113
Dufferin	0	21,000			22,229	877	(19)			(2,727)	3,746	45,106	4,326	40,780	18,730,400	0.2177
Dumbarton	0	24,341			45,494	1,862		6,793		(2,733)	7,953	83,711	4,929	78,782	39,766,650	0.1981
Fundy Bay	400	32,668		2,000	41,601	1,613	(343)	4,001		(3,923)	6,889	92,752	12,008	80,744	34,445,019	0.2344
Lepreau	400	28,205			45,440	1,798	(21)			(7,219)	7,679	76,282	7,283	68,999	38,396,600	0.1797
Pennfield	850	58,025		2,000	81,007	3,168	(11,571)	19,149	5,579	(8,898)	13,532	162,841	18,814	144,027	67,659,810	0.2129
Chamcock	400	27,759			30,985	1,244				(3,030)	5,314	62,672	4,477	58,195	26,571,550	0.2190
Saint Croix	0	7,298			9,014	344				(989)	1,469	17,136	2,112	15,024	7,343,600	0.2046
Saint David	350	36,356		4,077	68,576	2,681	(6,640)	37,391		(3,351)	11,453	150,893	15,744	135,149	57,265,700	0.2360
Saint George	0	46,829			55,185	2,208	(45)	5,334		(6,766)	9,434	112,180	11,180	101,000	47,171,200	0.2141
Bonny River-Second Falls	0	20,419			12,543	502				(1,822)	2,144	33,786	2,541	31,245	10,721,750	0.2914
Saint James	0	38,091			48,656	1,924	(7,046)	3,658		(4,937)	8,219	88,565	9,285	79,280	41,093,002	0.1929
Saint Patrick	0	29,319			34,829	1,380	(17)			(2,552)	5,895	68,854	6,348	62,506	29,473,850	0.2121
Saint Stephen	0	5,470			5,964	224				(681)	956	11,933	1,810	10,123	4,781,000	0.2117
West Isles	1,000	29,360		11,750	38,494	1,511	(449)	6,793		(5,204)	6,456	89,712	9,429	80,283	32,281,750	0.2487
Western Charlotte	0	28,035			45,144	1,769		5,122		(2,930)	7,557	84,697	8,745	75,952	37,784,000	0.2010
White Head Island	0	10,078			6,551	254	(175)	3,193		458	1,086	21,445	2,409	19,036	5,428,928	0.3506
COUNTY OF / COMTÉ DE GLOUCESTER																

Local Service District	General Gov't	Fire Protection	Street Lighting	Community & Recreation Services	Waste Collection & Disposal	Land Use Planning	Non-Tax Revenues	Debt Costs	Lease Payments	2000 (Surplus) Deficit	Cost of Assessment	2002 Net Budget	Unconditional Grant	Warrant	2002 Tax Base	Tax Rate
District de services locaux	Adminis-tration	Service d'incendie	Éclairage des rues	Services Communautaire & récréatifs	Enlèvement et collecte des ordures	Urbanisme	Recettes non-fiscales	Frais de la dette	Paiement location	2000 (Surplus) déficit	Coût de l'évaluation	2002 Budget net	Subvention sans condition	Mandat	Assiette fiscale 2002	Taux de taxe
Allardville	800	58,865	33,940		38,279	1,639	(596)	17,878		(3,510)	7,000	154,295	19,949	134,346	35,002,049	0.3838
Anse-Bleu	500	18,210	14,544	7,500	16,830	2,371				(2,643)	1,891	59,203	7,957	51,246	9,453,450	0.5421
Baie du Petit Pokemouche	500	2,440	4,514		6,743	950				(1,292)	757	14,613	1,969	12,644	3,786,700	0.3339
Bathurst	400	107,147		23,604	84,731	20,247	(102,359)	21,797	56,658	(11,508)	15,594	216,311	28,454	187,857	77,972,000	0.2409
Bathurst (Outside)	400	44,892	45,123	15,278	54,844	13,105				(6,507)	10,094	177,228	23,693	153,535	50,469,050	0.3042
Benoit	500	1,948	4,385	3,150	8,007	1,127	(900)			(1,927)	899	17,189	2,571	14,618	4,492,700	0.3254
Beresford (Petit Rocher West)	150	6,001	8,837		9,562	2,221				(1,242)	1,711	27,240	3,423	23,817	8,554,400	0.2784
Beresford (Alcida & Dauversiere)	200	3,186	7,996		5,076	1,179				(1,073)	908	17,473	2,220	15,253	4,541,400	0.3359
Beresford (Nicholas-Denys)	350	18,926	32,142		15,909	3,696				(3,615)	2,846	70,254	9,040	61,214	14,232,000	0.4301
Beresford (Saint-Laurent Nord)	300	17,728	16,508		14,902	3,462				(2,499)	2,666	53,067	6,759	46,308	13,331,250	0.3474
Beresford (Sud)	250	4,042			3,399	789				(339)	608	8,749	1,092	7,657	3,040,350	0.2518
Beresford Nord	300	1,290			2,055	477				(377)	368	4,113	502	3,611	1,838,650	0.1964
Big River	600	28,104	23,276	9,565	34,303	1,479				(4,012)	6,319	99,634	11,670	87,964	31,596,000	0.2784
Blanchard Settlement	550	6,374	9,544	300	19,178	2,737				(2,574)	2,183	38,292	4,568	33,724	10,913,000	0.3090
Cap-Bateau	500	6,999	5,585		7,126	982				(1,403)	783	20,572	3,106	17,466	3,914,750	0.4462
Carquet		320			876	137	(7)			(30)	109	1,406	46	1,360	547,250	0.2485
Chiasson-Savoy	508	6,951	12,215		19,190	2,706				(3,313)	2,158	40,415	5,483	34,932	10,789,246	0.3238
Coteau Road	400	9,164	10,189		14,215	1,980				(2,095)	1,579	35,432	5,343	30,089	7,895,350	0.3811
Dugas	450	3,075	4,387		2,865	400				(705)	319	10,791	1,501	9,290	1,996,400	0.5820
Dunlop	500	29,808	18,616		24,689	5,821				(2,903)	4,483	81,014	9,430	71,584	22,415,350	0.3194
Évangeline	600	3,616	9,286		11,127	1,553				(1,918)	1,238	25,502	3,846	21,656	6,190,950	0.3498
Gauvreau-Petit Tracadie	600	3,370	11,091		13,696	1,951				(2,185)	1,555	30,079	3,673	26,406	7,776,650	0.3396
Haut-Lamèque	450	9,439	8,383		16,982	2,440				(2,457)	1,946	37,183	4,529	32,654	9,729,450	0.3356
Haut-Sheila	450	5,790	14,523	4,300	24,051	3,351	(900)			(3,716)	2,672	50,521	8,451	42,070	13,359,000	0.3149
Haut Shippagan	500	6,595	5,933		10,927	1,546				(1,908)	1,232	24,825	3,374	21,451	6,162,250	0.3481
Inkerman Centre	600	15,421	27,682		42,220	6,003				(5,528)	4,787	91,185	11,357	79,828	23,935,450	0.3335
Inkerman South (Six Roads)	400	4,233	18,701		17,584	2,449				(2,596)	4,724	19,933	6,221	36,503	9,765,650	0.3738
Landry Office	600	3,887	17,024	10,250	14,165	2,013				(3,658)	1,605	45,887	5,607	40,280	8,027,000	0.5018
LaPlante	500	4,073	6,964		6,532	1,508				(1,332)	1,161	19,407	2,542	16,865	5,806,350	0.2904
Leech	400	9,608	7,391		13,138	1,826				(2,303)	1,456	31,516	4,806	26,710	7,281,000	0.3668
Madran	500	4,125	11,041		6,503	1,527				(1,496)	1,176	23,376	2,855	20,521	5,879,500	0.3490
Maltempac	500	8,242	8,680		8,724	1,212				(1,594)	967	26,731	3,893	22,838	4,834,100	0.4724
Miscou Island	600	34,750	21,347		28,955	4,127	(46)		13,000	3,399	3,291	109,422	13,916	95,506	16,452,777	0.5805
New Bandon-Salmon Beach	600	50,675		8,761	32,044	1,355		2,218	30,000	(3,218)	5,788	128,223	16,633	111,590	28,940,412	0.3856
New Bandon Black Rock	100	3,996			1,171	50				(146)	212	5,382	701	4,681	1,057,800	0.4425
New Bandon Burnsville	100	1,105			717	163				(126)	130	2,088	266	1,822	648,100	0.2812
New Bandon Outside	100	11,370			6,536	276				(380)	1,180	19,083	2,432	16,651	5,902,400	0.2821
North Tetagouche	600	23,576	30,316	28,024	28,942	6,883				(12,721)	5,301	110,921	12,454	98,467	26,504,900	0.3715
Notre-Dame-Des-Erables	600	36,622	23,602	500	22,063	3,039				8,810	2,423	97,659	19,768	77,891	12,114,850	0.6429
Paquetville	600	48,987	35,393		51,558	7,206				(6,895)	5,746	142,595	19,293	123,302	28,731,250	0.4292
Saumarez	350	5,840	6,449		21,138	2,961	(723)			(2,924)	2,361	35,542	5,007	30,445	11,806,550	0.2579
Canton des Basques	300	2,390	5,159		9,919	1,383				(2,307)	1,103	17,947	2,549	15,398	5,514,500	0.2792
Petite-Lamèque	600	9,136	11,349	300	16,664	2,362	(10)			(3,078)	1,884	39,206	4,980	34,226	9,417,550	0.3634
Petit-Rocher-Nord	500	9,526	10,962		14,928	3,526				(1,670)	2,716	40,488	4,557	35,931	13,578,050	0.2646
Petit-Rocher-Sud	500	7,013	4,811		11,047	2,596				(1,068)	1,999	26,898	3,023	23,875	9,997,200	0.2388
Pigeon Hill	500	12,978	13,531	300	19,749	2,776				(3,039)	2,214	49,009	6,585	42,424	11,067,900	0.3833
Pointe-Sauvage	350	884	1,806		2,500	344				(931)	274	5,228	945	4,283	1,371,250	0.3123
Pointe-à-Bouveau	450	1,474	6,320		5,987	853				(1,291)	680	14,473	1,766	12,707	3,402,300	0.3735
Pointe-Canot	464	4,577	5,198	300	8,513	1,183				(1,727)	944	19,452	2,963	16,489	4,717,650	0.3495
Poirer	350	6,930	4,243		612	612				(1,107)	488	16,804	1,861	14,943	2,441,950	0.6119
Pokemouche	600	16,994	19,940	300	54,085	8,078	(120)			(4,787)	6,442	101,532	4,687	96,845	32,208,330	0.3007
Pokesudie Island	450	7,469	9,286		8,389	1,160	(15)			(1,798)	925	25,866	4,079	21,787	4,625,850	0.4710
Pont-LaFrance	600	14,434	15,555	4,500	19,811	2,743				(3,629)	2,188	56,202	8,865	47,337	10,938,100	0.4328
Pont Landry	700	21,536	32,181		54,652	7,750				(8,045)	6,180	114,954	14,803	100,151	30,899,100	0.3241
Rivière à la Truite	500	4,209	11,994		17,181	2,436				(2,940)	1,942	35,322	4,567	30,755	9,710,300	0.3167
Robertville	500	67,230	13,745	4,000	24,196	5,597	(70,563)	17,936	14,000	(4,799)	4,311	76,153	18,563	57,590	21,553,891	0.2672
Saint-Sauveur	500	59,990	11,735		15,182	631		3,559		(1,577)	2,697	92,717	13,742	78,975	13,485,200	0.5856
Saumarez	500	4,244	8,383		17,610	2,456				(2,918)	1,958	32,233	4,553	27,680	9,790,950	0.2827
Shippagan	150	2,310			4,839	701	(3)			(542)	559	8,014	880	7,134	2,794,100	0.2553
Pointe-Brûlé	300	3,063	2,837		8,235	1,193				(1,399)	951	15,180	1,680	13,500	4,754,550	0.2839
Pointe-Alexandre	400	8,598	9,286		15,351	2,223				(2,216)	1,773	35,415	3,972	31,443	8,863,250	0.3548

LOCAL SERVICE DISTRICT BUDGETS 2002 / BUDGETS DES DISTRICTS DE SERVICES LOCAUX 2002

Local Service District	General Gov't	Fire Protection	Street Lighting	Community & Recreation Services	Waste Collection & Disposal	Land Use Planning	Non-Tax Revenues	Debt Costs	Lease Payments	2000 (Surplus) Deficit	Cost of Assessment	2002 Net Budget	Unconditional Grant	Warrant	2002 Tax Base	Tax Rate
District de services locaux	Adminis-tration	Service d'incendie	Éclairage des rues	Services Communautaire & récréatifs	Enlèvement et collecte des ordures	Urbanisme	Recettes non-fiscales	Frais de la dette	Paiement location	2000 (Surplus) déficit	Coût de l'évaluation	2002 Budget net	Subvention sans condition	Mandat	Assiette fiscale 2002	Taux de taxe
Ste. Cécile	500	14,851	23,385	4,000	27,457	3,840	(19)			(4,586)	3,062	72,490	10,737	61,753	15,308,382	0.4034
Saint-Irénée & Alderwood	500	5,765	21,151	3,000	23,977	3,336				(3,680)	2,660	56,710	7,976	48,734	13,302,050	0.3664
Saint-Isidore	600	36,693	41,141		51,453	7,207				(7,325)	5,747	135,515	19,304	116,211	28,732,500	0.4045
Saint-Pons	500	2,459	6,964	5,375	10,258	1,423	(5,375)			(2,555)	1,135	20,184	3,755	16,429	5,674,600	0.2895
Sainte-Rose	500	6,812	18,959	10,000	28,099	3,942				(4,195)	3,143	67,260	9,347	57,913	15,714,700	0.3685
St. Simon	500	9,929	20,082	9,000	30,289	4,283	(13)			(4,386)	3,400	73,064	9,666	63,398	16,990,200	0.3730
Tremblay	500	6,066	8,708		9,614	2,245				(1,610)	1,729	27,252	3,338	23,914	8,647,100	0.2766
Val-Comeau	623	5,912	10,306		24,483	3,421				(2,349)	2,728	45,124	6,453	38,671	13,639,261	0.2835
COUNTY OF / COMTÉ DE KENT																
Saint-Louis - Canisto Road	600	700			1,432	231				(784)	129	2,307	304	2,003	643,100	0.3115
Wellington	700	10,190			40,741	7,130	(177)			(2,514)	3,966	60,036	7,178	52,858	19,831,213	0.2665
Boucouché Cove	450	2,758	7,351		10,901	1,900	(47)			(1,859)	1,057	22,511	2,747	19,764	5,283,950	0.3740
Wellington - Desrochers	450	8,249	15,476		33,317	5,824	(145)			(3,195)	3,240	63,216	7,678	55,538	16,200,250	0.3428
Wellington - Dixon Point-Route 134	450	8,980	15,992		36,186	6,346	(157)			(3,022)	3,530	68,305	8,292	60,013	17,652,200	0.3400
Acadieville	800	17,086		3,000	25,607	4,361				(2,461)	2,426	50,819	7,013	43,806	12,130,300	0.3611
Acadie Siding	450	8,565			12,786	2,186				(1,307)	1,216	23,896	3,287	20,609	6,080,500	0.3389
Aldouane	1,200	17,023	21,464	12,000	53,256	9,309				(4,490)	5,179	114,941	13,885	101,056	25,893,950	0.3903
Cap-de-Richibucto	700	47,260	33,274		62,238	10,856	(16,202)	8,957	42,931	(5,125)	6,039	190,928	27,701	163,227	30,196,512	0.5406
Carleton	600	8,503	13,929	5,165	18,828	3,238	(1,145)			(1,971)	1,801	48,948	6,427	42,521	9,006,400	0.4721
Cocagne	1,250	57,070	73,181	45,600	165,255	29,208	(54,191)	30,700	18,000	(19,393)	16,248	362,929	41,881	321,048	81,242,474	0.3952
Dundas	600	31,820	37,401		91,133	16,080				(6,140)	8,945	179,839	20,066	159,773	44,726,850	0.3572
Grand Digue	1,705	56,746	51,975	14,017	173,690	31,256		20,574		(12,342)	17,388	355,008	30,931	324,077	86,939,053	0.3728
Grand Saint Antoine	600	7,280	13,413		27,154	4,707				(3,024)	2,619	52,749	6,708	46,041	13,093,550	0.3516
Harcourt	700	36,905			25,683	4,443	(10,166)	7,351		(2,517)	2,472	64,871	9,508	55,363	12,358,340	0.4480
Pointe-Sapin	600	17,933	12,768	10,300	33,465	5,807	(87)			(9,219)	3,231	74,797	9,395	65,402	16,153,050	0.4049
Richibucto	700	32,081			59,735	10,759				(3,421)	5,985	105,840	9,965	96,875	29,925,750	0.3237
Sainte-Anne-de-Kent	700	28,777	39,078		82,011	14,578	(63)			(7,311)	8,110	165,880	17,018	148,862	40,549,666	0.3671
Saint-Charles	900	15,123	50,814		45,832	7,891	(317)			(4,229)	4,389	120,403	16,509	103,894	21,947,350	0.4734
Saint-Ignace	800	11,805	25,278		26,409	4,510	(37)			(2,824)	2,509	68,450	9,342	59,108	12,545,650	0.4711
Saint-Louis	800	24,559	29,792		54,522	9,425	(2,865)			(5,092)	5,243	116,384	15,488	100,896	26,216,400	0.3849
Saint-Paul	1,000	55,015		5,750	39,171	6,754	(53,178)	16,817	34,479	(1,682)	3,757	107,883	23,602	84,281	18,786,350	0.4486
Sainte-Marie	700	43,519			104,744	18,351	(28)			(6,052)	10,209	171,443	21,053	150,390	51,042,921	0.2946
Welford	700	64,872			78,394	13,681	(4,872)		42,931	(23,310)	7,611	180,006	23,864	156,142	38,052,800	0.4103
COUNTY OF / COMTÉ DE KINGS																
Cardwell		70,847			71,197	45,059	(354)	1,664	32,775	1,326	20,528	243,042	17,873	225,169	102,641,250	0.2194
Greenwich		32,150		23,177	57,171	1,654	(578)	12,720		4,846	7,066	138,206	14,876	123,330	35,330,916	0.3491
Hammond		47,000		10,400	22,449	11,871	(20,858)			(8,269)	5,408	68,001	6,072	61,929	27,041,000	0.2290
Hampton Inside		44,828			38,266	14,135				5,426	6,440	109,095	10,508	98,587	32,199,050	0.3062
Hampton Nauwigewauk		33,700		10,000	54,619	20,339		6,973	42,659	31,548	9,266	209,105	20,455	188,650	46,331,200	0.4072
Hampton Fairmont		3,936	1,400		4,970	1,408				502	641	12,857	1,250	11,607	3,206,550	0.3620
Havelock Inside		42,400	8,512		25,547	6,577	(87,717)		68,620	530	2,997	67,465	9,941	57,524	14,982,504	0.3839
Havelock Outside		54,543			45,590	11,256	(210)			5,948	5,128	122,255	17,632	104,623	25,639,850	0.4080
Kars		14,074		1,000	23,061	8,643				2,661	3,938	53,376	3,803	49,573	19,688,050	0.2518
Kingston		87,209			140,336	44,951	(18,996)	9,796		708	20,479	284,484	33,895	250,589	102,396,551	0.2447
Norton		40,643			63,071	14,675	(78)			5,896	6,686	130,893	14,518	116,375	33,428,400	0.3481
Rothsay		16,322			9,473	3,797				2,635	1,730	33,957	2,172	31,785	8,649,900	0.3675
Springfield		48,020		3,000	69,450	26,925	(17,254)		13,000	7,651	12,267	163,059	16,325	146,734	61,333,811	0.2392
Studholm		71,216		10,832	140,357	47,553		20,762	10,000	8,865	21,665	331,250	34,261	296,989	108,323,050	0.2742
Sussex		66,867		8,426	107,238	36,989	(79)			6,559	16,852	242,852	25,327	217,525	84,259,990	0.2582
Upham		49,000			51,979	13,625	(10,485)			6,742	6,207	117,068	14,598	102,470	31,036,300	0.3302
Waterford		12,882			31,580	6,652	(308)			4,223	3,031	58,060	6,201	51,859	15,153,996	0.3422
Westfield East		18,974			37,287	6,048	(146)			11,982	4,980	79,125	7,109	72,016	24,898,500	0.2892
Westfield West		54,265		31,745	67,855	1,859	(36)			2,625	7,940	166,253	15,209	151,044	39,702,450	0.3804

LOCAL SERVICE DISTRICT BUDGETS 2002 / BUDGETS DES DISTRICTS DE SERVICES LOCAUX 2002

Local Service District	General Gov't	Fire Protection	Street Lighting	Community & Recreation Services	Waste Collection & Disposal	Land Use Planning	Non-Tax Revenues	Debt Costs	Lease Payments	2000 (Surplus) Deficit	Cost of Assessment	2002 Net Budget	Unconditional Grant	Warrant	2002 Tax Base	Tax Rate
District de services locaux	Administration	Service d'incendie	Eclairage des rues	Services Communautaire & récréatifs	Enlèvement et collecte des ordures	Urbanisme	Recettes non-fiscales	Frais de la dette	Paiement location	2000 (Surplus) déficit	Coût de l'évaluation	2002 Budget net	Subvention sans condition	Mandat	Assiette fiscale 2002	Taux de taxe
COUNTY OF / COMTÉ DE MADAWASKA																
Baker Brook		11,958		4,500	9,408	3,213	(10)			(1,183)	1,594	29,480	3,691	25,789	7,971,200	0.3235
Clair		18,390			10,307	3,520				(2,434)	1,747	31,530	3,468	28,062	8,733,100	0.3213
Lac Baker	150	17,687		7,820	27,647	9,443				(4,427)	4,685	63,005	4,624	58,381	23,424,850	0.2492
Lac Baker Island		2,670	300	1,180	4,173	1,425				707	707	10,455	1,109	9,346	3,536,000	0.2643
Madawaska		2,135			1,057	600				(219)	298	3,871	642	3,229	1,489,000	0.2169
Notre-Dame-de-Lourdes		5,006			8,892	2,982				(1,954)	1,507	16,432	1,840	14,592	7,533,850	0.1937
Rivière-Verte		23,442			28,440	9,714				(1,113)	4,819	65,302	7,506	57,796	24,096,550	0.2399
Saint-André	368	82,068		13,966	104,098	34,917				(10,910)	17,640	242,147	16,436	225,711	88,200,550	0.2559
Saint-André - Michaud	59	16,410	6,750	2,793	20,817	6,983				(4,180)	3,528	53,159	3,634	49,525	17,638,150	0.2808
Sainte-Anne		33,991			26,480	8,882				(3,392)	4,487	70,448	8,793	61,655	22,436,000	0.2748
Seigas		6,047	4,500		6,269	2,103				(1,720)	1,062	20,261	2,559	17,702	5,311,300	0.3333
Saint-Basile		23,000			21,302	7,276				(1,251)	3,610	53,936	6,044	47,892	18,048,550	0.2654
Saint-François		51,439		57,974	40,474	13,824				(4,943)	6,859	165,627	15,801	149,826	34,292,650	0.4369
Saint-Hilaire		19,728			16,240	5,547				(2,015)	2,752	42,252	5,033	37,219	13,759,600	0.2705
Saint-Jacques		27,000	27,000		58,067	19,593				(8,797)	9,721	132,584	15,015	117,569	48,605,350	0.2419
Saint-Joseph	550	50,000			51,555	17,608			47,350	(24,994)	8,736	150,805	23,187	127,618	43,681,500	0.2922
Saint-Léonard		25,820			41,602	13,954				(5,342)	7,050	83,084	7,351	75,733	35,248,900	0.2149
Saint-Léonard-Poitier		7,574	4,200		13,454	4,513				(1,857)	2,280	30,164	2,696	27,468	11,399,700	0.2410
COUNTY OF / COMTÉ DE NORTHUMBERLAND																
Alnwick		32,552	36,000		40,751	5,931	(112)			(6,708)	5,099	113,513	16,984	96,529	27,035,965	0.3570
Alnwick Barryville-New Jersey	200	11,515	20,000		14,308	2,082				(1,094)	2,207	49,218	7,368	41,850	9,492,050	0.4409
Baie Ste. Anne	600	54,825	30,522	27,600	60,858	8,970	(57,788)	11,559	33,040	(11,852)	8,178	166,513	24,281	142,232	40,891,525	0.3478
Black River-Hardwicke	200	49,594	44,500	7,200	49,001	7,344	(162)			(6,350)	6,696	158,023	16,331	141,692	33,480,050	0.4232
Blackville		38,494			57,549	8,496	(30)			(6,026)	7,746	106,229	12,590	93,639	38,730,400	0.2418
Blissfield		22,120			23,471	3,463	(20)			(4,331)	3,157	47,861	6,156	41,705	15,786,650	0.2642
Brantville	300	19,736	15,900		22,877	3,281				(4,100)	2,991	60,986	9,411	51,575	14,956,350	0.3448
Chatham		15,410			24,064	3,594	(98)			(2,446)	3,276	43,800	4,686	39,114	16,382,250	0.2388
Collette	600	14,081	18,701		15,301	3,594				(3,129)	1,999	51,147	7,520	43,627	9,997,150	0.4364
Derby		32,330			35,538	5,305	(12)			(4,741)	4,837	73,257	7,811	65,446	24,183,698	0.2706
Escuminac	500	10,006	9,802		13,452	1,988	(18)			(2,447)	1,813	35,096	3,672	31,424	9,063,150	0.3467
Fair Isle	200	23,199	2,000	8,250	29,211	4,252				(4,150)	3,876	66,838	8,347	58,491	19,381,500	0.3018
Ferry Road-Russellville	300	12,264	14,000		18,956	2,860	(32)			(2,687)	2,607	48,268	5,009	43,259	13,037,150	0.3318
Glenelg		26,079			37,090	5,499				(6,586)	5,013	67,095	7,942	59,153	25,065,650	0.2360
Hardwicke		5,789			4,291	653	(263)			(2,939)	596	8,127	856	7,271	2,979,000	0.2441
Haut-Rivière-du-Portage	200	16,858	14,500	23,950	20,533	2,803				(8,068)	2,555	73,331	10,718	62,613	12,775,400	0.4901
Nelson		29,121			34,090	5,026				(5,928)	4,582	66,891	7,969	58,922	22,910,550	0.2572
Newcastle		23,726			26,063	3,810	(130)			(8,856)	3,474	48,087	6,855	41,232	17,369,400	0.2374
North Esk		54,118			82,763	12,411	(20)			(15,098)	11,315	145,490	15,192	130,298	56,576,900	0.2303
Oak Point - Bartibog Bridge	200	12,419	11,500		13,810	2,080	(147)			(5,995)	1,896	35,763	3,869	31,894	9,481,300	0.3364
Rivière-du-Portage-Tracadie Beach	200	47,523	19,000	20,350	28,804	4,277	(60,636)	15,216	34,627	(17,395)	3,900	95,866	21,218	74,648	19,497,650	0.3829
Renous-Quarryville	2,232	76,350	31,000	21,200	78,874	11,977	(31,472)	9,497	68,671	(19,813)	10,919	259,436	29,156	230,280	54,595,642	0.4218
Rogersville	500	22,852			24,549	5,833				(3,484)	3,245	53,495	7,067	46,428	16,223,900	0.2862
St. Margarets	313	7,668	15,000		9,056	1,312				(974)	1,197	33,671	4,696	28,975	5,982,650	0.4827
South Esk	1,278	54,828			64,896	12,604				(12,209)	11,491	132,888	16,194	116,694	57,454,721	0.2031
Sunny Corner	200	92,950	19,000	29,900	54,727	8,302	(83,709)		25,000	(48,125)	7,569	105,814	22,980	82,834	37,842,850	0.2189
Tabusintac	200	35,432	30,500	24,280	40,612	6,072	(244)			(12,905)	5,536	129,482	12,863	116,619	27,678,403	0.4213
Upper Miramichi	200	81,350		10,000	111,676	3,543	(4,800)	45,286	68,671	(17,743)	15,135	313,318	42,116	271,202	75,676,225	0.3584
COUNTY OF / COMTÉ DE QUEENS																
Brunswick		50,835			23,723	12,528				4,097	5,708	96,890	3,171	93,719	28,537,550	0.3284
Cambridge		28,906			19,155	13,506	(11,676)	3,583	13,000	796	6,153	73,423	7,012	66,411	30,765,800	0.2159
Canning Douglas Harbour	0	36,941			38,752	1,578	(29,344)		69,763	(9,217)	6,740	115,213	12,184	103,029	33,698,650	0.3057
Canning Newcastle Ck.	0	19,938			22,498	916				565	3,913	47,830	4,928	42,902	19,563,450	0.2193
Chipman	0	63,119			66,509	2,696	(140)			1,173	11,516	144,773	11,921	132,852	57,579,250	0.2309
Hampstead	500	19,220			12,584	501	(2,647)			485	2,140	32,783	3,260	29,523	10,699,050	0.2759
Johnston		28,445			25,626	10,734	(38,499)	4,811	42,659	31,696	4,890	110,362	15,904	94,458	24,452,142	0.3863
Petersville	500	30,225			34,471	913	(11,032)	11,842		5,344	3,899	76,162	9,505	66,657	19,497,408	0.3419
Upper Gagetown	500	35,476	11,000		11,919	468	(28,935)			493	2,001	32,922	6,122	26,800	10,004,250	0.2679

Local Service District	General Gov't	Fire Protection	Street Lighting	Community & Recreation Services	Waste Collection & Disposal	Land Use Planning	Non-Tax Revenues	Debt Costs	Lease Payments	2000 (Surplus) Deficit	Cost of Assessment	2002 Net Budget	Unconditional Grant	Warrant	2002 Tax Base	Tax Rate
District de services locaux	Adminis-tration	Service d'incendie	Éclairage des rues	Services Communautaires & récréatifs	Enlèvement et collecte des ordures	Urbanisme	Recettes non-fiscales	Frais de la dette	Paiement location	2000 (Surplus) déficit	Coût de l'évaluation	2002 Budget net	Subvention sans condition	Mandat	Assiette fiscale 2002	Taux de taxe
Waterborough		56,761			39,743	18,560	(83)	8,735	16,501	12,901	8,456	161,574	13,890	147,684	42,277,751	0.3493
Wickham		30,150			25,762	8,560	(175)	2,374		(268)	3,900	70,303	6,248	64,055	19,498,550	0.3285
Wirral-Enniskillen		13,500			6,795	263				(139)	1,123	21,542	2,637	18,905	5,614,100	0.3367
COUNTY OF / COMTÉ DE RESTIGOUCHE																
Addington	300	44,989			17,985	2,610	(17,500)	2,421		(1,960)	1,485	50,329	9,750	40,579	7,423,900	0.5466
Balmoral-Maltais	0	8,463			6,532	1,006				(15)	572	16,558	1,483	15,075	2,861,200	0.5269
Balmoral-St. Maure	500	10,839	7,347		8,545	1,241				(120)	706	29,058	3,532	25,526	3,529,300	0.7233
Blair Athol	0	2,098	1,800		1,718	264				117	150	6,147	1,003	5,144	752,200	0.6839
Chaleur Inside	500	12,227	20,853	1,902	26,335	4,310				(1,481)	2,180	66,825	8,585	58,240	10,897,783	0.5344
Chaleur Outside	0	36,083		3,102	40,404	4,310	(320)			(2,452)	3,461	84,588	8,155	76,433	17,307,050	0.4416
Dalhousie	0	8,246			2,000	1,807				(26)	1,028	13,055	1,291	11,764	5,140,850	0.2288
Dalhousie Junction	300	18,992	11,315	5,225	35,196	5,149				(3,134)	2,929	75,972	9,486	66,486	14,646,500	0.4539
Dundee	500	26,258	21,042		39,929	5,749		4,480		(1,160)	3,271	100,069	13,599	86,470	16,354,050	0.5287
Eidon	0	38,800			32,316	4,769	0	3,244		(3,518)	2,713	78,324	10,201	68,123	13,565,950	0.5022
Flatlands	200	4,925	10,818	2,000	10,229	1,499				(512)	853	30,012	3,625	26,387	4,264,400	0.6188
Glencoe	400	7,019		7,580	11,404	1,657				1,181	943	30,184	3,974	26,210	4,714,050	0.5560
Grimmer	700	23,373		36,846	36,872	5,347	(281)			12	3,042	105,911	10,155	95,756	15,209,850	0.6296
Thibault Range	0	7,482	6,183		11,791	1,711				(896)	973	39,040	3,249	35,791	4,865,950	0.7355
Chasse Subdivision and Rang-Sept-et-Huit	0	11,936	6,386	18,815	18,822	2,729				(670)	1,553	59,571	5,185	54,386	7,764,200	0.7005
Lorne	1,000	26,430	20,349	6,000	23,143	2,404	(6,000)	2,789		(2,774)	1,852	75,193	13,173	62,020	9,258,300	0.6699
Mann Mountain	250	3,400	3,931		4,223	702				(189)	399	12,716	47	12,669	1,996,250	0.6347
McLeods	500	16,016	14,382	11,590	28,602	4,224		1,738		(2,607)	2,403	76,848	9,205	67,643	12,015,450	0.5630
Menneval	0	5,000			3,189	449				(75)	255	7,674	1,144	7,674	1,276,300	0.6013
Point La Nim	400	20,000	6,010		21,965	3,256	(96)			(1,563)	1,852	51,824	5,732	46,092	9,261,900	0.4977
St. Arthur	500	33,660	17,528		38,798	5,613		17,081		(1,700)	3,194	114,674	14,987	99,687	15,968,050	0.6243
St-Jean Baptiste-de-Restigouche	200	21,757	6,100		8,122	1,139	(9,000)	8,353		2,997	648	40,316	7,215	33,101	3,239,400	1.0218
St. Martin-de-Restigouche	300	2,520	3,672		4,432	871				116	496	12,407	1,452	10,955	2,478,850	0.4419
St. Quentin	600	46,007		24,619	85,476	17,324	(17)			(13,470)	9,857	170,396	15,755	154,641	49,283,300	0.3138
Val D'Amours	600	58,682	38,236		85,654	12,457				(2,740)	7,088	199,977	24,357	175,620	35,437,950	0.4956
White's Brook	0	6,109		3,325	3,513	488				(81)	278	13,631	1,802	11,829	1,387,650	0.8525
COUNTY OF / COMTÉ DE SAINT JOHN																
Fairfield		13,920			11,134	2,703				(2,341)	1,232	26,648	2,704	23,944	6,157,900	0.3888
Musquash		94,050			58,781	9,700	(12,843)		34,479	41,301	41,438	266,906	15,703	251,203	207,190,800	0.1212
Saint Martins		64,421		17,039	66,022	13,966	(114)			(7,951)	6,363	159,746	16,594	143,152	31,814,150	0.4500
Simonds		82,428	7,000	147,956		37,513	(2,575)	23,221	42,613	35,001	17,091	390,247	38,976	351,271	85,452,700	0.4111
COUNTY OF / COMTÉ DE SUNBURY																
Blissville	0	45,145			29,593	1,159	(23,333)	24,355		9,137	4,951	91,007	12,568	78,439	24,757,344	0.3168
Burton	0	147,255			190,068	7,553	(63,817)		68,200	(5,596)	32,268	375,931	42,127	333,804	161,337,610	0.2069
Gladstone	0	36,127			45,749	1,897				(1,869)	8,102	90,006	3,991	86,015	40,510,400	0.2123
Lincoln	1,135	79,574		3,785	92,641	3,475	(213)			(819)	14,846	194,424	18,085	176,339	74,231,950	0.2376
Lincoln (Nevers Road)	225	15,765	5,400	750	17,362	688				15	2,941	43,146	4,047	39,099	14,706,050	0.2659
Lincoln (Lincon Park Gardens)	140	9,760	7,000	465	10,749	426				(342)	1,821	30,019	2,848	27,171	9,104,800	0.2984
Maugerville	200	65,029		5,850	71,617	2,953	(2,423)			(1,466)	12,613	154,373	9,901	144,472	63,065,350	0.2291
Noonan	650	44,233		600	42,330	1,719				(718)	7,344	96,158	5,536	90,622	36,720,550	0.2468
Northfield	0	38,276			43,583	1,758				879	7,511	92,007	7,824	84,183	37,556,450	0.2242
Rusagonis-Waasis	500	93,978			104,992	4,285				(3,511)	18,305	218,549	14,505	204,044	91,523,400	0.2229
Sheffield Inside	0	5,686			6,153	245				(201)	1,047	12,930	1,113	11,817	5,236,400	0.2257
Sheffield Outside	0	42,376			30,052	1,197	(593)			654	5,115	78,801	6,949	71,852	25,574,900	0.2809
COUNTY OF / COMTÉ DE VICTORIA																
Andover		28,618		7,818	44,421	1,220	(613)			(10,595)	5,212	76,081	10,094	65,987	26,060,434	0.2532
Denmark		46,643			80,954	18,901	(18)			(13,866)	9,549	142,163	17,379	124,784	47,744,250	0.2614
Drummond		56,102	32,250		106,563	35,744	(3)			(9,208)	18,058	239,505	20,831	218,674	90,289,350	0.2422
Gordon		50,895			96,159	2,672	(53)			(18,346)	11,416	142,743	18,675	124,068	57,079,417	0.2174
Grand Falls		29,620			45,785	15,357	(217)			(5,534)	7,759	92,770	9,568	83,202	38,793,000	0.2145

LOCAL SERVICE DISTRICT BUDGETS 2002 / BUDGETS DES DISTRICTS DE SERVICES LOCAUX 2002

Local Service District	General Gov't	Fire Protection	Street Lighting	Community & Recreation Services	Waste Collection & Disposal	Land Use Planning	Non-Tax Revenues	Debt Costs	Lease Payments	2000 (Surplus) Deficit	Cost of Assessment	2002 Net Budget	Unconditional Grant	Warrant	2002 Tax Base	Tax Rate
District de services locaux	Adminis-tration	Service d'incendie	Éclairage des rues	Services Communautaire & récréatifs	Enlèvement et collecte des ordures	Urbanisme	Recettes non-fiscales	Frais de la dette	Paiement location	2000 (Surplus) déficit	Coût de l'évaluation	2002 Budget net	Subvention sans condition	Mandat	Assiette fiscale 2002	Taux de taxe
Lorne		27,906			52,967	1,524				(9,756)	6,512	79,153	7,086	72,067	32,559,000	0.2213
Perth		36,979		9,887	56,017	1,543	(115)			(13,339)	6,591	97,563	12,755	84,808	32,956,950	0.2573
Riley Brook		3,463			6,930	191				(1,222)	816	10,178	1,143	9,035	4,080,100	0.2214
COUNTY OF / COMTÉ DE WESTMORLAND																
Baie-Verte Outside	100	15,996		13,735	14,925	6,377	(1,498)			(2,304)	2,119	49,451	5,742	43,709	10,597,400	0.4124
Baie-Verte Inside (Centre)		2,385	2,812	1,498	2,192	937				(36)	311	10,099	1,188	8,911	1,556,500	0.5725
Bayfield	75	1,145	1,381		1,776	763	(80)			(3)	254	5,310	531	4,779	1,267,660	0.3770
Beaub. East - Petit Cap Shemogue	2,670	9,399			16,872	4,362				(706)	2,383	34,980	956	34,024	11,913,600	0.2856
Beaub. East - Brulé, Ohio Rd.	746	6,844			13,859	3,723				(539)	2,034	26,667	1,987	24,680	10,168,250	0.2427
Beaub. East - Cormier Village	501	5,760			9,274	2,491		1,846		(542)	1,361	20,691	1,559	19,132	6,804,350	0.2812
Botsford	88	34,270			34,751	15,075				(630)	5,010	88,564	7,714	80,850	25,051,498	0.3227
Boudreau West	577	5,676	6,439		10,704	2,757				(684)	1,506	26,975	3,108	23,867	7,529,800	0.3170
Cape Tormentine	75	25,250	3,768		5,281	2,224	(14,395)	4,076		(12,081)	739	14,937	4,517	10,420	3,695,185	0.2820
Dorchester		18,447			18,751	7,228	(237)			(290)	2,638	46,537	5,254	41,283	13,187,600	0.3130
Grand Barachois	9,219	99,214	42,130		171,215	45,960		33,330		(5,376)	25,106	420,798	30,578	390,220	125,528,250	0.3109
Haut Aboujagane	2,661	55,965	31,387	5,000	49,416	13,041	(69,828)	24,242	30,000	(4,861)	7,124	144,147	18,433	125,714	35,619,350	0.3529
Moncton		198,502		7,010	290,370	103,256	(47)			(4,377)	41,765	636,479	60,093	576,386	208,823,800	0.2760
Greater Lakeburn		13,805	12,000	411	17,012	6,050				(3,795)	2,447	47,930	4,798	43,132	12,234,450	0.3525
Painsec Junction		13,512	12,000	549	22,757	8,093				3,014	3,273	63,198	6,055	57,143	16,366,250	0.3492
Irishtown		63,649	60,750	2,681	111,031	39,483	(169)			12,511	15,970	305,906	29,297	276,609	79,849,600	0.3464
Murray Corner		26,200			29,311	12,953	(39)			(374)	4,305	72,356	4,971	67,385	21,524,650	0.3131
Pointe de Bute	200	19,910		1,000	23,166	9,830	(886)			(1,605)	3,267	54,882	6,257	48,625	16,335,050	0.2977
Pointe-du-Chene	700	42,168	29,792	62,950	84,314	23,222	(128)			(1,774)	12,685	253,929	12,758	241,171	63,424,395	0.3802
Sackville		45,466			84,337	37,085	(3,120)			(1,223)	12,325	174,870	14,281	160,589	61,626,569	0.2606
Salisbury		84,740			180,846	64,335		8,196		(3,526)	26,022	360,613	31,330	329,283	130,109,350	0.2531
Scoudouc	700	31,088	24,117		64,618	17,285				(2,862)	9,333	144,259	12,560	131,699	46,666,200	0.2822
Scoudouc Road	600	7,650	6,449		15,796	4,166				(1,186)	2,276	35,750	2,966	32,784	11,377,750	0.2881
Shediac	603	10,791			22,169	5,901				(1,019)	3,224	41,669	3,082	38,587	16,118,350	0.2394
Shediac Cape	700	32,508	23,899		65,906	17,851				(1,870)	9,751	148,745	10,180	138,565	48,756,800	0.2842
Shediac Bridge-Shediac River	700	35,112	28,981	5,373	71,669	19,279	(13)	10,038		(2,628)	10,531	179,041	13,046	165,995	52,654,600	0.3153
St. Andre LeBlanc Office	894	9,172			16,601	4,252				(694)	2,323	32,548	3,923	28,625	11,614,200	0.2465
Trois Ruisseaux Petit Cap	1,019	29,867	23,400		53,810	13,917				(2,255)	7,602	127,360	15,000	112,360	38,010,200	0.2956
Westmorland		16,343			13,743	6,516	(113)			(218)	2,166	38,436	413	38,023	10,828,600	0.3511
COUNTY OF / COMTÉ DE YORK																
Bright	0	45,175			62,356	2,456				(1,861)	10,493	118,619	12,395	106,224	52,462,750	0.2025
Canterbury		51,406			38,498	1,535				(2,667)	6,559	95,331	7,259	88,072	32,792,650	0.2686
Douglas Inside	500	99,966		31,000	111,947	4,517	(64,599)		40,503	(3,787)	19,297	239,344	22,459	216,885	96,486,850	0.2248
Douglas - Carlisle Road	0	40,590	15,000	6,142	38,623	1,559				(3,487)	6,658	105,085	10,043	95,042	33,289,900	0.2855
Dumfries	500	41,000		2,500	21,483	864	(20,049)			(4,618)	3,692	45,372	5,637	39,735	18,462,450	0.2152
Estey's Bridge	500	85,725		9,750	79,658	3,152	(19)			(2,551)	13,463	189,678	16,743	172,935	67,317,250	0.2569
Hanwell	0	125,178			129,508	5,275	(49,138)		74,200	(2,782)	22,533	304,776	22,106	282,670	112,677,400	0.2509
Hanwell Street Lights	0	72,842	30,700		69,707	2,839				(1,985)	12,130	186,233	13,664	172,569	60,647,600	0.2845
Keswick Ridge	1,000	44,747		17,320	78,090	3,181	(39,953)	10,678	34,575	15,140	13,591	178,369	16,515	161,854	67,954,700	0.2382
Kingsclear	1,000	52,682		21,000	122,567	4,907	(35,828)	16,303	59,735	(4,924)	20,961	258,404	26,211	232,193	104,807,400	0.2215
Kingsclear Oswald Gray Sub	0	3,412	1,600	735	4,402	176				(324)	753	10,754	1,092	9,662	3,764,300	0.2567
Manners Sutton	0	66,659		6,000	79,279	3,084	(24,297)		19,000	6,678	13,174	169,577	19,650	149,927	65,867,850	0.2276
McAdam	0	10,393	4,250		11,178	424	(515)			35	1,812	27,577	1,690	25,887	9,061,750	0.2857
New Maryland Nasonworth	1,690	78,760	3,000	8,450	79,489	3,187				(5,242)	13,616	182,950	14,762	168,188	68,080,350	0.2470
New Maryland Outside	0	9,858			507	507				740	2,165	13,270	971	12,299	10,825,050	0.1136
New Maryland - Howorth	310	14,400	3,400	1,550	14,602	585				(1,116)	2,501	36,232	2,930	33,302	12,505,500	0.2663
North Lake	500	62,875		14,265	33,031	1,370	(635)	3,561		(1,523)	5,854	119,298	4,630	114,668	29,271,434	0.3917
Prince William	0	42,496			48,772	1,970				(2,225)	8,416	99,429	7,957	91,472	42,079,200	0.2174
Queensbury	0	35,167			48,691	1,931				(592)	8,248	93,445	9,227	84,218	41,241,200	0.2042
Southampton	500	31,336		14,380	50,322	1,956	0			(97)	8,354	107,251	12,459	94,792	41,770,900	0.2269
Stanley	0	54,000		14,600	40,746	1,557				(753)	6,649	116,799	15,040	101,759	33,246,850	0.3061
Saint Marys	500	62,687		16,610	141,641	5,621	(2,595)		77,313	(6,129)	24,011	319,658	33,580	286,078	120,052,850	0.2383
TOTALS / TOTAUX	108,517	9,588,659	2,353,119	1,323,796	12,309,152	2,129,081	(1,521,979)	657,474	1,397,489	(891,815)	1,791,265	29,244,759	3,190,604	26,054,155	8,956,323,905	0.2909

SECTION 7

PAYMENTS TO LOCAL GOVERNMENTS

1993 - 2002

PAIEMENTS AUX GOUVERNEMENTS LOCAUX

SECTION 7

PAYMENTS TO LOCAL GOVERNMENTS

This section presents the payments, in the form of local warrants and unconditional grants, received by local governments over a ten-year period. On average, these two sources of funding represent 88.8 percent of municipal revenues. A third source, non-tax revenues, accounts for the remaining 11.2 percent of total revenues.

SECTION 7

PAIEMENTS AUX GOUVERNEMENTS LOCAUX

Cette section présente les paiements, le mandat local et la subvention inconditionnelle, reçuent par les gouvernements locaux pour une période de dix ans. En moyenne, ces deux sources de financement représentent 88.8% des revenus des municipalités. De plus, elles ont une troisième source de revenu, les recettes non fiscales, qui compte pour 11.2% des revenus totaux.

**COMPARISON OF NET BUDGET, UNCONDITIONAL GRANT & WARRANT FOR CITIES, TOWNS & VILLAGES /
COMPARAISON DE BUDGET NET, SUBVENTION INCONDITIONNELLE & MANDAT POUR CITÉS, VILLES & VILLAGES
1993 - 2002**

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
■ Net Budget / Budget net	335,111,481	331,122,304	337,871,362	345,607,985	356,405,597	358,533,201	371,308,370	381,861,528	389,014,429	397,969,395
■ Unconditional Grant / Subvention inconditionnelle	97,017,608	94,506,584	91,786,904	89,536,548	82,143,532	74,547,212	74,544,224	74,518,298	67,066,468	67,067,208
■ Warrant / Mandat	238,093,513	236,615,720	246,084,458	256,071,437	274,262,068	283,985,990	296,764,140	307,343,231	321,947,961	330,902,187

Since 1993 warrants and net budgets increased by 39% and 19% respectively, unconditional grants decreased by 31%.
Depuis 1993 le mandat et le budget net ont augmenté de 39% et de 19% respectivement, la subvention inconditionnelle à diminuée de 31%.

PAYMENTS TO LOCAL GOVERNMENTS - 2002 - PAIEMENTS AUX GOUVERNEMENTS LOCAUX

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
--	------	------	------	------	------	------	------	------	------	------

CITIES / CITÉS

NET BUDGET - BUDGET NET	210,673,081	207,240,443	222,818,649	225,772,381	229,751,086	228,512,435	240,037,068	245,677,576	248,892,819	252,046,819
GRANTS - SUBVENTIONS	63,428,524	61,274,437	62,753,554	61,023,880	56,019,719	50,829,677	51,582,970	51,733,021	46,557,698	46,557,697
WARRANTS - MANDATS	147,244,557	145,966,006	160,065,095	164,748,501	173,731,366	177,682,758	188,454,098	193,944,554	202,335,121	205,489,122

TOWNS / VILLES

NET BUDGET - BUDGET NET	86,104,093	83,663,158	75,537,286	77,717,584	83,403,806	91,446,567	92,605,971	96,166,444	99,453,252	104,046,971
GRANTS - SUBVENTIONS	21,526,704	21,159,355	17,972,821	17,477,409	15,982,425	15,240,104	14,636,979	14,397,051	12,956,783	12,957,530
WARRANTS - MANDATS	64,571,101	62,503,803	57,564,465	60,240,175	67,421,381	76,206,463	77,968,991	81,769,394	86,496,469	91,089,441

VILLAGES

NET BUDGET - BUDGET NET	38,334,307	40,218,703	39,515,427	42,118,020	43,250,705	38,574,199	38,665,331	40,017,508	40,668,358	41,875,605
GRANTS - SUBVENTIONS	12,062,380	12,072,792	11,060,529	11,035,259	10,141,388	8,477,431	8,324,275	8,388,226	7,551,987	7,551,981
WARRANTS - MANDATS	26,277,855	28,145,911	28,454,898	31,082,761	33,109,321	30,096,769	30,341,051	31,629,283	33,116,371	34,323,624

SUB-TOTALS / SOUS-TOTAUX

NET BUDGET - BUDGET NET	335,111,481	331,122,304	337,871,362	345,607,985	356,405,597	358,533,201	371,308,370	381,861,528	389,014,429	397,969,395
GRANTS - SUBVENTIONS	97,017,608	94,506,584	91,786,904	89,536,548	82,143,532	74,547,212	74,544,224	74,518,298	67,066,468	67,067,208
WARRANTS - MANDATS	238,093,513	236,615,720	246,084,458	256,071,437	274,262,068	283,985,990	296,764,140	307,343,231	321,947,961	330,902,187

LSD / DSL

NET BUDGET - BUDGET NET	13,259,879	14,053,179	18,159,526	17,748,685	18,044,765	22,504,085	24,279,139	24,538,006	25,831,290	29,244,759
GRANTS - SUBVENTIONS	5,037,403	4,828,477	4,308,608	4,070,730	3,765,017	3,355,652	3,191,346	3,191,346	3,191,346	3,190,604
WARRANTS - MANDATS	8,222,476	9,224,702	15,202,503	15,067,421	15,774,258	20,665,818	22,652,762	22,982,283	24,379,475	26,054,155

TOTALS / TOTAUX

NET BUDGET - BUDGET NET	348,371,360	345,175,483	356,030,888	363,356,670	374,450,362	381,037,286	395,587,509	406,399,534	414,845,719	427,214,154
GRANTS - SUBVENTIONS	102,055,101	99,335,061	96,095,512	93,607,278	85,908,549	77,902,864	77,735,570	77,709,644	70,257,814	70,257,812
WARRANTS - MANDATS	246,315,989	245,840,422	261,286,961	271,138,858	290,036,326	304,651,808	319,416,902	330,325,514	346,327,436	356,956,342