

Annual Report of
Municipal Statistics for
New Brunswick - 2011

Rapport annuel des
statistiques municipales du
Nouveau-Brunswick - 2011

DEPARTMENT OF
LOCAL GOVERNMENT

MINISTÈRE DES
GOUVERNEMENTS LOCAUX

FOREWORD

The Department of Local Government is pleased to present the Annual Report of Municipal Statistics for 2011 for New Brunswick's municipalities, Local Service Districts and Rural Communities. This report covers New Brunswick's 101 municipalities (8 cities, 27 towns, and 66 villages), 266 local service districts, and 4 rural communities.

This report contains data based on the 2011 budgets submitted by local governments. It can be used as a basic tool to help local governments analyze their fiscal position and with future financial planning.

The report contains nine sections dealing with, to name a few, the budgets and tax rates of municipalities, rural communities, and local service districts; property assessments and tax bases; and long-term debt of municipalities and rural communities. We hope this document will provide maximum assistance and information to local governments and other interested parties regarding local government statistics. Input or suggestions on how this report could be improved are always appreciated.

I extend my thanks to all municipalities, rural communities, and the staff of the Community Finances Branch who contributed to this report.

AVANT-PROPOS

Le ministère des Gouvernements locaux est heureux de présenter le rapport annuel des statistiques municipales de l'année 2011 pour les municipalités, districts de services locaux et communautés rurales. Ce rapport inclus 101 municipalités (8 cités, 27 villes et 66 villages), ainsi que 266 districts de services locaux et 4 communautés rurales.

Le rapport contient des données basées sur les budgets soumis par les administrations locales pour l'année 2011. Ce document peut les aider à analyser leur situation financière et à faire de la planification.

Le rapport contient neuf sections portant, entre autres, sur les budgets et les taux de taxe des municipalités, communautés rurale, et des districts de services locaux, les évaluations foncière et les assiettes fiscale, et la dette à long terme des municipalités et communautés rurale. Nous voulons que le rapport fournisse le maximum d'information et d'aide aux gouvernements locaux ainsi qu'à toute personne intéressée aux statistiques des gouvernements locaux. Vos commentaires ou suggestions sur la façon d'améliorer le rapport sont toujours appréciés.

En terminant, je tiens à remercier les municipalités, communautés rurales, et le personnel de la Direction des finances communautaires qui ont collaboré à la préparation de ce rapport.

Sylvie Levesque-Rinn
Deputy Minister \ Sous-ministre

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 Évaluations foncières et assiettes fiscales
SECTION 3	Municipal Rates Taux municipaux
SECTION 4	Municipal Comparative Data Données municipales comparatives
SECTION 5	Municipal Borrowing Emprunts municipaux
SECTION 6	Rural Communities Communautés rurales
SECTION 7	Local Service Districts Budgets Budgets des districts de services locaux
SECTION 8	Payments to Local Governments 2002 - 2011 Paiements aux gouvernements locaux 2002 - 2011

SECTION 1

MUNICIPAL BUDGETS BY FUNCTION - REVENUES & EXPENDITURES

2011

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: 11.2% is derived from non-tax revenue, 9.1% from the unconditional grant, and 79.7% from the local warrant. Non-tax revenue is derived from revenue earning activities such as rental of properties, investments, fees for licenses or permits, fine revenues and the sale of services.

The net budget is financed through the unconditional grant and local taxation (warrant). The warrant is the portion of the budget that is raised through property taxes.

EXPENDITURES

The *Municipalities Act* defines the services that 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 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 : 11,2% proviennent des recettes non fiscales, 9,1% de la subvention sans condition et 79,7% du mandat local. Les recettes non fiscales 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.

Le budget net provient de la subvention sans condition et des impôts locaux (mandat). Le mandat 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 qui font l'objet d'un fonds distinct.

**TOTAL REVENUES - 2011 - TOTAL DES REVENUS
CITIES, TOWNS & VILLAGES / CITÉS, VILLES & VILLAGES**

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2011 - BUDGET MUNICIPAUX PAR FONCTION (REVENUS)

Section 1.1 - 1

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2009 Surplus	Total Revenues
	Warrant	Unconditional Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers		
No. Municipalité	Mandat	Subvention sans condition	Services autres gouvernements	Vente de services	Autre Revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2009	Total des revenus
1 Fredericton	81,951,120	5,758,196	890,779	5,879,301	2,909,500	209,790	29,183	344,617	97,972,486
2 Moncton	103,137,648	11,477,186	1,072,037	8,346,480	2,405,016		45,461	954,212	127,438,040
3 Saint John	108,815,058	19,304,825	1,017,113	3,494,046	3,388,567		1,838,863	664,587	138,523,059
GROUP "A" TOTALS TOTAL DU GROUPE "A"	293,903,826	36,540,207	2,979,929	17,719,827	8,703,083	209,790	1,913,507	1,963,416	363,933,585
4 Bathurst	16,224,750	2,580,173	718,207	1,613,147	565,488		34,739	20,892	21,757,396
5 Campbellton	7,202,265	2,205,693	221,679	701,052	537,632	20,275	357,432	66,118	11,312,146
6 Dalhousie	4,733,047	709,725	102,356	179,114	34,162	209,718	15,917	10,850	5,994,889
7 Dieppe	34,200,888	944,532	218,580	1,063,887	840,739		447,743	255,428	37,971,797
8 Edmundston	19,161,087	2,637,666	980,455	882,976	205,137	19,400	1,926,336	42,615	25,855,672
9 Miramichi	20,685,699	2,203,380	839,377	723,828	304,950		422,307	4,622	25,184,163
GROUP "B" TOTALS TOTAL DU GROUPE "B"	102,207,736	11,281,169	3,080,654	5,164,004	2,488,108	249,393	3,204,474	400,525	128,076,063
10 Caraquet	4,126,601	660,868	194,540	137,050	234,400	6,000		4,352	5,363,811
11 Grand-Sault/Grand Falls	7,217,286	618,479	715,872	1,138,174	114,480		499	96,106	9,900,896
12 Oromocto	11,556,109	749,618	505,000	747,750	820,400	62,400	308,318	26,438	14,776,033
13 Sackville	8,009,044	538,505	128,333	323,000	113,568	10,000	8	41,453	9,163,911
14 Shediac	6,945,855	620,272	305,013	427,925	116,212		733,239	33,636	9,182,152
15 Shippagan	3,008,582	391,212	108,425	194,500	54,200		270,625		4,027,544
16 St. Stephen	5,371,903	670,553	172,308	116,150	200,006	6,000	854,238	4,064	7,395,222
17 Sussex	4,681,223	399,580	192,861	249,800	75,600		182,500	836	5,782,400
18 Tracadie-Sheila	5,216,127	495,795	198,633	403,138	174,328		47,600	10,992	6,546,613
19 Woodstock	5,645,290	543,199	391,883	607,540	95,000		92,269	13,170	7,388,351
GROUP "C" TOTALS TOTAL DU GROUPE "C"	61,778,020	5,688,081	2,912,868	4,345,027	1,998,194	84,400	2,489,296	231,047	79,526,933
20 Quispamsis	17,249,402	831,481	78,393	793,578	460,244	55,000	233,947	1,445	19,703,490
21 Riverview	19,037,535	1,484,178	529,457	963,883	580,298			11,587	22,606,938
22 Rothesay	13,342,300	413,544	66,306	649,614	68,177	74,500	675,016	145,544	15,435,001
GROUP "D" TOTALS TOTAL DU GROUPE "D"	49,629,237	2,729,203	674,156	2,407,075	1,108,719	129,500	908,963	158,576	57,745,429

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2011 - BUDGET MUNICIPAUX PAR FONCTION (REVENUS)

Section 1.1 - 2

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2009 Surplus	Total Revenues
	Warrant	Unconditional Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers		
No. Municipalité	Mandat	Subvention sans condition	Services autres gouvernements	Vente de services	Autre Revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2009	Total des revenus
23 Belledune	4,022,109	42,052	27,810	143,137	1,500	8,500	16,308		4,261,416
24 Beresford	3,487,382	596,871	73,428	62,250	25,284	22,200	55		4,267,470
25 Blacks Harbour	931,934	154,116	125,057	3,500	31,048		5,424	52,898	1,303,977
26 Bouctouche	2,024,765	175,858	131,000	152,800	58,000		318	28,919	2,571,660
27 Cap-Pelé	1,876,448	203,602	94,284	259,578	69,807		77,218	6,341	2,587,278
28 Chipman	869,804	167,259	89,992	21,500	85,150				1,233,705
29 Clair	551,611	77,973	29,185	30,000	267,234		317		956,320
30 Doaktown	679,370	73,775	30,752	44,000	22,100	8,897	36,753		895,647
31 Florenceville-Bristol	2,517,102	33,223	184,036	225,930	99,040	9,000	5,492	6,870	3,080,693
32 Grand Bay-Westfield	4,416,163	381,029	215,500	38,800	35,500	22,698	3,890	28,520	5,142,100
33 Grand Manan	1,777,883	173,903	6,500	34,950	33,710	17,810	26		2,044,782
34 Grande-Anse	463,125	134,153	169,699	54,764	3,916		8		825,665
35 Hampton	3,726,354	292,929	336,023	402,012	432,607	4,000	147,553	5,668	5,347,146
36 Hartland	1,057,086	120,268	103,551	59,500	86,000		32,320		1,458,725
37 Hillsborough	874,921	170,544	85,296	105,000	8,800		100,269	63,296	1,408,126
38 Kedgwick	632,081	184,295	170,223	31,310	19,770		113	8,003	1,045,795
39 Lamèque	1,152,862	166,878	131,743	52,800	80,500		753		1,585,536
40 McAdam	684,789	366,329	27,615	6,000	24,323		64	994	1,110,114
41 Memramcook	3,259,494	530,072	21,253	185,151	58,655	373,562	125,804	5,749	4,559,740
42 Minto	1,340,488	392,992	184,881	47,300	55,950		445	13,487	2,035,543
43 Nackawic	1,593,767	119,282	57,427	58,000	12,089		389	2,250	1,843,204
44 Neguac	1,190,426	190,441	167,209		124,896		46,378		1,719,350
45 Perth-Andover	1,261,123	173,493	142,375	271,000	48,778		118,826	35,281	2,050,876
46 Petit-Rocher	1,240,922	302,205	99,677	134,600	14,672		13,515	3,067	1,808,658
47 Petitcodiac	1,032,549	176,834	133,838	134,000	52,700			34,868	1,564,789
48 Plaster Rock	894,350	116,323	135,380	94,540	76,500		75	16,477	1,333,645
49 Rexton	818,709	70,465	116,971		27,000	40,000	4	15,066	1,088,215
50 Richibucto	1,280,892	129,537	109,476	170,450	113,675		76		1,804,106
51 Rogersville	698,984	185,192	81,796		66,625		294	13,160	1,046,051
52 Saint Andrews	2,724,132	131,257	109,145	174,156	274,824	26,000	70,416	4,900	3,514,830
53 Saint-Antoine	1,094,300	143,855	146,771	500	4,100			5,867	1,395,393
54 Saint-Louis de Kent	649,264	145,332	78,407	329,608	5,719		30,513	1,804	1,240,647
55 Saint-Léonard	944,744	227,952	119,698	131,200	144,495	4,000	68,551		1,640,640
56 Saint-Quentin	1,514,170	213,893	83,582	30,200	229,115	31,300	68	1,993	2,104,321
57 Salisbury	1,254,469	100,608	105,138		12,500		110,004	15,378	1,598,097
58 St. George	1,496,865	116,449	79,865	1,900	11,800	2,200	17,094	2,559	1,728,732
GROUP "E" TOTALS	56,035,437	6,981,239	4,004,583	3,490,436	2,718,382	570,167	1,029,333	373,415	75,202,992

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2011 - BUDGET MUNICIPAUX PAR FONCTION (REVENUS)

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2009 Surplus	Total Revenues
	Warrant	Unconditional Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers		
No. Municipalité	Mandat	Subvention sans condition	Services autres gouvernements	Vente de services	Autre Revenus propres sources	Transferts conditionnels	Autres transferts	2009 Surplus	Total des revenus
TOTAL DU GROUPE "E"									
59 Alma	318,796	20,067	10,637	12,000	3,200	7,621	23		372,344
60 Aroostook	102,910	53,691		200	6,055				162,856
61 Atholville	1,908,652	123,057		3,100	97,494		10		2,132,313
62 Baker Brook	297,878	67,280	51,700		9,000			14,501	440,359
63 Balmoral	998,260	228,577	113,107		10,149		76		1,350,169
64 Bas-Caraquet	744,200	270,443	87,258	500	30,067		35,000	1,697	1,169,165
65 Bath	320,060	48,323	1,405	25,937	6,672	39,789			442,186
66 Bertrand	642,221	171,644	81,249	43,400	7,777				946,291
67 Blackville	535,639	78,368	81,567		19,302		553		715,429
68 Cambridge-Narrows	712,181	40,730	4,000		2,950		35	5,706	765,602
69 Canterbury	162,032	39,315	47,643				3		248,993
70 Centreville	394,564	25,100	82,152	9,000	5,000				515,816
71 Charlo	916,023	217,611	136,123	12,000	154,000		5,314	46,211	1,487,282
72 Dorchester	589,865	88,926	42,089		2,590	8,334	72,500	6,456	810,760
73 Drummond	579,959	49,257	88,500		3,200	16,000			736,916
74 Eel River Crossing	561,571	171,342	110,690		8,177		15	5,446	857,241
75 Fredericton Junction	459,665	78,536	105,565		19,322		36,463	29,186	728,737
76 Gagetown	646,512	53,774	21,963		23,896		146	4,565	750,856
77 Harvey	187,133	16,477	1,800	2,422	11,958	37,291		532	257,613
78 Lac-Baker	434,026	50,144	33,916	1,078	21,800			17,876	558,840
79 Le Goulet	305,156	142,958	11,411	4,637	9,700			2,136	475,998
80 Maisonnette	313,818	75,874	9,300		2,340		4	6,990	408,326
81 Meductic	134,806	9,473	26,481	2,000				416	173,176
82 Millville	132,775	31,897	106,053	1,200	650				272,575
83 New Maryland	3,685,782	201,111	97,611	85,000	51,178		30,000	581	4,151,263
84 Nigadoo	521,742	128,259	64,788	15,640	2,400			3,073	735,902
85 Norton	651,168	166,344	208,264		15,900		10,000	4,773	1,056,449
86 Paquetville	457,397	53,684	117,085	5,864	154,500		3		788,533
87 Pointe-Verte	494,562	191,856	57,977	4,060	13,147		3,000	19,552	784,154
88 Port Elgin	266,685	59,485	93,402		13,400		77		433,049
89 Riverside-Albert	261,272	45,846	67,137	15,000	800		10,000	8,303	408,358
90 Rivière-Verte	377,905	92,372	48,595	18,000	33,560		40	14,830	585,302
91 Saint-François-de-Madawaska	520,489	56,081	149,000	76,650	28,070		33,028		863,318
92 Saint-Hilaire	251,456	14,503		1,500	17,000				284,459
93 Saint-Isidore	505,915	92,246	276,821		4,500		104	8,952	888,538
94 Saint-Léolin	260,000	137,275	10,401		13,441		3	1,155	422,275

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2011 - BUDGET MUNICIPAUX PAR FONCTION (REVENUS)

Section 1.1 - 4

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2009 Surplus	Total Revenues
	Warrant	Unconditional Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers		
No. Municipalité	Mandat	Subvention sans condition	Services autres gouvernements	Vente de services	Autre Revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2009	Total des revenus
95 Sainte-Anne-de-Madawaska	536,876	155,400	84,431		21,987		13		798,707
96 Sainte-Marie-Saint-Raphaël	417,456	182,636	52,971		31,872	77,250	35,850		798,035
97 St. Martins	243,016	28,168	160,836	22,500	21,100		1	54,538	530,159
98 Stanley	326,057	17,491	73,925		65,991		19		483,483
99 Sussex Corner	982,464	77,732	10,750	7,050	10,250	350		104,875	1,193,471
100 Tide Head	681,155	86,781			838		3	5,944	774,721
101 Tracy	280,018	77,450			6,300		102	3,121	366,991
GROUP "F" TOTALS TOTAL DU GROUPE "F"	24,120,117	4,017,584	2,828,603	368,738	961,533	186,635	272,385	371,415	33,127,010
TOTAL ALL GROUPS TOTAL DES GROUPEs	587,674,373	67,237,483	16,480,793	33,495,107	17,978,019	1,429,885	9,817,958	3,498,394	737,612,012

**TOTAL EXPENDITURES - 2011 - TOTAL DES DÉPENSES
CITIES, TOWNS & VILLAGES / CITÉS, VILLES & VILLAGES**

- Protective Services / Services de protection
- Transportation Services / Services de transport
- Fiscal Services / Services financiers
- General Government Services / Services d'administration générale
- Recreation & Cultural Services / Services récréatif & culturel
- Environmental and Health Services / Services d'environnement et santé

MUNICIPAL BUDGET BY FUNCTION (EXPENDITURES) - 2011 -BUDGET MUNICIPAUX PAR FONCTION (DÉPENSES)

Section 1.2 - 1

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			Total Expenditures
												Debt Costs	Transfers	2009 Deficit	
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		Déficit 2009	Total des dépenses
												Service de la dette	Transferts		
1 Fredericton	20,913,720	14,016,245	10,748,322	1,000,612		801,701	13,903,005	2,293,075	22,000	6,932,090	5,081,563	7,638,888	14,621,265		97,972,486
2 Moncton	15,242,946	18,800,356	12,142,293	2,996,429	8,237	2,060,343	26,646,626	3,259,459		3,691,684	17,535,276	19,508,497	5,545,894		127,438,040
3 Saint John	14,239,963	22,899,426	21,480,651	2,200,000	2,566,900	2,065,212	25,974,683	6,026,943		10,097,233	9,436,523	14,281,414	7,254,111		138,523,059
GROUP "A" TOTALS TOTAL DU GROUPE "A"	50,396,629	55,716,027	44,371,266	6,197,041	2,575,137	4,927,256	66,524,314	11,579,477	22,000	20,721,007	32,053,362	41,428,799	27,421,270	0	363,933,585
4 Bathurst	2,554,500	4,599,188	1,827,734	724,383	6,400	199,793	4,620,354	343,132		706,334	2,998,734	3,077,489	99,355		21,757,396
5 Campbellton	1,221,271	2,072,162	621,478	25,000	3,600	95,334	2,619,826	434,547		276,362	2,166,997	1,627,108	148,461		11,312,146
6 Dalhousie	763,192	900,790	405,060	406,446	750	13,000	1,560,259	236,500		310,688	718,496	679,708			5,994,889
7 Dieppe	3,585,330	3,816,979	2,990,054	1,077,000	5,800	525,151	5,165,422	902,000		2,791,363	6,819,435	7,824,171	2,469,092		37,971,797
8 Edmundston	2,923,661	3,950,088	1,653,070	603,360	11,690	1,106,272	6,275,646	866,410		1,271,790	2,793,267	4,087,085	313,333		25,855,672
9 Miramichi	2,368,703	4,570,619	2,110,519	497,970	737,614	68,300	5,560,770	1,271,550		883,614	3,297,045	2,765,450	1,052,009		25,184,163
GROUP "B" TOTALS TOTAL DU GROUPE "B"	13,416,657	19,909,826	9,607,915	3,334,159	765,854	2,007,850	25,802,277	4,054,139	0	6,240,151	18,793,974	20,061,011	4,082,250	0	128,076,063
10 Caraquet	1,197,183	770,600	138,232	69,000	12,800	23,050	1,038,907	231,679		577,448	680,795	555,479	68,638		5,363,811
11 Grand-Sault/Grand Falls	1,316,204	1,679,008	218,858	180,000	1,250	5,000	1,647,262	264,050		906,589	1,844,554	1,637,398	200,723		9,900,896
12 Oromocto	2,258,264	1,635,395	2,371,951	460,525	35,250	190,270	2,471,555	529,595		329,725	1,663,213	61,840	2,768,450		14,776,033
13 Sackville	1,200,847	1,538,242	339,945	336,000	16,000	31,400	1,721,862	290,786		834,307	1,125,636	863,886	865,000		9,163,911
14 Shediac	1,471,440	1,112,500	469,600	205,000	7,000	25,000	1,546,700	274,557		776,778	1,606,550	1,037,087	649,940		9,182,152
15 Shippagan	837,600	548,000	156,700	100,000	4,300	4,500	757,100	121,800		125,100	814,950	521,360	20,000	16,134	4,027,544
16 St. Stephen	1,017,608	1,242,465	776,671	125,000			1,828,565	276,270		239,685	752,225	863,493	167,000		7,395,222
17 Sussex	667,500	990,700	324,500	57,000	8,400	33,600	1,368,300	392,300		269,700	1,125,900	170,298	374,202		5,782,400
18 Tracadie-Sheila	1,059,186	982,046	208,233	68,000	6,000		1,366,680	208,366		575,194	975,800	481,800	615,308		6,546,613
19 Woodstock	618,301	1,554,423	518,625	128,000		8,000	1,324,626	290,990		298,147	1,465,975	208,264	973,000		7,388,351
GROUP "C" TOTALS TOTAL DU GROUPE "C"	11,644,133	12,053,379	5,523,315	1,728,525	91,000	491,060	15,071,557	2,816,393	0	4,932,673	12,055,598	6,400,905	6,702,261	16,134	79,526,933
20 Quispamsis	1,873,059	2,626,457	1,970,374	10,560	197,400	320,359	3,336,965	151,606		757,594	3,019,239	1,547,877	3,892,000		19,703,490
21 Riverview	1,648,727	3,259,200	2,278,726	300,000	10,000	429,539	2,952,151	756,511		871,394	3,534,315	4,206,974	2,359,401		22,606,938
22 Rothesay	1,775,350	1,919,743	1,520,826	250,000	141,962	34,300	3,140,447	601,489		1,037,132	1,121,977	1,045,974	2,845,801		15,435,001
GROUP "D" TOTALS TOTAL DU GROUPE "D"	5,297,136	7,805,400	5,769,926	560,560	349,362	784,198	9,429,563	1,509,606	0	2,666,120	7,675,531	6,800,825	9,097,202	0	57,745,429
23 Belledune	799,625	542,500	189,100	39,936	15,000	7,000	777,500	164,000	2,000	387,200	352,200	479,339	497,793	8,223	4,261,416
24 Beresford	689,926	1,046,312	103,049	200,000		30,330	742,601	192,634		89,093	473,068	679,209	20,100	1,148	4,267,470
25 Blacks Harbour	247,198	217,000	169,895	58,000	1,500	28,815	204,322	54,162		72,255	117,801	131,029	2,000		1,303,977
26 Bouctouche	497,880	322,500	139,700	31,417		11,500	631,981	176,000		296,919	338,685	14,375	110,703		2,571,660
27 Cap-Pelé	474,862	309,000	124,539		5,500		383,638	135,711	25,000	154,149	696,395	180,819	97,665		2,587,278
28 Chipman	335,037	149,756	108,122		3,000	4,200	242,672	82,000		8,700	192,052	107,480		686	1,233,705
29 Clair	204,629	98,368	43,572	30,000		1,200	115,079	49,000		46,931	156,819	36,589	500	173,633	956,320
30 Doaktown	209,877	103,008	59,500		2,000	5,500	160,841	65,679		13,700	90,000	97,000	17,583	70,959	895,647
31 Florenceville-Bristol	437,882	178,524	181,950		2,000	8,803	641,020	90,366	40,750	273,603	831,452	333,343	61,000		3,080,693
32 Grand Bay-Westfield	636,382	661,648	552,271		8,198	20,166	1,439,586	761		283,993	561,856	264,239	713,000		5,142,100
33 Grand Manan	394,815	285,360	124,447			9,450	395,121	312,058	22,240	17,500	221,716	220,947	38,900	2,228	2,044,782
34 Grande-Anse	216,565	87,812	66,223				220,691	49,300		21,379	103,187	58,817		1,691	825,665
35 Hampton	827,924	525,187	401,538		11,800	51,248	941,248	241,227		198,683	1,201,305	580,786	366,200		5,347,146
36 Hartland	156,170	221,655	104,882	48,703	5,410	6,500	331,070	60,150		116,230	270,303	102,126	10,000	25,526	1,458,725
37 Hillsborough	227,910	150,500	131,821	7,440	3,000	3,600	485,111	63,700	9,800	63,778	205,610	55,856			1,408,126
38 Kedgwick	155,453	132,936	74,091	14,500			242,853	76,500	16,740	15,700	225,011	88,011	4,000		1,045,795
39 Lamèque	288,342	164,952	123,695	1,000		1,500	221,103	67,376		89,648	366,638	150,496		110,786	1,585,536
40 McAdam	293,350	337,000	64,500	12,000		7,000	170,700	94,350		11,500	73,500	46,214			1,110,114

MUNICIPAL BUDGET BY FUNCTION (EXPENDITURES) - 2011 -BUDGET MUNICIPAUX PAR FONCTION (DÉPENSES)

Section 1.2 - 2

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			Total Expenditures
												Debt Costs	Transfers	2009 Deficit	
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		2009 Déficit	Total des dépenses
												Service de la dette	Transferts	Déficit 2009	
41 Memramcook	755,568	542,500	222,230	106,371	7,400	12,217	1,112,701	261,067		181,363	739,268	188,618	430,437		4,559,740
42 Minto	328,617	435,000	110,000		1,000	12,460	509,618	177,250		26,016	220,750	149,832	65,000		2,035,543
43 Nackawic	226,271	217,000	146,711	40,000	3,950	22,142	346,221	96,641		29,684	373,089	73,738	267,757		1,843,204
44 Nequac	361,806	325,500	142,485		2,000	4,000	459,755	79,920		104,418	100,910	109,395	21,000	8,161	1,719,350
45 Perth-Andover	246,434	208,452	147,370	37,000	2,000	5,200	271,800	82,000		179,100	633,500		238,020		2,050,876
46 Petit-Rocher	187,298	452,402	74,478	45,000		13,406	406,744	120,310		34,222	288,649	177,149	9,000		1,808,658
47 Petitcodiac	187,757	158,688	88,000		5,000	15,000	543,740	80,500		36,700	288,000	96,310	65,094		1,564,789
48 Plaster Rock	127,076	133,400	113,904		500	3,600	187,625	53,994		121,999	388,301	203,246			1,333,645
49 Rexton	214,607	99,992	71,140		1,000	4,200	343,620	75,700		57,952	146,317	70,687	3,000		1,088,215
50 Richibucto	458,330	330,170	75,345		190	2,150	289,600	117,100		198,080	143,625	181,938		7,578	1,804,106
51 Rogersville	242,189	175,564	102,992			500	267,876	71,200		65,564	69,166	51,000			1,046,051
52 Saint Andrews	658,503	359,329	177,826	124,185	2,000	26,100	631,627	117,500	71,650	67,000	743,979	234,556	300,575		3,514,830
53 Saint-Antoine	208,095	179,336	124,070	7,800		13,735	486,926	119,100		68,932	130,219	57,180			1,395,393
54 Saint-Louis de Kent	221,510	111,360	101,400			2,000	183,256	77,029		42,930	424,206	66,956	10,000		1,240,647
55 Saint-Léonard	232,295	156,832	85,700	36,000		500	228,350	57,079		27,131	447,789	245,940	22,982	100,042	1,640,640
56 Saint-Quentin	507,456	332,100	112,130	13,440	2,450	3,130	365,940	129,780		155,670	302,100	165,125	15,000		2,104,321
57 Salisbury	259,577	251,140	111,268		7,500	7,000	529,574	149,880		65,208	152,501	64,449			1,598,097
58 St. George	336,677	217,000	163,780	30,000	2,000	11,950	558,719	97,700	49,600	99,850	122,100	39,356			1,728,732
GROUP "E" TOTALS TOTAL DU GROUPE "E"	12,853,893	10,219,783	4,933,724	882,792	94,398	356,102	16,070,829	3,938,724	237,780	3,722,780	12,192,067	5,802,150	3,387,309	510,661	75,202,992
59 Alma	70,520	34,916	46,557		700	1,000	99,268	37,720	100	9,228	52,200	11,007		9,128	372,344
60 Aroostook	44,518	40,136	16,355	6,701			30,155	20,039			500	350		4,102	162,856
61 Atholville	400,444	152,772	117,900	158,895	4,000	2,900	469,605	91,831		150,201	261,019	321,951		795	2,132,313
62 Baker Brook	104,704	60,900	46,900	9,500			104,065	18,015		21,397	15,000	43,856	16,022		440,359
63 Balmoral	351,453	197,896	75,482	150,000		3,675	262,054	93,679		22,569	68,700	113,395		11,266	1,350,169
64 Bas-Caraquet	274,338	170,636	44,050		1,275	4,000	292,913	78,724		64,832	85,000	102,217	51,180		1,169,165
65 Bath	86,302	59,392	32,409			9,223	50,760	35,292		38,854	67,884	61,777		293	442,186
66 Bertrand	184,764	136,764	44,988			2,000	245,900	75,601		29,880	96,500	106,944	6,700	16,250	946,291
67 Blackville	140,963	162,750	58,687			1,500	136,916	70,006		13,513	41,000	20,314	69,218	562	715,429
68 Cambridge-Narrows	144,445	83,172	59,568			2,000	245,983	54,165	12,000	51,737	27,500	1,200	83,832		765,602
69 Canterbury	51,104	41,760	47,268			4,000	40,700	24,920			10,000	28,760		481	248,993
70 Centreville	97,827	60,668	37,336		200	5,800	150,200	32,500		13,350	49,000	47,687		21,248	515,816
71 Charlo	282,933	159,616	82,500	20,000	5,000	3,000	406,000	79,500		197,850	28,500	193,799	28,584		1,487,282
72 Dorchester	194,732	129,804	108,490	50,461	4,750	950	134,566	40,836	3,794	21,617	113,806	3,000	3,954		810,760
73 Drummond	172,587	97,324	99,509	44,923	2,119	2,800	76,409	98,844		21,063	15,355	38,246	65,577	2,160	736,916
74 Eel River Crossing	174,051	135,488	74,716	32,378	3,285	1,185	203,857	69,710		31,716	25,669	62,361	42,825		857,241
75 Fredericton Junction	135,631	82,940	78,400	22,129	5,000	17,000	239,810	42,000		6,500	18,799	66,390	14,138		728,737
76 Gagetown	124,377	83,404	74,325		3,000	3,600	263,181	64,210	10,062	35,222	15,868	60,427	13,180		750,856
77 Harve	66,687	40,832	17,800		1,000	683	66,173	17,497		8,874	22,817	15,250			257,613
78 Lac-Baker	78,940	83,636	40,960		500	3,203	155,901	43,100	20,000	39,849	45,600	43,151	4,000		558,840
79 Le Goulet	171,950	105,328	13,000			800	99,750	43,400		11,348	2,300	28,122			475,998
80 Maisonneville	104,089	69,484	44,000		550		82,200	45,624		9,645	31,000	21,734			408,326
81 Meductic	48,523	17,980	34,013		500	2,700	34,724	12,880		256	21,600				173,176
82 Millville	46,740	35,148	79,180		200	3,000	27,100	24,236		1,375	15,350	31,114	250	8,882	272,575
83 New Maryland	622,095	547,500	245,644	101,173	10,000	35,859	504,142	235,004		81,546	562,308	847,381	358,611		4,151,263
84 Nigadoo	190,049	203,831	20,283			6,697	223,322	69,980		12,587	7,353		1,800		735,902
85 Norton	117,188	152,424	111,242		2,000		481,228	89,338		53,686	13,100	36,224	19		1,056,449
86 Paquetville	239,867	74,472	86,000		6,000	9,324	127,500	32,500		22,500	12,000	171,116		7,254	788,533
87 Pointe-Verte	265,764	193,374	25,650			6,679	155,097	63,259		44,660	4,505	25,166			784,154
88 Port Elgin	99,793	52,316	85,091	16,000	2,200		85,905	28,627		11,565	22,400	25,136		4,016	433,049
89 Riverside-Albert	109,265	37,120	80,600		600	1,800	74,500	31,632		17,649	31,039	24,153			408,358
90 Rivière-Verte	134,821	92,568	54,030	61,742		2,200	113,250	21,650		36,582	52,375	16,084			585,302

MUNICIPAL BUDGET BY FUNCTION (EXPENDITURES) - 2011 -BUDGET MUNICIPAUX PAR FONCTION (DÉPENSES)

Section 1.2 - 3

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		Total Expenditures	
												Debt Costs	2009 Transfers		2009 Deficit
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		Total des dépenses	
												Service de la dette	Transferts	Déficit 2009	
91 Saint-François-de-Madawaska	150,911	67,860	91,702	50,000	1,000	550	74,208	29,520		34,916	234,843	78,492	15,000	34,316	863,318
92 Saint-Hilaire	106,763	26,796	4,967	10,000			82,011	10,814		19,736	10,000			13,372	284,459
93 Saint-Isidore	228,823	92,336	84,520			2,000	245,185	41,666		20,285	51,740	64,983	57,000		888,538
94 Saint-Léolin	134,312	85,028	42,000				78,000	39,500		13,000	16,033	14,402			422,275
95 Sainte-Anne-de-Madawaska	193,811	124,468	57,200	40,300			187,500	49,500		17,021	33,000	92,806		3,101	798,707
96 Sainte-Marie-Saint-Raphaël	211,787	115,188	47,660				126,140	54,954		10,976	13,072	153,108	8,850	56,300	798,035
97 St. Martins	75,362	44,776	121,063		1,500		42,420	41,996	13,336	19,000	72,607	27,437	70,662		530,159
98 Stanley	112,328	50,228	75,395			5,000	108,223	31,680		4,500	25,500	64,959		5,670	483,483
99 Sussex Corner	261,173	163,908	47,700	40,000	8,500	3,325	229,421	92,000		65,000	95,749	107,390	79,305		1,193,471
100 Tide Head	184,543	124,700	47,884	36,137	344	1,805	150,967	57,127		22,579	56,966	21,209	70,460		774,721
101 Tracy	67,965	71,804	34,775			2,400	116,844	43,991		2,400	26,812				366,991
GROUP "F" TOTALS TOTAL DU GROUPE "F"	7,059,242	4,563,443	2,737,799	850,339	64,223	152,658	7,124,053	2,279,067	59,292	1,311,064	2,472,369	3,193,098	1,061,167	199,196	33,127,010
TOTAL ALL GROUPS TOTAL DES GROUPEs	100,667,690	110,267,858	72,943,945	13,553,416	3,939,974	8,719,124	140,022,593	26,177,406	319,072	39,593,795	85,242,901	83,686,788	51,751,459	725,991	737,612,012

SECTION 2

ASSESSMENT AND TAX BASES

2011

ÉVALUATIONS FONCIÈRES ET ASSIETTES FISCALES

SECTION 2

ASSESSMENT AND TAX BASES

In New Brunswick, the Province performs the assessment function on behalf of all 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 rural community and Local Service District) and provides this information for the determination of the local tax rate. The Province also issues tax bills and undertakes collection of property taxes.

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

ASSESSMENT BASE

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

TAX BASE

The 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*.

TAX BASE FOR RATE

The tax base for rate provides the municipality (and rural community and Local Service District) with the base on which they can calculate their tax rate. It is derived by adjusting the federal component of the tax base to reflect assessed values on which the Province expects payment from the Federal Government.

SECTION 2

ÉVALUATIONS FONCIÈRES ET ASSIETTES FISCALES

Au Nouveau-Brunswick, la province effectue l'évaluation pour tous les autorités fiscales. Tous les biens réels (à quelques exceptions près) sont évalués à leur valeur réelle et véritable (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 communauté rurale et district de services locaux) et fournit cette information pour la détermination du taux d'imposition local. Elle envoie aussi les factures d'impôt et perçoit les impôts fonciers.

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 résidentiel.

ÉVALUATION FONCIÈRE

En vertu de la *Loi sur l'évaluation*, l'évaluation foncière 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

L'assiette fiscale 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 POUR LE TAUX

L'assiette fiscale pour le taux donne à la municipalité (et communauté rurale et district de services locaux) 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.

Municipal Tax Base - 2011 - L'assiette fiscale municipale (in billions / en milliards)

Municipal Tax Base - 2011 - L'assiette fiscale municipale (in billions / en milliards)

MUNICIPAL ASSESSMENT AND TAX BASES - 2011 - ÉVALUATION FONCIÈRE MUNICIPALE ET ASSIETTES FISCALES

Section 2.0 - 1

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 DE L'ÉVALUATION RÉSIDENIELLE	Évaluation non résidentielle générale	Évaluation non résidentielle fédérale	Évaluation non résidentielle provinciale	TOTAL DE L'ÉVALUATION NON-RÉSIDENTIELLE	TOTAL DE L'ÉVALUATION FONCIÈRE MUNICIPALE	TOTAL DE L'ASSIETTE FISCALE MUNICIPALE	TOTAL DE L'ASSIETTE FISCALE MUNICIPALE POUR LE TAUX
1 Fredericton (Inside/intérieur)	3,382,064,400	3,812,800	668,396,700	4,054,273,900	890,256,200	48,228,700	135,110,200	1,073,595,100	5,127,869,000	5,664,666,550	5,644,150,164
Fredericton (Outside/extérieur)	137,997,200		85,400	138,082,600	16,892,100		96,800	16,988,900	155,071,500	163,565,950	163,565,950
2 Moncton	3,608,676,800	10,642,900	570,218,300	4,189,538,000	1,346,475,100	31,263,700	17,338,500	1,395,077,300	5,584,615,300	6,282,153,950	6,282,021,612
3 Saint John	3,198,745,900	29,400	529,275,600	3,728,050,900	1,479,507,396	50,772,300	31,973,900	1,562,253,596	5,290,304,496	6,071,431,294	6,068,071,410
Saint John - LNG Terminal					18,673,500			18,673,500	18,673,500	28,010,250	28,010,250
GROUP "A" TOTALS	10,327,484,300	14,485,100	1,767,976,000	12,109,945,400	3,751,804,296	130,264,700	184,519,400	4,066,588,396	16,176,533,796	18,209,827,994	18,185,819,385
TOTAL DU GROUPE "A"											
4 Bathurst	482,287,800	4,600	173,925,600	656,218,000	151,662,800	15,376,100	12,706,900	179,745,800	835,963,800	925,836,700	924,487,178
5 Campbellton	205,697,400		122,670,200	328,367,600	50,284,200	691,100	4,426,800	55,402,100	383,769,700	411,470,750	411,463,908
6 Dalhousie	85,923,800		46,504,800	132,428,600	92,017,500	543,900	11,265,300	103,826,700	236,255,300	288,168,650	288,168,650
7 Dieppe	1,397,860,100	258,500	78,224,200	1,476,342,800	465,017,504	7,067,000	1,059,400	473,143,904	1,949,486,704	2,186,058,656	2,186,058,656
8 Edmundston	403,776,900		164,247,100	568,024,000	196,487,400	4,548,000	2,726,400	203,761,800	771,785,800	873,666,700	872,322,084
Edmundston - St. Jacques	119,212,900		6,600,600	125,813,500	17,271,800	53,400	4,643,500	21,968,700	147,782,200	158,766,550	158,766,550
Edmundston - St-Basile	118,133,500		8,457,600	126,591,100	15,316,000	67,200	8,000	15,391,200	141,982,300	149,677,900	149,677,900
Edmundston - Verret	19,135,800		7,800	19,143,600	2,116,200			2,116,200	21,259,800	22,317,900	22,317,900
Edmundston - Madawaska	5,031,500			5,031,500	113,800			113,800	5,145,300	5,202,200	5,202,200
9 Miramichi (Inside/intérieur)	530,458,700		181,514,700	711,973,400	204,667,800	4,536,000	15,809,300	225,013,100	936,986,500	1,049,493,050	1,049,493,050
Miramichi (Outside/extérieur)	129,226,100		1,618,000	130,844,100	15,782,500	500	1,125,000	16,908,000	147,752,100	156,206,100	156,206,100
GROUP "B" TOTALS	3,496,744,500	263,100	783,770,600	4,280,778,200	1,210,737,504	32,883,200	53,770,600	1,297,391,304	5,578,169,504	6,226,865,156	6,224,163,496
TOTAL DU GROUPE "B"											
10 Caraquet	177,751,300	355,900	36,191,600	214,298,800	42,465,400	826,200	1,179,600	44,471,200	258,770,000	281,005,600	280,396,872
11 Grand Falls/Grand-Sault (Inside/intérieur)	238,762,200		53,274,100	292,036,300	97,243,400	3,139,800	2,468,800	102,852,000	394,888,300	446,314,300	444,666,376
Grand Falls/Grand-Sault (Outside/extérieur)	40,022,900		4,300	40,027,200	9,037,600	258,200	25,200	9,321,000	49,348,200	54,008,700	54,008,700
12 Oromocto	335,320,500	119,470,900	52,852,800	507,644,200	66,606,200	2,874,600	469,800	69,950,600	577,594,800	612,570,100	612,433,939
Oromocto (Federal/Fédéral)		83,675,500		83,675,500	845,300	204,034,500		204,879,800	288,555,300	390,995,200	334,874,476
13 Sackville	313,582,700		152,914,700	466,497,400	35,288,600	273,600	1,281,800	36,844,000	503,341,400	521,763,400	521,763,318
14 Shediac	326,543,200		22,089,900	348,633,100	64,188,000	5,935,800	9,201,500	79,325,300	427,958,400	467,621,050	467,620,160
Shediac - Harbourview	85,800		85,800	85,800	1,411,000			1,411,000	1,496,800	2,202,300	2,202,300
15 Shippagan	95,587,300	422,100	52,139,800	148,149,200	26,472,800	1,183,600	7,327,400	34,983,800	183,133,000	200,624,900	200,572,160
16 St. Stephen	169,163,700		42,831,200	211,994,900	72,613,900	8,470,300	6,503,100	87,587,300	299,582,200	343,375,850	343,252,607
17 Sussex	206,118,300		39,757,300	245,875,600	80,974,300	2,577,700	1,984,100	85,536,100	331,411,700	374,179,750	373,851,093
18 Tracadie-Sheila	205,157,000	273,700	56,416,500	261,847,200	72,880,000	1,479,100	1,262,200	75,621,300	337,468,500	375,279,150	375,260,956
19 Woodstock (Inside/intérieur)	216,106,300		32,680,900	248,787,200	83,366,700	3,827,900	3,191,700	90,386,300	339,173,500	384,366,650	384,046,829
Woodstock (Outside/extérieur)	6,627,900		600	6,628,500	2,172,200		2,900	2,175,100	8,803,600	9,891,150	9,891,150
Woodstock - West of TCH/Ouest de RT					2,740,500			2,740,500	2,740,500	4,110,750	4,110,750
GROUP "C" TOTALS	2,330,829,100	204,198,100	541,153,700	3,076,180,900	658,305,900	234,881,300	34,898,100	928,085,300	4,004,266,200	4,468,308,850	4,408,951,685
TOTAL DU GROUPE "C"											
20 Quispamsis	1,310,944,700		37,756,800	1,348,701,500	53,568,000		39,300	53,607,300	1,402,308,800	1,429,112,450	1,429,112,450
21 Riverview	1,039,024,700		38,443,800	1,077,468,500	89,985,500			89,985,500	1,167,454,000	1,212,446,750	1,212,446,750
22 Rothesay	980,390,200		42,603,000	1,022,993,200	64,524,600	219,400	728,300	65,472,300	1,088,465,500	1,121,201,650	1,121,201,650
GROUP "D" TOTALS	3,330,359,600	0	118,803,600	3,449,163,200	208,078,100	219,400	767,600	209,065,100	3,658,228,300	3,762,760,850	3,762,760,850
TOTAL DU GROUPE "D"											

* Total Municipal Tax Base For Rate includes adjustment for federal properties.

* L'assiette fiscale pour le taux comprend un ajustement pour les propriétés fédérales.

MUNICIPAL ASSESSMENT AND TAX BASES - 2011 - ÉVALUATION FONCIÈRE MUNICIPALE ET ASSIETTES FISCALES

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 DE L'ÉVALUATION RÉSIDENIELLE	Évaluation non résidentielle générale	Évaluation non résidentielle fédérale	Évaluation non résidentielle provinciale	L'ÉVALUATION NON-RÉSIDENTIELLE	TOTAL DE L'ÉVALUATION FONCIÈRE MUNICIPALE	TOTAL DE L'ASSIETTE FISCALE MUNICIPALE	TOTAL DE L'ASSIETTE FISCALE MUNICIPALE POUR LE TAUX
23 Belledune (Outside/extérieur)	47,767,300	345,300	6,363,500	54,476,100	3,343,400	275,600	617,600	4,236,600	58,712,700	60,831,000	60,831,000
Belledune (Inside/intérieur)	60,700			60,700	196,200,700	8,995,700		205,196,400	205,257,100	307,855,300	307,855,300
24 Beresford	180,837,000		6,226,500	187,063,500	24,291,000	97,600		24,388,600	211,452,100	223,646,400	223,646,400
25 Blacks Harbour	25,561,100		3,463,900	29,025,000	19,568,200	47,800	1,145,100	20,761,100	49,786,100	60,166,650	60,166,650
26 Bouctouche	103,510,800	697,900	23,525,100	127,733,800	27,189,700	485,000	2,793,600	30,468,300	158,202,100	173,436,250	173,427,413
27 Cap-Pelé	122,927,400	373,200	4,891,200	128,191,800	18,342,500	148,900	261,500	18,752,900	146,944,700	156,321,150	156,318,525
28 Chipman	35,151,100	161,200	9,258,700	44,571,000	12,690,500	92,000	741,500	13,524,000	58,095,000	64,857,000	64,857,000
29 Clair	25,527,900		4,971,700	30,499,600	10,098,500	572,300	56,700	10,727,500	41,227,100	46,590,850	46,590,850
30 Doaktown	26,665,300	400,800	2,752,300	29,818,400	12,701,100	402,700	1,891,200	14,995,000	44,813,400	52,310,900	52,259,251
31 Florenceville-Bristol (Florenceville)	42,480,500	288,200	3,272,700	46,041,400	67,903,500	356,000	946,100	69,205,600	115,247,000	149,849,800	149,849,800
Florenceville-Bristol (Bristol)	27,439,300		10,741,600	38,180,900	5,332,000	48,700	22,200	5,402,900	43,583,800	46,285,250	46,285,250
32 Grand Bay/Westfield	297,573,600		12,963,000	310,536,600	6,852,600	1,158,200	27,600	8,038,400	318,575,000	322,594,200	322,352,194
33 Grand Manan	127,566,000	609,000	6,194,800	134,369,800	13,399,100	868,100	1,867,200	16,134,400	150,504,200	158,571,400	158,470,300
Grand Manan (Parish)	592,400	94,900	87,500	774,800		74,500		74,500	849,300	886,550	886,550
34 Grande-Anse	22,634,700		3,345,000	25,979,700	4,221,800	92,500	17,400	4,331,700	30,311,400	32,477,250	32,477,250
35 Hampton	251,381,600		20,678,400	272,060,000	14,956,100	1,551,100	966,600	17,473,800	289,533,800	298,270,700	298,108,300
36 Hartland	37,256,500		11,424,100	48,680,600	15,059,400	96,400	19,600	15,175,400	63,856,000	71,443,700	71,443,700
37 Hillsborough	55,324,700	236,800	5,040,700	60,602,200	2,320,500	106,300	505,100	2,931,900	63,534,100	65,000,050	64,999,218
38 Kedgwick	28,597,300	81,800	6,311,700	34,990,800	4,246,400	79,000	691,100	5,016,500	40,007,300	42,515,550	42,515,550
39 Lamèque	40,230,200	422,000	11,880,800	52,533,000	15,087,300	449,200	702,200	16,238,700	68,771,700	76,891,050	76,891,050
40 McAdam	27,669,500	177,500	5,922,300	33,769,300	6,427,100	97,600	600	6,525,300	40,294,600	43,557,250	43,557,250
41 Memramcook	209,449,300	259,300	8,408,600	218,117,200	7,669,500	105,200	4,140,500	11,915,200	230,032,400	235,990,000	235,990,000
42 Minto	68,411,000	150,700	19,351,200	87,912,900	10,793,300	434,800	323,100	11,551,200	99,464,100	105,239,700	105,239,700
43 Nackawic (Inside/intérieur)	29,852,700	236,600	13,322,400	43,411,700	43,331,400	667,800	326,200	44,325,400	87,737,100	109,899,800	109,738,326
Nackawic (Outside/extérieur)	10,846,900		119,400	10,966,300	825,000			825,000	11,791,300	12,203,800	12,203,800
44 Néguaac	61,664,400	320,400	14,354,900	76,339,700	10,634,300	430,400	460,100	11,524,800	87,864,500	93,626,900	93,614,632
45 Perth-Andover	53,786,000	197,800	24,736,400	78,720,200	14,119,900	215,600	1,537,900	15,873,400	94,593,600	102,530,300	102,530,300
46 Petit-Rocher	68,170,300		7,069,400	75,239,700	6,177,500	89,300		6,266,800	81,506,500	84,639,900	84,639,900
47 Petitcodiac	57,179,500	234,900	8,451,400	65,865,800	9,357,300	162,100	373,900	9,893,300	75,759,100	80,705,750	80,705,750
48 Plaster Rock	28,722,100	327,800	11,815,300	40,865,200	10,661,500	215,900	194,500	11,071,900	51,937,100	57,473,050	57,472,138
49 Rexton	42,032,400		17,983,600	60,016,000	4,189,300	60,100	740,000	4,989,400	65,005,400	67,500,100	67,500,100
50 Richibucto	45,311,500	297,800	10,964,700	56,574,000	24,839,100	1,023,300	2,224,500	28,086,900	84,660,900	98,704,350	98,697,202
51 Rogersville	30,802,100	351,300	9,285,900	40,439,300	4,594,100	86,600	170,100	4,850,800	45,290,100	47,715,500	47,715,500
52 Saint Andrews	186,339,400	161,300	15,398,300	201,899,000	20,576,900	7,977,800	1,741,600	30,296,300	232,195,300	247,343,450	245,926,900
53 Saint-Antoine	76,386,800		4,377,300	80,764,100	6,176,100	64,300		6,240,400	87,004,500	90,124,700	90,124,700
54 Saint-Louis-de-Kent	24,806,300	159,500	15,684,300	40,650,100	4,069,300	72,200		4,141,500	44,791,600	46,862,350	46,858,012
55 Saint-Léonard	43,572,900	125,100	8,333,000	52,031,000	6,105,700	992,100	402,300	7,500,100	59,531,100	63,281,150	62,890,744
56 Saint-Quentin	72,687,500	429,100	19,232,100	92,348,700	10,471,800	728,000	380,500	11,580,300	103,929,000	109,719,150	109,719,150
57 Salisbury	104,462,400		12,173,100	116,635,500	14,746,300	72,000		15,290,300	131,925,800	139,570,950	139,570,950
58 Saint George	60,065,100	274,000	15,611,500	75,950,600	21,798,900	3,044,100	4,356,100	29,199,100	105,149,700	119,749,250	119,749,250
GROUP "E" TOTALS	2,801,303,500	7,414,200	395,988,300	3,204,706,000	711,368,600	32,536,800	31,116,200	775,021,600	3,979,727,600	4,367,238,400	4,364,115,600
TOTAL DU GROUPE "E"											
59 Alma	19,426,500	474,500	3,000	19,904,000	2,111,400	84,200	800	2,196,400	22,100,400	23,198,600	23,197,519
60 Aroostook	8,003,100		400	8,003,500	198,700		43,600	242,300	8,245,800	8,366,950	8,366,950
61 Atholville	37,638,000		5,143,700	42,781,700	67,011,900	127,800	3,114,800	70,254,500	113,036,200	148,163,450	148,163,450
62 Baker Brook	16,212,200		55,900	16,268,100	4,141,100	39,200	281,200	4,461,500	20,729,600	22,960,350	22,960,350

* Total Municipal Tax Base For Rate includes adjustment for federal properties.

* L'assiette fiscale pour le taux comprend un ajustement pour les propriétés fédérales.

MUNICIPAL ASSESSMENT AND TAX BASES - 2011 - ÉVALUATION FONCIÈRE MUNICIPALE ET ASSIETTES FISCALES

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 DE L'ÉVALUATION RÉSIDENIELLE	Évaluation non résidentielle générale	Évaluation non résidentielle fédérale	Évaluation non résidentielle provinciale	TOTAL DE L'ÉVALUATION NON-RÉSIDENIELLE	TOTAL DE L'ÉVALUATION FONCIÈRE MUNICIPALE	TOTAL DE L'ASSIETTE FISCALE MUNICIPALE	TOTAL DE L'ASSIETTE FISCALE MUNICIPALE POUR LE TAUX
63 Balmoral	50,927,300	87,800	10,599,000	61,614,100	5,140,800	42,000	309,400	5,492,200	67,106,300	69,852,400	69,852,400
64 Bas-Caraquet	36,891,500		5,012,400	41,903,900	6,263,900	16,800	11,300	6,292,000	48,195,900	51,341,900	51,341,867
65 Bath	13,879,600		5,010,700	18,890,300	1,515,700	49,200	71,200	1,636,100	20,526,400	21,344,450	21,344,450
66 Bertrand	38,748,100		2,758,100	41,506,200	2,064,000		39,000	2,103,000	43,609,200	44,660,700	44,660,700
67 Blackville	29,137,800	316,800	5,865,200	35,319,800	3,165,300	567,600	466,700	4,199,600	39,519,400	41,619,200	41,619,200
68 Cambridge-Narrows	61,479,900	51,300	4,000,000	65,531,200	794,900		2,900	797,800	66,329,000	66,727,900	66,727,377
69 Canterbury	7,207,100		3,661,500	10,868,600	276,400	38,100	220,600	535,100	11,403,700	11,671,250	11,671,250
70 Centreville	16,811,200		3,606,200	20,417,400	7,902,700	55,700		7,958,400	28,375,800	32,355,000	32,355,000
71 Charlo	56,596,700	172,500	5,000	56,774,200	5,804,500	92,800	10,900	5,908,200	62,682,400	65,636,500	65,636,500
72 Dorchester	11,898,800	5,933,100	1,242,600	19,074,500	265,600	12,794,000	1,900	13,061,500	32,136,000	38,666,750	38,666,750
73 Drummond (Outside/extérieur)	958,500			958,500	536,600			536,600	1,495,100	1,763,400	1,763,400
Drummond (Inside/intérieur)	39,412,400		3,450,100	42,862,500	2,165,300		156,400	2,321,700	45,184,200	46,345,050	46,345,050
74 Eel River Crossing	31,215,300	82,500	4,312,800	35,610,600	4,765,200	47,000	26,100	4,838,300	40,448,900	42,868,050	42,868,050
75 Fredericton Junction	28,052,600	120,600	5,242,700	33,415,900	1,166,000		570,300	1,386,300	34,802,200	35,495,350	35,495,350
76 Gaagetown	49,285,700	296,500	1,162,100	50,744,300	8,159,800	183,400	155,800	1,499,000	52,243,300	52,992,800	52,992,800
77 Harvey	10,836,100	112,700	3,328,400	14,277,200	814,900	83,400	84,500	982,800	15,260,000	15,751,400	15,750,758
78 Lac Baker	4,825,000			4,825,000	226,400	39,000		265,400	5,090,400	5,223,100	5,223,100
Lac Baker (old LSD/ancien DSL)	31,007,800		34,300	31,042,100	537,200		13,800	551,000	31,593,100	31,868,600	31,868,600
Lac Baker Island/Ile de Lac Baker	6,415,100			6,415,100					6,415,100	6,415,100	6,415,100
79 Le Goulet	18,334,300		2,300	18,336,600	512,400			512,400	18,849,000	19,105,200	19,105,200
80 Maisonnette	18,907,900		1,100	18,909,000	2,146,500	47,400	11,200	2,205,100	21,114,100	22,216,650	22,216,650
81 Meductic	6,116,800		8,200	6,125,000	4,501,500			4,501,500	10,626,500	12,877,250	12,877,250
82 Millville	8,110,700		411,100	8,521,800	236,400		163,400	399,800	8,921,600	9,121,500	9,121,500
83 New Maryland	300,420,200		7,927,800	308,348,000	3,403,000			3,403,000	311,751,000	313,452,500	313,452,500
84 Nigadoo	32,519,300		5,200	32,524,500	3,151,400		462,200	3,613,600	36,138,100	37,944,900	37,944,900
85 Norton	51,494,000	138,300	562,800	52,195,100	2,193,200	58,000	125,500	2,376,700	54,571,800	55,760,150	55,760,150
86 Paquetville	22,847,800		6,633,700	29,481,500	4,369,500	67,500	879,900	5,316,900	34,798,400	37,456,850	37,456,850
87 Pointe-Verte	27,617,500		2,425,100	30,042,600	971,300		800	972,100	31,014,700	31,500,750	31,500,750
88 Port Elgin	11,663,800	320,700	3,245,100	15,229,600	3,265,900	115,300	165,700	3,546,900	18,776,500	20,549,950	20,549,950
89 Riverside-Albert	17,516,700		1,498,200	19,014,900	508,000		251,600	759,600	19,774,500	20,154,300	20,154,300
90 Rivière-Verte	23,731,600		4,959,400	28,691,000	1,393,900	37,200	436,300	1,867,400	30,558,400	31,492,100	31,492,100
91 Saint-François-de-Madawaska	15,145,500	80,500	2,940,400	18,166,400	11,527,800	40,600	93,400	11,661,800	29,828,200	35,659,100	35,659,100
92 Saint-Hilaire	6,912,000		3,500	6,915,500	921,100		9,685,100	10,606,200	17,521,700	22,824,800	22,824,800
93 Saint-Isidore	33,202,200		3,320,100	36,522,300	2,772,600	44,500	19,100	2,836,200	39,358,500	40,776,600	40,776,600
94 Saint-Léolin	13,768,700		2,832,600	16,601,300	253,800	41,400	17,900	313,100	16,914,400	17,070,950	17,070,950
95 Sainte-Anne-de-Madawaska	29,539,600	101,800	3,134,000	32,775,400	1,920,200	50,400	502,000	2,472,600	35,248,000	36,484,300	36,484,025
96 Sainte-Marie-Saint-Raphaël	22,431,500		3,713,700	26,145,200	1,374,200			1,374,200	27,519,400	28,206,500	28,206,500
97 St. Martins	16,896,600		1,209,100	18,105,700	994,100	2,000	195,000	1,191,100	19,296,800	19,892,350	19,892,286
98 Stanley	14,337,300	183,300	6,725,900	21,246,500	1,349,700	81,100	599,200	2,030,000	23,276,500	24,291,500	24,290,463
99 Sussex Corner	74,779,000		4,788,600	79,567,600	3,418,400			3,418,400	82,986,000	84,695,200	84,695,200
100 Tide Head	44,289,500	149,100	367,600	44,806,200	916,900	65,200	1,821,900	2,804,000	47,610,200	49,012,200	49,003,954
101 Tracy	22,448,500	153,300		22,601,800	619,400			619,400	23,221,200	23,530,900	23,530,900
GROUP "F" TOTALS	1,439,897,300	8,775,300	121,209,600	1,569,882,200	170,399,500	14,910,800	21,011,400	206,321,700	1,776,203,900	1,879,364,750	1,879,348,847
TOTAL ALL GROUPS	23,726,618,300	235,135,800	3,728,901,800	27,690,655,900	6,710,693,900	445,696,200	326,083,300	7,482,473,400	35,173,129,300	38,914,366,000	38,825,159,864
TOTAL DES GROUPES											

* Total Municipal Tax Base For Rate includes adjustment for federal properties.

* L'assiette fiscale pour le taux comprend un ajustement pour les propriétés fédérales.

SECTION 3
MUNICIPAL RATES
2011
TAUX MUNICIPAUX

SECTION 3

MUNICIPAL RATES

The Province shares the property tax field with municipalities and rural communities in New Brunswick. That is to say that both the Province and local governments levy taxes on real property. The residential rate of provincial property taxation is \$1.4573 per \$100 of assessed value. The non-residential properties are \$2.186 per \$100 of assessed value. Owner-occupied residences in local governments do not pay provincial property taxes. In Local Service Districts the Province levies a rate of \$0.6315 per \$100 of assessment on owner-occupied properties with respect to the costs of providing certain services.

Local governments levy a local tax to recover that part of the net budget not financed through the unconditional grant. In 2011, tax rates range from \$0.7500 to \$1.7850 per \$100 of assessment.

The cost of local government utilities (water and sewer) is recovered through a separate user fee. Utility charges vary among local governments based on the cost, type of service and the method of cost recovery.

The levy for a Business Improvement Area (BIA) is a levy that is not part of regular local services. Under the *Business Improvement Areas Act*, a local government 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 local government council which, in turn, will determine a rate that shall not exceed \$0.20 for each \$100 of assessed value.

SECTION 3

TAUX MUNICIPAUX

Au Nouveau-Brunswick, la province partage le champ d'impôt foncier avec les municipalités et communautés rurales. C'est donc dire que la province et les gouvernements locaux déterminent les taux d'imposition sur les biens réels. Le taux résidentiel de l'impôt foncier provincial est de 1,4573 \$ par 100 \$ d'évaluation. Pour les biens non résidentiels, le taux est de 2,186 \$ par 100 \$ d'évaluation. Les propriétaires-occupants de résidences à l'intérieur d'un gouvernement local ne paient pas d'impôt foncier provincial. Dans les districts de services locaux, la province applique un taux de 0,6315 \$ par 100 \$ d'évaluation sur les propriétés résidentielles occupées par le propriétaire pour les coûts de prestation de certains services.

Les gouvernements locaux perçoivent une taxe locale afin de recouvrir la partie du budget net qui n'est pas financée par la subvention inconditionnelle. En 2011, les taux d'imposition varient de 0,7500 \$ à 1,7850 \$ par 100 \$ d'évaluation.

Les frais des services publics gouvernements locaux (eau et égout) sont recouverts par des frais aux usagers. Les frais de ces services publics varient parmi les gouvernements locaux, 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 partie des services locaux comme tel. Un gouvernement local 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 à la suite d'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 gouvernement local. Ce dernier fixe la contribution qui ne peut dépasser 0,20 \$ du 100 dollars d'évaluation.

MUNICIPAL AND BIA TAX RATES - 2011 - TAUX DE TAXE MUNICIPAL ET ZAA

Section 3.1 - 1

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
1	Fredericton (Inside/intérieur)	1.4211	
	Fredericton (Outside/extérieur)	1.0658	
	Fredericton (BIA/ZAA Queen)		0.2000
	Fredericton (BIA/ZAA Main)		0.2000
2	Moncton	1.6418	
	Moncton (BIA/ZAA)		0.1600
3	Saint John	1.7850	
	Saint John (BIA/ZAA)		0.1600
	Saint John - LNG Terminal	1.7850	
GROUP "A" AVERAGE		1.6161	0.1800
MOYENNE DU GROUPE "A"			
4	Bathurst	1.7550	
	Bathurst (BIA/ZAA)		0.2000
5	Campbellton	1.7504	
	Campbellton (BIA/ZAA)		0.1000
6	Dalhousie	1.6425	
	Dalhousie (BIA/ZAA)		0.2000
7	Dieppe	1.5645	
8	Edmundston	1.6250	
	Edmundston (BIA/ZAA)		0.2000
	Edmundston - St. Jacques	1.3730	
	Edmundston - St-Basile (Inside/intérieur)(Outside/extérieur)	1.5867	
	Edmundston - Verret (Inside/intérieur)(Outside/extérieur)	1.6250	
	Edmundston - Madawaska LSD	1.3145	
9	Miramichi (Inside/intérieur)	1.7189	
	Miramichi (BIA/ZAA Newcastle)		0.2000
	Miramichi (Outside/extérieur)	1.6939	
	Miramichi (BIA/ZAA Chatham)		0.2000
GROUP "B" AVERAGE		1.6421	0.1833
MOYENNE DU GROUPE "B"			

MUNICIPAL AND BIA TAX RATES - 2011 - TAUX DE TAXE MUNICIPAL ET ZAA

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
10	Caraquet	1.4717	
	Caraquet (BIA/ZAA)		0.1990
11	Grand Falls/Grand-Sault (Inside/intérieur)	1.4500	
	Grand Falls/Grand-Sault (Outside/extérieur)	1.4250	
	Grand Falls/Grand-Sault (BIA/ZAA)		0.2000
12	Oromocto	1.3551	
	Oromocto (Federal/Fédéral)	0.9726	
13	Sackville	1.5350	
	Sackville (BIA/ZAA)		0.2000
14	Shediac	1.4784	
	Shediac (BIA/ZAA)		0.2000
	Shediac - Harbourview	1.4784	
15	Shippagan	1.5000	
	Shippagan (BIA/ZAA)		0.1200
16	St. Stephen	1.5650	
	St. Stephen (BIA/ZAA)		0.1800
17	Sussex	1.2522	
	Sussex (BIA/ZAA)		0.1800
18	Tracadie-Sheila	1.3900	
	Tracadie-Sheila (BIA/ZAA)		0.1400
19	Woodstock (Inside/intérieur)	1.4200	
	Woodstock (Outside/extérieur)	1.3700	
	Woodstock (BIA/ZAA)		0.1500
	Woodstock - West of TCH/Ouest de RT	1.3700	
GROUP "C" AVERAGE		1.4012	0.1743
MOYENNE DU GROUPE "C"			
20	Quispamsis	1.2070	
21	Riverview	1.5702	
	Riverview (BIA/ZAA)		0.2000
22	Rothesay	1.1900	
GROUP "D" AVERAGE		1.3190	0.2000
MOYENNE DU GROUPE "D"			

MUNICIPAL AND BIA TAX RATES - 2011 - TAUX DE TAXE MUNICIPAL ET ZAA

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
23	Belledune (Outside/extérieur)	0.9013	
	Belledune (Inside/intérieur)	1.1284	
24	Beresford	1.5593	
25	Blacks Harbour	1.5489	
26	Bouctouche	1.1675	
	Bouctouche (BIA/ZAA)		0.1000
27	Cap-Pelé	1.2004	
28	Chipman	1.3411	
29	Clair	1.1975	
30	Doaktown	1.3000	
31	Florenceville-Bristol (Ward 1)	1.2699	
	Florenceville-Bristol (Ward 2)	1.3269	
32	Grand Bay/Westfield	1.3700	
33	Grand Manan	1.1177	
	Grand Manan (Parish)	0.7500	
34	Grande-Anse	1.4260	
35	Hampton	1.2500	
36	Hartland	1.4796	
37	Hillsborough	1.3460	
38	Kedgwick	1.4867	
	Kedgwick (BIA/ZAA)		0.0287
39	Lamèque	1.5000	
	Lamèque (BIA/ZAA)		0.1500
40	McAdam	1.5722	
41	Memramcook	1.3812	
42	Minto	1.2737	
	Minto (BIA/ZAA)		0.2000
43	Nackawic (Inside/intérieur)	1.3250	
	Nackawic (Outside/extérieur)	1.1450	
44	Néguac	1.2716	
45	Perth-Andover	1.2300	
	Perth-Andover (BIA/ZAA)		0.0500
46	Petit-Rocher	1.4661	
47	Petitcodiac	1.2794	
	Petitcodiac (BIA/ZAA)		0.1000
48	Plaster Rock	1.5561	
49	Rexton	1.2129	

MUNICIPAL AND BIA TAX RATES - 2011 - TAUX DE TAXE MUNICIPAL ET ZAA

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
50	Richibucto	1.2978	
	Richibucto (BIA/ZAA)		0.1000
51	Rogersville	1.4649	
52	Saint Andrews	1.1077	
	Saint Andrews (BIA/ZAA)		0.2000
53	Saint-Antoine	1.2142	
54	Saint-Louis-de-Kent	1.3856	
55	Saint-Léonard	1.5022	
56	Saint-Quentin	1.3800	
57	Salisbury	0.8988	
58	St. George	1.2500	
	St. George (BIA/ZAA)		0.1000
GROUP "E" AVERAGE MOYENNE DU GROUPE "E"		1.2840	0.1143
59	Alma	1.3743	
60	Aroostook	1.2300	
61	Atholville	1.2882	
62	Baker Brook	1.2974	
63	Balmoral	1.4291	
64	Bas-Caraquet	1.4495	
65	Bath	1.4995	
66	Bertrand	1.4380	
67	Blackville	1.2870	
68	Cambridge-Narrows	1.0673	
69	Canterbury	1.3883	
70	Centreville	1.2195	
71	Charlo	1.3956	
72	Dorchester	1.5255	
73	Drummond (Outside/extérieur)	1.0905	
	Drummond (Inside/intérieur)	1.2099	
74	Eel River Crossing	1.3100	
75	Fredericton Junction	1.2950	
76	Gagetown	1.2200	
77	Harvey	1.1881	
78	Lac Baker (Lac Baker)	1.1959	

MUNICIPAL AND BIA TAX RATES - 2011 - TAUX DE TAXE MUNICIPAL ET ZAA

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
	Lac Baker (ancien DSL/former LSD)	0.9694	
	Lac Baker (Ile de Lac Baker)	0.9764	
79	Le Goulet	1.5972	
80	Maisonnette	1.4125	
81	Meductic	1.0469	
82	Millville	1.4556	
83	New Maryland	1.1759	
84	Nigadoo	1.3750	
85	Norton	1.1678	
86	Paquetville	1.2211	
87	Pointe-Verte	1.5700	
88	Port Elgin	1.2977	
89	Riverside-Albert	1.2964	
90	Rivière-Verte	1.2000	
91	Saint-François-de-Madawaska	1.4596	
92	Saint-Hilaire	1.1017	
93	Saint-Isidore	1.2407	
94	Saint-Léolin	1.5231	
95	Sainte-Anne-de-Madawaska	1.4717	
96	Sainte-Marie-Saint-Raphaël	1.4800	
97	St. Martins	1.2217	
98	Stanley	1.3423	
99	Sussex Corner	1.1600	
100	Tide Head	1.3900	
101	Tracy	1.1900	
	GROUP "F" AVERAGE	1.2834	0.0000
	MOYENNE DU GROUPE "F"		
	AVERAGE ALL GROUPS	1.5136	0.1592
	MOYENNE DES GROUPEs		

MUNICIPAL WATER AND SEWERAGE RATES - 2011 - TAUX MUNICIPAUX POUR L' EAU ET L'ÉGOUT

No.	Municipality	Water Rate	Sewer Rate	Combined Water and Sewer Rates (per residence)
No.	Municipalité	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)
1	Fredericton	312.00	311.00	623.00
2	Moncton	471.00	319.00	790.00
3	Saint John	422.00	514.00	936.00
GROUP "A" AVERAGE MOYENNE DU GROUPE "A"		401.67	381.33	783.00
4	Bathurst	551.00	302.00	853.00
5	Campbellton	196.00	401.00	597.00
6	Dalhousie	410.00	180.00	590.00
7	Dieppe	396.00	320.00	716.00
8	Edmundston	395.00	263.00	658.00
9	Miramichi	256.00	362.00	618.00
GROUP "B" AVERAGE MOYENNE DU GROUPE "B"		367.33	304.67	672.00
10	Caraquet	225.00	225.00	450.00
11	Grand-Sault/Grand Falls	258.00	258.00	516.00
12	Oromocto	335.00	335.00	670.00
13	Sackville	278.00	188.00	466.00
14	Shediac	297.00		
15	Shippagan	210.00	210.00	420.00
16	St. Stephen	215.00	387.00	602.00
17	Sussex	174.00	202.00	376.00
18	Tracadie-Sheila	206.00	264.00	470.00
19	Woodstock	215.00	246.00	461.00
GROUP "C" AVERAGE MOYENNE DU GROUPE "C"		241.30	257.22	492.33

MUNICIPAL WATER AND SEWERAGE RATES - 2011 - TAUX MUNICIPAUX POUR L' EAU ET L'ÉGOUT

No.	Municipality	Water Rate	Sewer Rate	Combined Water and Sewer Rates (per residence)
No.	Municipalité	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)
20	Quispamsis	392.00	368.00	760.00
21	Riverview	386.00	328.00	714.00
22	Rothesay	410.00	265.00	675.00
GROUP "D" AVERAGE MOYENNE DU GROUPE "D"		396.00	320.33	716.33
23	Belledune	300.00	300.00	600.00
24	Beresford	421.00	251.00	672.00
25	Blacks Harbour	234.00	234.00	468.00
26	Bouctouche	170.00	220.00	390.00
27	Cap-Pelé		164.00	
28	Chipman Sewer Utility		310.00	
29	Clair	225.00	225.00	450.00
30	Doaktown	270.00	275.00	545.00
31	Florenceville-Bristol		311.00	
32	Grand Bay - Westfield		270.00	
33	Hampton	160.00	150.00	310.00
34	Hartland	245.00	242.00	487.00
35	Hillsborough	276.00	196.00	472.00
36	Kedgwick	260.00	76.00	336.00
37	Lamèque	170.00	340.00	510.00
38	McAdam	160.00	250.00	410.00
39	Memramcook	166.00	369.00	535.00
40	Minto		307.00	
41	Nackawic	206.00	216.00	422.00
42	Neguac		350.00	
43	Perth-Andover Water and Sewer Utility	320.00	165.00	485.00
44	Petit-Rocher	231.00	334.00	565.00
45	Petitcodiac		300.00	
46	Plaster Rock	257.00	91.00	348.00
47	Rexton	280.00	168.00	448.00
48	Richibucto	280.00	190.00	470.00

MUNICIPAL WATER AND SEWERAGE RATES - 2011 - TAUX MUNICIPAUX POUR L' EAU ET L'ÉGOUT

No.	Municipality	Water Rate	Sewer Rate	Combined Water and Sewer Rates (per residence)
No.	Municipalité	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)
49	Rogersville		250.00	
50	Saint Andrews	263.00	263.00	526.00
51	Saint-Antoine	275.00	165.00	440.00
52	Saint-Louis de Kent	235.00	215.00	450.00
53	Saint-Léonard	326.00	185.00	511.00
54	Saint-Quentin	180.00	180.00	360.00
55	Salisbury		300.00	
56	St. George	240.00	70.00	310.00
GROUP "E" AVERAGE MOYENNE DU GROUPE "E"		246.00	233.29	460.80
57	Alma	267.00	392.00	659.00
58	Aroostook	125.00		
59	Atholville	278.00	95.00	373.00
60	Baker Brook	273.00	147.00	420.00
61	Balmoral	239.00	240.00	479.00
62	Bas-Caraquet	155.00	172.00	327.00
63	Bath	308.00	332.00	640.00
64	Blackville		125.00	
65	Centreville		325.00	
66	Charlo	180.00	180.00	360.00
67	Dorchester	175.00	83.00	258.00
68	Drummond	252.00	192.00	444.00
69	Eel River Crossing	145.00	215.00	360.00
70	Fredericton Junction	200.00	200.00	400.00
71	Gagetown		150.00	
72	Harvey		170.00	
73	New Maryland	423.00	480.00	903.00
74	Nigadoo		400.00	
75	Norton		175.00	
76	Paquetville		350.00	
77	Pointe-Verte		396.00	
78	Port Elgin	106.00	150.00	256.00

MUNICIPAL WATER AND SEWERAGE RATES - 2011 - TAUX MUNICIPAUX POUR L' EAU ET L'ÉGOUT

No.	Municipality	Water Rate	Sewer Rate	Combined Water and Sewer Rates (per residence)
No.	Municipalité	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)
79	Riverside-Albert	246.00	420.00	666.00
80	Rivière-Verte	330.00	90.00	420.00
81	Saint-François-de-Madawaska	337.00	168.00	505.00
82	Saint-Hilaire	230.00	154.00	384.00
83	Sainte-Anne-de-Madawaska	220.00	220.00	440.00
84	Stanley		280.00	
85	Sussex Corner	250.00	132.00	382.00
86	Tide Head	214.00	146.00	360.00
	GROUP "F" AVERAGE MOYENNE DU GROUPE "F"	235.86	226.86	451.80
	AVERAGE ALL GROUPS MOYENNE DES GROUPES	266.37	247.13	507.83

SECTION 4

MUNICIPAL COMPARATIVE DATA

2011

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 similar municipalities. A number of comparative data are presented in the following tables. While most are self-explanatory, one requires an explanation.

FISCAL CAPACITY

The fiscal capacity index measures the strength of a municipality's tax base relative to similar municipalities. 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 other municipalities in the same group. 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 municipalités semblables. Certaines données comparatives figurent dans les tableaux suivants. La plupart des données sont explicites, mais une exige des précisions.

CAPACITÉ FISCALE

L'indice de la capacité fiscale mesure la force de l'assiette fiscale de la municipalité comparée à des municipalités semblables. 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 - 2011 - DONNÉES MUNICIPALES COMPARATIVES

		* Road Kilometrage / Kilométrage de route												
No.	Municipality	Population 2006	Population 2001	Provincial	Regional	Municipal	Total Kilometrage	Population Per Road KM	Municipal Tax Base	Municipal Tax Base/Capita Assiette fiscale par habitant	Municipal Tax Base/KM Assiette fiscale par km	Total Budget	Fiscal Capacity	Average Tax Rate Moyenne des taux d'imposition
No.	Municipalité	Population 2006	Population 2001	Provincial	Régional	Municipal	Kilométrage total	Population par route km	Assiette fiscale	Assiette fiscale par habitant	Assiette fiscale par km	Budget total	Capacité fiscale	d'imposition
1	Fredericton	50,535	47,560	107.49	15.92	304.87	428.28	118.0	5,828,232,500	115,331	13,608,336	97,972,486	1.16	1.4111
2	Moncton	64,128	61,046	117.95	3.39	415.45	536.79	119.5	6,282,153,950	97,963	11,703,187	127,438,040	0.98	1.6418
3	Saint John	68,043	69,661	102.52	11.08	603.08	716.68	94.9	6,099,441,544	89,641	8,510,678	138,523,059	0.90	1.7850
GROUP "A" TOTALS TOTAL DU GROUPE "A"		182,706	178,267	327.960	30.39	1,323.40	1,681.76	108.6	18,209,827,994	99,667	10,827,872	363,933,585		1.6161
4	Bathurst	12,714	12,924	55.50	11.90	117.12	184.52	68.9	925,836,700	72,820	5,017,623	21,757,396	0.90	1.7550
5	Campbellton	7,384	7,798	18.74	3.09	52.03	73.86	100.0	411,470,750	55,725	5,570,653	11,312,146	0.69	1.7504
6	Dalhousie	3,676	3,975	15.66	2.63	33.33	51.61	71.2	288,168,650	78,392	5,583,473	5,994,889	0.97	1.6425
7	Dieppe	18,565	14,951	11.40	12.01	120.58	143.99	128.9	2,186,058,656	117,752	15,182,017	37,971,797	1.46	1.5645
8	Edmundston	16,643	17,373	34.79	9.59	153.88	198.26	83.9	1,209,631,250	72,681	6,101,175	25,855,672	0.90	1.5858
9	Miramichi	18,129	18,508	84.72	3.02	237.42	325.16	55.8	1,205,699,150	66,507	3,708,052	25,184,163	0.82	1.7157
GROUP "B" TOTALS TOTAL DU GROUPE "B"		77,111	75,529	220.816	42.23	714.36	977.40	78.9	6,226,865,156	80,752	6,370,840	128,076,063		1.6421
10	Caraquet	4,156	4,442	13.87	4.61	60.79	79.27	52.4	281,005,600	67,614	3,544,917	5,363,811	0.76	1.4717
11	Grand-Sault/Grand Falls	5,650	5,858	8.80	7.14	60.49	76.43	73.9	500,323,000	88,553	6,546,160	9,900,896	1.00	1.4473
12	Oromocto	8,402	8,843	9.84	1.39	70.25	81.47	103.1	1,003,565,300	119,444	12,318,068	14,776,033	1.35	1.2199
13	Sackville	5,411	5,361	29.99	5.76	82.28	118.03	45.8	521,763,400	96,426	4,420,562	9,163,911	1.09	1.5350
14	Shediac	5,497	4,892	14.76	1.57	48.50	64.82	84.8	469,823,350	85,469	7,248,347	9,182,152	0.97	1.4784
15	Shippagan	2,754	2,920	5.36	0.53	24.70	30.58	90.1	200,624,900	72,849	6,559,799	4,027,544	0.82	1.5000
16	St. Stephen	4,780	4,667	11.36	5.69	38.23	55.28	86.5	343,375,850	71,836	6,211,687	7,395,222	0.81	1.5650
17	Sussex	4,241	4,182	7.50	2.42	35.90	45.82	92.6	374,179,750	88,229	8,166,832	5,782,400	1.00	1.2522
18	Tracadie-Sheila	4,474	4,724	25.96	2.79	64.70	93.46	47.9	375,279,150	83,880	4,015,484	6,546,613	0.95	1.3900
19	Woodstock	5,113	5,198	6.84	4.04	46.19	57.07	89.6	398,368,550	77,913	6,980,594	7,388,351	0.88	1.4182
GROUP "C" TOTALS TOTAL DU GROUPE "C"		50,478	51,087	134.273	35.94	532.01	702.23	71.9	4,468,308,850	88,520	6,363,064	79,526,933		1.4012
20	Quispamsis	15,239	13,757	28.40		173.87	202.27	75.3	1,429,112,450	93,780	7,065,510	19,703,490	1.11	1.2070
21	Riverview	17,832	17,010	17.51		107.11	124.62	143.1	1,212,446,750	67,993	9,729,463	22,606,938	0.81	1.5702
22	Rothsay	11,637	11,505	28.05	3.34	113.96	145.35	80.1	1,121,201,650	96,348	7,714,018	15,435,001	1.14	1.1900
GROUP "D" TOTALS TOTAL DU GROUPE "D"		44,708	42,272	73.957	3.34	394.93	472.23	94.7	3,762,760,850	84,163	7,968,102	57,745,429		1.3190
23	Belledune	1,711	1,923	53.91	2.37	58.69	114.97	14.9	368,686,300	215,480	3,206,776	4,261,416	3.23	1.0909
24	Beresford	4,264	4,414	16.97		37.55	54.53	78.2	223,646,400	52,450	4,101,496	4,267,470	0.79	1.5593
25	Blacks Harbour	952	1,082	5.34	2.38	9.14	16.86	56.5	60,166,650	63,200	3,568,180	1,303,977	0.95	1.5489
26	Bouctouche	2,383	2,426	11.45	2.95	30.81	45.21	52.7	173,436,250	72,781	3,836,236	2,571,660	1.09	1.1675
27	Cap-Pelé	2,279	2,266	15.63	10.98	23.40	50.01	45.6	156,321,150	68,592	3,126,048	2,587,278	1.03	1.2004
28	Chipman	1,291	1,432	7.96	10.41	6.51	24.88	51.9	64,857,000	50,238	2,607,107	1,233,705	0.75	1.3411
29	Clair	848	863	2.40	6.25	5.93	14.58	58.2	46,590,850	54,942	3,195,532	956,320	0.82	1.1975
30	Doaktown	888	955	11.95	0.08	16.33	28.36	31.3	52,310,900	58,909	1,844,791	895,647	0.88	1.3000
31	Florenceville-Bristol	1,539	1,481	24.17	2.01	17.39	43.57	35.3	196,135,050	127,443	4,501,918	3,080,693	1.91	1.2834

* Bypass Kms are included in Provincial Kms / Les routes d'évitements sont incluses dans le kilométrage provincial

MUNICIPAL COMPARATIVE DATA - 2011 - DONNÉES MUNICIPALES COMPARATIVES

		* Road Kilometrage / Kilométrage de route												
No.	Municipality	Population 2006	Population 2001	Provincial	Regional	Municipal	Total Kilometrage	Population Per Road KM	Municipal Tax Base	Municipal Tax Base/Capita Assiette	Municipal Tax Base/KM Assiette	Total Budget	Fiscal Capacity	Average Tax Rate Moyenne des taux d'imposition
No.	Municipalité	Population 2006	Population 2001	Provincial	Régional	Municipal	Kilométrage total	Population par route km	Assiette fiscale	fiscale par habitant	Assiette fiscale par km	Budget total	Capacité fiscale	des taux d'imposition
32	Grand Bay-Westfield	4,981	4,949	33.69	0.23	48.15	82.07	60.7	322,594,200	64,765	3,930,672	5,142,100	0.97	1.3700
33	Grand Manan	2,460	2,610		81.83		81.83	30.1	159,457,950	64,820	1,948,744	2,044,782	0.97	1.1157
34	Grande-Anse	758	853	8.66	3.89	13.37	25.93	29.2	32,477,250	42,846	1,252,642	825,665	0.64	1.4260
35	Hampton	4,004	3,997	15.54	2.75	44.31	62.60	64.0	298,270,700	74,493	4,765,012	5,347,146	1.12	1.2500
36	Hartland	947	902	3.08		12.08	15.16	62.5	71,443,700	75,442	4,712,645	1,458,725	1.13	1.4796
37	Hillsborough	1,292	1,288	4.90	1.62	16.09	22.61	57.1	65,000,050	50,310	2,874,836	1,408,126	0.75	1.3460
38	Kedgwick	1,146	1,184	1.92	0.91	10.79	13.61	84.2	42,515,550	37,099	3,123,617	1,045,795	0.56	1.4867
39	Lamèque	1,422	1,580	6.29	1.16	13.45	20.89	68.1	76,891,050	54,072	3,680,935	1,585,536	0.81	1.5000
40	McAdam	1,404	1,513	6.89		15.88	22.76	61.7	43,557,250	31,024	1,913,679	1,110,114	0.47	1.5722
41	Memramcook	4,638	4,719	35.71	33.77	74.93	144.42	32.1	235,990,000	50,882	1,634,076	4,559,740	0.76	1.3812
42	Minto	2,681	2,776	8.04	14.28	26.02	48.34	55.5	105,239,700	39,254	2,177,208	2,035,543	0.59	1.2737
43	Nackawic	977	1,042	6.17	2.42	13.48	22.07	44.3	122,103,600	124,978	5,532,059	1,843,204	1.88	1.3070
44	Neguac	1,623	1,697	9.72	8.20	33.89	51.81	31.3	93,626,900	57,688	1,807,155	1,719,350	0.87	1.2716
45	Perth-Andover	1,797	1,908	10.54	0.91	21.72	33.17	54.2	102,530,300	57,056	3,091,055	2,050,876	0.86	1.2300
46	Petit-Rocher	1,949	1,966	3.70	0.97	14.54	19.21	101.5	84,639,900	43,427	4,405,804	1,808,658	0.65	1.4661
47	Petitcodiac	1,368	1,444	11.23	6.34	17.65	35.22	38.8	80,705,750	58,995	2,291,475	1,564,789	0.89	1.2794
48	Plaster Rock	1,150	1,219	4.65	3.74	12.08	20.46	56.2	57,473,050	49,977	2,808,770	1,333,645	0.75	1.5561
49	Rexton	862	810	6.04	2.04	8.46	16.54	52.1	67,500,100	78,306	4,082,256	1,088,215	1.17	1.2129
50	Richibucto	1,290	1,341	11.05		14.06	25.11	51.4	98,704,350	76,515	3,931,504	1,804,106	1.15	1.2978
51	Rogersville	1,165	1,248	3.85	3.39	10.56	17.80	65.4	47,715,500	40,958	2,680,345	1,046,051	0.61	1.4649
52	Saint Andrews	1,798	1,869	3.41		33.48	36.89	48.7	247,343,450	137,566	6,704,710	3,514,830	2.06	1.1077
53	Saint-Antoine	1,546	1,472	2.72	2.47	15.22	20.42	75.7	90,124,700	58,295	4,414,631	1,395,393	0.87	1.2142
54	Saint-Louis de Kent	960	991	3.35	1.03	4.74	9.13	105.1	46,862,350	48,815	5,132,788	1,240,647	0.73	1.3856
55	Saint-Léonard	1,352	1,385	4.99		11.03	16.02	84.4	63,281,150	46,806	3,950,381	1,640,640	0.70	1.5022
56	Saint-Quentin	2,250	2,280	4.27		19.60	23.87	94.3	109,719,150	48,764	4,597,300	2,104,321	0.73	1.3800
57	Salisbury	2,036	1,954	8.50		18.15	26.65	76.4	139,570,950	68,552	5,236,791	1,598,097	1.03	0.8988
58	St. George	1,512	1,509	9.53	2.38	18.55	30.46	49.6	119,749,250	79,199	3,931,361	1,728,732	1.19	1.2500
GROUP "E" TOTALS		65,523	67,348	378.215	211.75	748.02	1,337.98	49.0	4,367,238,400	66,652	3,264,046	75,202,992		1.2840
TOTAL DU GROUPE "E"														
59	Alma	301	290	6.90	9.00	5.29	21.19	14.2	23,198,600	77,072	1,094,842	372,344	1.51	1.3743
60	Aroostook	346	380	3.57		2.56	6.12	56.5	8,366,950	24,182	1,366,925	162,856	0.47	1.2300
61	Atholville	1,317	1,381	10.34	4.07	9.72	24.13	54.6	148,163,450	112,501	6,140,218	2,132,313	2.21	1.2882
62	Baker Brook	525	599	4.41	4.66	1.93	11.01	47.7	22,960,350	43,734	2,085,977	440,359	0.86	1.2974
63	Balmoral	1,706	1,836		18.26	10.51	28.76	59.3	69,852,400	40,945	2,428,466	1,350,169	0.80	1.4291
64	Bas-Caraquet	1,471	1,689	5.95		23.30	29.25	50.3	51,341,900	34,903	1,755,339	1,169,165	0.68	1.4495
65	Bath	512	592	2.86	3.56	2.81	9.23	55.5	21,344,450	41,688	2,311,757	442,186	0.82	1.4995
66	Bertrand	1,179	1,269	4.57	10.62	16.57	31.77	37.1	44,660,700	37,880	1,405,795	946,291	0.74	1.4380
67	Blackville	931	1,015	8.34	10.99	8.69	28.01	33.2	41,619,200	44,704	1,485,710	715,429	0.88	1.2870
68	Cambridge-Narrows	717	654		62.28	2.25	64.53	11.1	66,727,900	93,065	1,034,124	765,602	1.83	1.0673
69	Canterbury	360	399	3.45	2.45	3.22	9.12	39.5	11,671,250	32,420	1,279,883	248,993	0.64	1.3883
70	Centreville	523	535	2.28	3.99	5.68	11.96	43.7	32,355,000	61,864	2,706,173	515,816	1.21	1.2195
71	Charlo	1,376	1,449	26.55	4.38	30.75	61.68	22.3	65,636,500	47,701	1,064,163	1,487,282	0.94	1.3956
72	Dorchester	1,119	954	2.73	4.14	3.98	10.85	103.1	38,666,750	34,555	3,564,741	810,760	0.68	1.5255

* Bypass Kms are included in Proincial Kms / Les routes d'évitements sont incluses dans le kilométrage provincial

MUNICIPAL COMPARATIVE DATA - 2011 - DONNÉES MUNICIPALES COMPARATIVES

No.	Municipality	Population 2006	Population 2001	* Road Kilometrage / Kilométrage de route				Municipal Tax Base	Municipal Tax Base/Capita	Municipal Tax Base/KM	Total Budget	Fiscal Capacity	Average Tax Rate	
				Provincial	Regional	Municipal	Total Kilometrage							Population Per Road KM
No.	Municipalité	Population 2006	Population 2001	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 d'imposition
73	Drummond	839	932	3.48	3.82	4.11	11.41	73.5	48,108,450	57,340	4,216,341	736,916	1.12	1.2055
74	Eel River Crossing	1,168	1,335	1.05	10.10	7.28	18.42	63.4	42,868,050	36,702	2,326,877	857,241	0.72	1.3100
75	Fredericton Junction	715	692	6.68	6.47	7.88	21.03	34.0	35,495,350	49,644	1,688,004	728,737	0.97	1.2950
76	Gagetown	719	682	12.93	5.87	20.78	39.57	18.2	52,992,800	73,703	1,339,250	750,856	1.45	1.2200
77	Harvey	352	349	1.92	0.60	2.82	5.33	66.0	15,751,400	44,748	2,953,018	257,613	0.88	1.1881
78	Lac Baker	721	700	12.73	9.35	10.65	32.73	22.0	43,506,800	60,342	1,329,264	558,840	1.18	0.9976
79	Le Goulet	908	969		3.91	8.50	12.41	73.2	19,105,200	21,041	1,539,252	475,998	0.41	1.5972
80	Maisonnette	599	605		5.13	5.51	10.64	56.3	22,216,650	37,090	2,087,442	408,326	0.73	1.4125
81	Meductic	155	189	4.41	4.02	1.61	10.04	15.4	12,877,250	83,079	1,282,211	173,176	1.63	1.0469
82	Millville	303	319	4.12	1.50	2.46	8.08	37.5	9,121,500	30,104	1,129,178	272,575	0.59	1.4556
83	New Maryland	4,248	4,284	3.79		26.39	30.18	140.8	313,452,500	73,788	10,384,724	4,151,263	1.45	1.1759
84	Nigadoo	927	983	6.16	4.76	8.71	19.63	47.2	37,944,900	40,933	1,932,710	735,902	0.80	1.3750
85	Norton	1,314	1,370	26.85	28.71	27.37	82.93	15.8	55,760,150	42,435	672,409	1,056,449	0.83	1.1678
86	Paquetville	642	667	4.33	1.72	7.78	13.83	46.4	37,456,850	58,344	2,708,768	788,533	1.14	1.2211
87	Pointe-Verte	971	1,041	6.34	2.03	8.24	16.60	58.5	31,500,750	32,442	1,897,293	784,154	0.64	1.5700
88	Port Elgin	451	436	2.70	2.18	5.65	10.53	42.8	20,549,950	45,565	1,951,748	433,049	0.89	1.2977
89	Riverside-Albert	320	393	3.07	1.49	4.98	9.54	33.5	20,154,300	62,982	2,113,275	408,358	1.24	1.2964
90	Rivière-Verte	798	856	4.67	1.19	8.31	14.17	56.3	31,492,100	39,464	2,222,919	585,302	0.77	1.2000
91	Saint-François-de-Madawaska	585	572		5.29	3.49	8.78	66.6	35,659,100	60,956	4,060,014	863,318	1.20	1.4596
92	Saint-Hilaire	231	237	3.26		3.75	7.01	33.0	22,824,800	98,809	3,256,034	284,459	1.94	1.1017
93	Saint-Isidore	796	877	9.89		7.14	17.03	46.7	40,776,600	51,227	2,394,961	888,538	1.00	1.2407
94	Saint-Léolin	733	802		6.75	8.34	15.09	48.6	17,070,950	23,289	1,131,651	422,275	0.46	1.5231
95	Sainte-Anne-de-Madawaska	1,073	1,168	3.47	6.69	9.70	19.86	54.0	36,484,300	34,002	1,837,352	798,707	0.67	1.4717
96	Sainte-Marie-Saint-Raphaël	993	1,135		6.27	9.49	15.76	63.0	28,206,500	28,405	1,789,639	798,035	0.56	1.4800
97	St. Martins	386	374	1.75	2.75	1.42	5.91	65.3	19,892,350	51,535	3,365,880	530,159	1.01	1.2217
98	Stanley	433	460	6.38	6.14	5.10	17.61	24.6	24,291,500	56,100	1,379,180	483,483	1.10	1.3423
99	Sussex Corner	1,413	1,321	6.86	2.12	8.61	17.59	80.3	84,695,200	59,940	4,815,784	1,193,471	1.18	1.1600
100	Tide Head	1,075	1,149	14.27		5.44	19.70	54.6	49,012,200	45,593	2,487,803	774,721	0.89	1.3900
101	Tracy	619	601	5.92	7.85	5.52	19.29	32.1	23,530,900	38,014	1,219,850	366,991	0.75	1.1900
GROUP "F" TOTALS TOTAL DU GROUPE "F"		36,870	38,540	238.953	275.08	364.27	878.30	42.0	1,879,364,750	50,973	2,139,771	33,127,010		1.2834
TOTAL ALL GROUPS TOTAL DES GROUPEES		457,396	453,043	1,374.17	598.72	4,077.00	6,049.90	75.6	38,914,366,000	85,078	6,432,238	737,612,012		1.5136

* Bypass Kms are included in Proincial Kms / Les routes d'évitements sont incluses dans le kilométrage provincial

SECTION 5
MUNICIPAL BORROWING
2011
EMPRUNTS MUNICIPAUX

SECTION 5

MUNICIPAL CAPITAL BORROWING

The Municipal Capital Borrowing Board (the Board) 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, rural communities and municipal agencies.

As required by legislation, the Board holds ten public hearings each year to review applications for borrowing to ensure that municipalities and rural communities, as well as municipal agencies are financially able to undertake capital borrowing in conformance with the legislation.

OUTSTANDING LONG-TERM DEBT

This section reflects the debt profile for each municipality, rural community and municipal agency. The total outstanding debt for all funds at the beginning and the end of 2010 is presented. Included in these amounts are all long-term obligations including debentures, purchase agreements and capital leases, as reported in the 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 at the end of 2010 totals \$392 million, of which approximately \$78 million is for interim financing only, and will not result in long-term borrowing. The remaining \$314 million primarily reflects 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 Board has adopted, as a guideline, a maximum debt service cost to total budget ratio of 20%. If municipal debt payments exceed this guideline, the municipality is required to develop a multi-year plan to reduce their ratio below this level. Borrowing related to utility commissions is not considered in the calculation of the debt cost ratio of a municipality.

SECTION 5

EMPRUNTS DE CAPITAUX PAR LES MUNICIPALITÉS

La Commission des emprunts de capitaux par les municipalités (la Commission) 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, communautés rurales 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 s'assurer que les municipalités, communautés rurales, et les organismes municipaux ont la capacité financière d'emprunter pour des dépenses en capital et respectent les limites d'emprunt de capitaux fixées par la loi.

DETTE IMPAYÉE À LONG TERME

Cette section porte sur le profil de la dette de chaque municipalité, communauté rurale et organisme municipale. On y présente la dette de tous les fonds au début et à la fin de 2010. Ces montants comprennent toutes les obligations à long terme, y compris les débetures, les contrats d'achat et les contrats location-acquisition présentés dans les états financiers vérifiés. Vous trouverez aussi la dette à long terme des commissions qui doivent rendre des comptes soit à la province ou à un gouvernement municipal.

EMPRUNTS AUTORISÉS NON UTILISÉS

Actuellement, les emprunts autorisés non utilisés représentent une valeur de 392 millions de dollars, dont environ 78 millions ont été consentis comme financement provisoire et ne constitueront pas un emprunt à long terme. L'autre tranche de 314 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 ne sont pas inclus dans le calcul du ratio des frais de la dette d'une municipalité.

SECTION 5 (continued)

DEBT COST RATIO (continued)

In 2011, the city of Dieppe is over the 20% limit. The municipality has submitted a 5 year capital investment plan to manage their debt while dealing with extensive development in the community.

The village of New Maryland is also over the 20% limit due to excess budget amounts for debenture principal repayments. Once adjusted to actual, the debt cost ratio is reduced to 14.3%.

In addition to the two municipalities noted above, the village of Paquetville is also over the 20% limit. However, the municipality receives a contribution from the Local Service Districts for the purchase of a fire truck and rental revenue from a multifunctional building, which when taken into consideration reduces the debt cost ratio to 13.7%.

SECTION 5 (continué)

RATIO DES FRAIS DU SERVICE DE LA DETTE (continué)

La ville de Dieppe est au-dessus de la 20 % limite, pour l'année 2011. La municipalité a soumis un plan d'investissement quinquennal pour gérer la dette pendant cette période de développement accrue dans la communauté.

Le village de New Maryland est également au dessus de la limite de 20 % en raison de sommes excédentaires prévues au budget pour le remboursement du capital des débentures. Une fois rajusté au coût réel, le ratio des frais du service de la dette chutera à 14,3 %.

En plus des deux municipalités notées au-dessus, le village de Paquetville est également au dessus de la limite de 20 %. Cependant, la municipalité reçoit une contribution des districts de service locaux pour l'achat du camion d'incendie ainsi que des revenus de location d'un édifice multifonctionnel, lesquels réduisent le ratio d'endettement à 13,7 %.

OUTSTANDING LONG-TERM DEBT, DECEMBER 31, 2010
DETTE IMPAYÉE À LONG TERME, LE 31 DÉCEMBRE 2010
(in millions / en millions)

MUNICIPAL BORROWING - EMPRUNTS MUNICIPAUX

Section 5.0 - 1

No. Municipality	OUTSTANDING LONG TERM DEBT / DETTE IMPAYÉE A LONG TERME \$000's				OUTSTANDING BORROWING AUTHORITY / AUTORISATIONS D'EMPRUNTER NON UTILISÉS \$000's					GENERAL FUND DEBT COST RATIO / RATIO DES FRAIS DU SERVICE DE LA DETTE DU FONDS GÉNÉRAL			
	Outstanding Debt 01-Jan-10 Dette non- acquitté	Redeemed 2010 Rembourser	Issued 2010 Nouvel emprunt	Outstanding Debt 31-Dec-10 Dette non- acquitté	General Fund Fonds général	Utility Fund Fonds service publics	Other (Electric) Autre (électrique)	Short- Term Court- terme	31-Dec-10 TOTAL	31-Dec-10 TOTAL	Debt Costs 2011 Service de la dette	Total Expenditures 2011 Total des dépenses	Debt Cost Ratio 2011 Ratio des frais du service de le dette
No. Municipalité													
1 Bathurst	26,632	3,232	4,600	28,000	3,507	6,964		3,509	13,980	3,077,489	21,757,396	14.1%	14.0%
2 Campbellton	13,279	1,881	2,216	13,615	1,278	491		1,205	2,974	1,627,108	11,312,146	14.4%	14.1%
3 Dieppe	86,605	5,816	12,609	93,399	5,361	22,949		2,584	30,894	7,824,171	37,971,797	20.6%	21.1%
4 Edmundston	32,758	5,132	15,927	43,553	13,334	2,533	10,818	9,757	36,442	4,087,085	25,855,672	15.8%	14.3%
5 Fredericton	50,599	2,498	11,315	59,416	55,205				55,205	7,638,888	97,972,486	7.8%	8.2%
6 Miramichi	27,186	3,707	4,173	27,652	8,759	4,736			13,495	2,765,450	25,184,163	11.0%	10.6%
7 Moncton	119,055	18,755	30,160	130,460	35,251	30,502			65,753	19,508,497	127,438,040	15.3%	15.3%
8 Saint John	136,674	16,661	20,000	140,013					0	14,281,414	138,523,059	10.3%	9.7%
CITY TOTALS TOTAL DE CITÉ	492,789	57,681	101,000	536,108	122,695	68,175	10,818	17,055	218,743	60,810,102	486,014,759	12.5%	12.3%
9 Beresford	4,195	608	500	4,087		201		1,534	1,735	679,209	4,267,470	15.9%	16.6%
10 Bouctouche	581	131		450	3,534	866		270	4,670	14,375	2,571,660	0.6%	3.4%
11 Caraquet	4,305	721	695	4,279	2,106	1,415			3,521	555,479	5,363,811	10.4%	11.6%
12 Dalhousie	5,818	953	490	5,356	310	2,400			2,710	679,708	5,994,889	11.3%	14.1%
13 Florenceville-Bristol	1,399	325		1,074	325	2,415			2,740	333,343	3,080,693	10.8%	12.0%
14 Grand Bay-Westfield	1,760	175	315	1,900	2,980	405		1,161	4,546	264,239	5,142,100	5.1%	3.9%
15 Grand-Sault/Grand Falls	18,020	1,571	1,094	17,543	394	363		2,733	3,490	1,637,398	9,900,896	16.5%	17.7%
16 Hampton	3,668	310	1,217	4,576		95		500	595	580,786	5,347,146	10.9%	8.8%
17 Hartland	1,008	105	95	998	25	174		666	865	102,126	1,458,725	7.0%	9.2%
18 Lamèque	1,116	138		978	175	590		962	1,727	150,496	1,585,536	9.5%	10.5%
19 Nackawic	573	58	195	710	130				130	73,738	1,843,204	4.0%	2.9%
20 Oromocto	0			0	1,337	877			2,214	61,840	14,776,033	0.4%	0.3%
21 Quispamsis	10,258	2,329	1,255	9,184	14,000	3,051			17,051	1,547,877	19,703,490	7.9%	8.3%
22 Richibucto	1,296	224	1,200	2,272		400		500	900	181,938	1,804,106	10.1%	7.9%
23 Riverview	34,128	3,351	3,515	34,292	306	500			806	4,206,974	22,606,938	18.6%	19.7%
24 Rothesay	10,662	1,541	3,907	13,028	7,920	3,577		5,284	16,781	1,045,974	15,435,001	6.8%	7.1%
25 Sackville	6,102	1,052	1,077	6,127	11,564	1,501			13,065	863,886	9,163,911	9.4%	9.2%
26 Saint Andrews	3,424	564	1,057	3,917	100	1,000		1,915	3,015	234,556	3,514,830	6.7%	5.6%
27 Saint-Léonard	2,085	230		1,855	480	546		669	1,695	245,940	1,640,640	15.0%	16.8%
28 Saint-Quentin	1,803	197	590	2,196	432			400	832	165,125	2,104,321	7.9%	6.6%
29 Shediac	6,321	1,371	976	5,925	2,367	1,102			3,469	1,037,087	9,182,152	11.3%	13.4%
30 Shippagan	4,708	617	1,170	5,261	241	199			440	521,360	4,027,544	12.9%	14.5%
31 St. George	275	53		222	305	140			445	39,356	1,728,732	2.3%	3.4%
32 St. Stephen	7,786	978	1,152	7,960	2,283	705		2,670	5,658	863,493	7,395,222	11.7%	12.7%
33 Sussex	621	69	783	1,335	1,963	989			2,952	170,298	5,782,400	3.0%	2.4%
34 Tracadie-Sheila	4,979	463	1,075	5,591	1,275	150			1,425	481,800	6,546,613	7.4%	8.0%
35 Woodstock	3,077	323		2,754					0	208,264	7,388,351	2.8%	4.1%
TOWN TOTALS TOTAL DE VILLE	139,968	18,456	22,358	143,870	54,552	23,661	0	19,264	97,477	16,946,665	179,356,414	9.5%	10.0%

MUNICIPAL BORROWING - EMPRUNTS MUNICIPAUX

No. Municipality	OUTSTANDING LONG TERM DEBT / DETTE IMPAYÉE A LONG TERME \$000's				OUTSTANDING BORROWING AUTHORITY / AUTORISATIONS D'EMPRUNTER NON UTILISÉS \$000's					GENERAL FUND DEBT COST RATIO / RATIO DES FRAIS DU SERVICE DE LA DETTE DU FONDS GÉNÉRAL			
	Outstanding Debt 01-Jan-10	Redeemed 2010	Issued 2010	Outstanding Debt 31-Dec-10	General Fund	Utility Fund	Other (Electric)	Short- Term	31-Dec-10 TOTAL	Debt Costs 2011	Total Expenditures 2011	Debt Cost Ratio 2011	Debt Cost Ratio 2010
No. Municipalité	Dette non- acquitté	Rembourser	Nouvel emprunt	Dette non- acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court- terme	31-Dec-10 TOTAL	Service de la dette	Total des dépenses	Ratio des frais du service de le dette	Ratio des frais du service de le dette
36 Alma	1,314	38		1,276	275	25		177	477	11,007	372,344	3.0%	1.5%
37 Aroostook	0			0					0	350	162,856	0.2%	0.2%
38 Atholville	2,909	317	200	2,792		200		701	901	321,951	2,132,313	15.1%	16.0%
39 Baker Brook	682	75		607	65				65	43,856	440,359	10.0%	9.9%
40 Balmoral	1,717	305		1,412	420	300		1,948	2,668	113,395	1,350,169	8.4%	8.5%
41 Bas-Caraquet	607	113		494	250				250	102,217	1,169,165	8.7%	8.8%
42 Bath	515	45	176	646	41			162	203	61,777	442,186	14.0%	5.4%
43 Belledune	3,439	358		3,081	750				750	479,339	4,261,416	11.3%	12.2%
44 Bertrand	341	53	400	688				509	509	106,944	946,291	11.3%	8.6%
45 Blacks Harbour	1,270	91		1,179	65	304		1,430	1,799	131,029	1,303,977	10.1%	10.8%
46 Blackville	465	67	100	498	330			54	384	20,314	715,429	2.8%	9.0%
47 Cambridge-Narrows	277	277		0					0	1,200	765,602	0.2%	4.4%
48 Canterbury	233	21		212					0	28,760	248,993	11.6%	12.2%
49 Cap-Pelé	1,551	282	610	1,879	600	800		4,103	5,503	180,819	2,587,278	7.0%	6.2%
50 Centreville	232	41		191	120				120	47,687	515,816	9.2%	8.8%
51 Charlo	800	195	87	692	1,256	1,277		1,603	4,136	193,799	1,487,282	13.0%	9.8%
52 Chipman	632	298	197	531					0	107,480	1,233,705	8.7%	9.0%
53 Clair	1,618	87		1,531	98	642		1,285	2,025	36,589	956,320	3.8%	4.3%
54 Doaktown	1,022	106	63	979	72	1,410		2,250	3,732	97,000	895,647	10.8%	9.9%
55 Dorchester	544	24		520	110				110	3000	810,760	0.4%	0.0%
56 Drummond	445	93		352		357		715	1,072	38,246	736,916	5.2%	5.4%
57 Eel River Crossing	297	57		240	1,050	18		1,200	2,268	62,361	857,241	7.3%	4.8%
58 Fredericton Junction	834	70		764	325			355	680	66,390	728,737	9.1%	9.6%
59 Gagetown	338	32	105	411	140			56	196	60,427	750,856	8.1%	8.7%
60 Grand Manan	1,961	142		1,819	164			2,870	3,034	220,947	2,044,782	10.8%	10.9%
61 Grande-Anse	288	119	74	243	320				320	58,817	825,665	7.1%	8.4%
62 Harvey	0		125	125					0	15,250	257,613	5.9%	2.7%
63 Hillsborough	655	94		561		1,500		2,500	4,000	55,856	1,408,126	4.0%	5.1%
64 Kedgwick	1,001	139	65	927	48	52			100	88,011	1,045,795	8.4%	8.4%
65 Lac Baker	271	27	49	293	22				22	43,151	558,840	7.7%	7.2%
66 Le Goulet	300	16		284					0	28,122	475,998	5.9%	6.2%
67 Maisonnette	210	12		198	23				23	21,734	408,326	5.3%	5.4%
68 McAdam	269	48	190	411					0	46,214	1,110,114	4.2%	2.9%
69 Meductic	0			0					0	0	173,176	0.0%	0.0%
70 Memramcook	6,523	274		6,249	1,380			326	1,706	188,618	4,559,740	4.1%	5.5%
71 Millville	209	22		187	50				50	31,114	272,575	11.4%	11.7%
72 Minto	1,356	88	1,598	2,866		52		2,003	2,055	149,832	2,035,543	7.4%	3.8%
73 Neguac	566	92	36	510	339				339	109,395	1,719,350	6.4%	5.9%
74 New Maryland	5,182	649	53	4,586	4,100	1,700		800	6,600	847,381	4,151,263	20.4%	13.5%
75 Nigadoo	513	66		446	200				200	0	735,902	0.0%	0.0%

MUNICIPAL BORROWING - EMPRUNTS MUNICIPAUX

No. Municipality	OUTSTANDING LONG TERM DEBT / DETTE IMPAYÉE A LONG TERME \$000's				OUTSTANDING BORROWING AUTHORITY / AUTORISATIONS D'EMPRUNTER NON UTILISÉS \$000's					GENERAL FUND DEBT COST RATIO / RATIO DES FRAIS DU SERVICE DE LA DETTE DU FONDS GÉNÉRAL			
	Outstanding Debt 01-Jan-10	Redeemed 2010	Issued 2010	Outstanding Debt 31-Dec-10	General Fund	Utility Fund	Other (Electric)	Short- Term	31-Dec-10 TOTAL	Debt Costs 2011	Total Expenditures 2011	Debt Cost Ratio 2011	Debt Cost Ratio 2010
No. Municipalité	Dette non- acquitté	Rembourser	Nouvel emprunt	Dette non- acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court- terme	31-Dec-10 TOTAL	Service de la dette	Total des dépenses	Ratio des frais du service de le dette	Ratio des frais du service de le dette
76 Norton	155	28		127					0	36,224	1,056,449	3.4%	3.4%
77 Paquetville	1,092	147	167	1,112				632	632	171,116	788,533	21.7%	22.1%
78 Perth-Andover	17	17		0					0	0	2,050,876	0.0%	0.0%
79 Petit-Rocher	935	90	825	1,670	84	104		2,762	2,950	177,149	1,808,658	9.8%	10.4%
80 Petitcodiac	2,018	286	92	1,824				3,038	3,038	96,310	1,564,789	6.2%	6.0%
81 Plaster Rock	2,490	140		2,350	47	37			84	203,246	1,333,645	15.2%	15.4%
82 Pointe-Verte	240	34		206		1		60	61	25,166	784,154	3.2%	3.4%
83 Port Elgin	196	17		179					0	25,136	433,049	5.8%	5.5%
84 Rexton	434	74	20	380	148	240		685	1,073	70,687	1,088,215	6.5%	7.7%
85 Riverside-Albert	1,110	62		1,048				800	800	24,153	408,358	5.9%	6.9%
86 Rivière-Verte	656	56		600	45	117		300	462	16,084	585,302	2.8%	2.4%
87 Rogersville	896	68		828					0	51,000	1,046,051	4.9%	5.1%
88 Saint-Antoine	2,363	122		2,241					0	57,180	1,395,393	4.1%	4.6%
89 Saint-François-de-Madawaska	1,026	92		934	950	1,625		2,224	4,799	78,492	863,318	9.1%	9.8%
90 Saint-Hilaire	18	16		2	250			390	640	0	284,459	0.0%	0.0%
91 Saint-Isidore	404	46		358					0	64,983	888,538	7.3%	8.2%
92 Saint-Louis de Kent	66	8	40	98	81				81	66,956	1,240,647	5.4%	6.3%
93 Saint-Léolin	775	109		666					0	14,402	422,275	3.4%	3.6%
94 Sainte-Anne-de-Madawaska	453	91		362	15				15	92,806	798,707	11.6%	11.4%
95 Sainte-Marie-Saint-Raphaël	400	53	331	678	100	240		500	840	153,108	798,035	19.2%	9.9%
96 Salisbury	1,212	80		1,132				600	600	64,449	1,598,097	4.0%	3.1%
97 St. Martins	42	26	80	96		370			370	27,437	530,159	5.2%	6.4%
98 Stanley	183	48	90	225					0	64,959	483,483	13.4%	12.3%
99 Sussex Corner	479	78	530	931	60				60	107,390	1,193,471	9.0%	7.2%
100 Tide Head	75	30	99	144	15	120			135	21,209	774,721	2.7%	3.1%
101 Tracy	0			0		35		500	535	0	366,991	0.0%	0.0%
VILLAGE TOTALS TOTAL DE VILLAGE	59,120	6,652	6,402	58,870	14,408	11,526	0	37,537	63,471	5,930,021	72,240,839	8.2%	7.8%
TOTAL MUNICIPALITIES TOTAL DES MUNICIPALITÉS	691,877	82,790	129,760	738,847	191,655	103,362	10,818	73,856	379,691	83,686,788	737,612,012	11.4%	11.3%

RURAL COMMUNITY BORROWING - EMPRUNTS DES COMMUNAUTÉS RURALES

	OUTSTANDING LONG TERM DEBT / DETTE IMPAYÉE A LONG TERME \$000's				OUTSTANDING BORROWING AUTHORITY / AUTORISATIONS D'EMPRUNTER NON UTILISÉS \$000's					GENERAL FUND DEBT COST RATIO / RATIO DES FRAIS DU SERVICE DE LA DETTE DU FONDS GÉNÉRAL			
	Outstanding Debt 01-Jan-10	Redeemed 2010	Issued 2010	Outstanding Debt 31-Dec-10	General Fund	Utility Fund	Other (Electric)	Short- Term	31-Dec-10 TOTAL	Debt Costs 2011	Total Expenditures 2011	Debt Cost Ratio 2011	Debt Cost Ratio 2010
No. Rural Community (RC)	Dette non- acquitté	Rembourser	Nouvel emprunt	Dette non- acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court- terme	31-Dec-10 TOTAL	Service de la dette	Total des dépenses	Ratio des frais du service de le dette	Ratio des frais du service de le dette
1 Beaubassin-Est	27	9		18					0	10,244	1,377,333	0.7%	1.0%
2 Campobello Island				0					0	300	79,920	0.4%	0.0%
3 Saint-André	476	34		442					0	45,500	1,421,864	3.2%	2.7%
4 Upper Miramichi				0	200				200	18500	413,696	4.5%	4.3%
RC TOTALS TOTAL DE CR	503	43	0	460	200	0	0	0	200	74,544	3,292,813	2.3%	2.2%

COMMISSIONS BORROWING - EMPRUNTS DES COMMISSIONS

No. Commission	OUTSTANDING LONG-TERM DEBT / DETTE IMPAYÉE A LONG TERME \$000'S				OUTSTANDING BORROWING AUTHORITY / AUTORISATIONS D'EMPRUNTER NON-UTILISÉS \$000'S				
	Oustanding Debt 01-Jan-10	Reedemed 2010	Issued 2010	Outstanding Debt 31-Dec-10	General Fund	Utility Funds Fonds service publics	Other (Electric)	Short- term	31-Dec-10 TOTAL
No. Commission	Dette non-acquitté	Rembourser	Nouvel emprunt	Dette non-acquitté	Fonds général	Fonds publics	Autre (électrique)	Court- terme	31-Dec-10 TOTAL
1 Apohaqui Sewerage Commission	10	10		0		10			10
2 COGEDES (Commission de gestion des déchets solides de la péninsule acadienne)	91	29		62					0
3 Codioc Regional Policing Authority				0					0
4 Comité Mixte de Service de Police B.N.P.P.	43	10	24	57					0
5 Commission d'Égouts Sanitaire d'Allardville	40	6		34		150			150
6 Commission de gestion déchets de Kent (TIRU)				0					0
7 Commission des Déchets Solides Nepisiguit-Chaleur	633	244	683	1,072	933				933
8 Falls and Gorge Commission				0					0
9 Fredericton Area Pollution Control Commission	63	31		32					0
10 Fredericton Regional Solid Waste Commission	1,978	225	427	2,180	670				670
11 Fundy Regional Solid Waste Commission	9,530	2,378	529	7,681					0
12 Greater Moncton Sewerage Commission				0					0
13 Greater Shediac Sewerage Commission	1,262	63	335	1,534		4,832		4,227	9,059
14 Kings County Region Solid Waste Commission				0					0
15 La Commission des Égouts Michaud Inc.				0					0
16 La Commission des Égouts Val D'Amours	128	128		0					0
17 Les Commission de gestion enviro - ressources du nord-ouest (COGERNO)				0	1,200				1,200
18 Musquash Sewerage Commission				0					0
19 Northumberland Solid Waste Commission	121	60		61					0
20 Restigouche Solid Waste Corporation	0		311	311					0
21 Rothesay Regional Joint Board of Police Commissioners	1,919	86		1,833					0
22 Saint John Transit Commission				0					0
23 South West Solid Waste Commission				0					0
24 St. Margarets Water & Waste Water Commission				0					0
25 Valley Solid Waste Commission				0					0
26 Westmoreland-Albert Solid Waste Corporation	2,467	452		2,015					0
TOTAL COMMISSIONS	18,285	3,722	2,309	16,872	2,803	4,992	0	4,227	12,022

SECTION 6

RURAL COMMUNITIES

2011

COMMUNAUTÉS RURALES

SECTION 6

RURAL COMMUNITIES

Legislation provides opportunities for local service districts (LSD) and existing villages to consider the formation of a new form of local government, an incorporated rural community. With a locally elected council, a rural community has increased decision-making at the local level, and increased access to quality local services. However, until a rural community chooses to assume services beyond community planning, emergency measures and general government, the Minister will continue to administer certain core services.

This section identifies related data and information for services administered by the rural communities.

SECTION 6

COMMUNAUTÉS RURALES

La loi permet aux districts de services locaux (DSL) et aux villages actuels d'envisager une nouvelle forme d'administration locale, soit une communauté rurale constituée. Dotée d'un conseil élu localement, la communauté rurale permet une prise de décisions accrue à l'échelle locale et un meilleur accès à des services locaux de qualité. Cependant, jusqu'à ce qu'une communauté rurale choisit d'offrir des services au delà de l'urbanisme, des mesures d'urgence et d'administration générale, le Ministre continuera à administrer certains services fondamentaux.

Cette section identifie des données et l'information apparentées pour les services administrés par les communautés rurales.

RURAL COMMUNITY REVENUE BUDGET BY FUNCTION - 2011 - REVENUS BUDGETÉS DES COMMUNAUTÉS RURALES PAR FONCTION

No. Rural Community	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2009 Surplus	Total Revenues
	Warrant	Unconditional Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers		
No. Communauté rurale	Mandat	Subvention sans condition	Services autres gouvernements	Vente de services	Autre Revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2009	Total des revenus
1 Beaubassin-Est	1,201,312	75,086		8,250	74,000		18,685		1,377,333
2 Campobello Island	78,638	972			310				79,920
3 Saint-André	1,167,487	55,603	10,690		6,000			182,084	1,421,864
4 Upper Miramichi	388,487	20,396						4,813	413,696
TOTAL	2,835,924	152,057	10,690	8,250	80,310	0	18,685	186,897	3,292,813

RURAL COMMUNITY EXPENDITURE BUDGET BY FUNCTION - 2011 - DÉPENSES BUDGETÉES DES COMMUNAUTÉS RURALES PAR FONCTION

No. Rural Community	General Government	Police	Fire Protection	Water Cost Transfer	Emergency Measures	Other Protection Services	Transportation	Environmental Health	Public Health	Environmental Development	Recreation & Cultural Services	Fiscal Services			Total Expenditures
												Debt Costs	Transfers	2009 Deficit	
No. Communauté rurale	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		Total des dépenses	
												Service de la dette	Transferts	Déficit 2009	
1 Beaubassin-Est	399,340				24,000		146,094	469,858		202,254	108,653	10,244	97	16,793	1,377,333
2 Campobello Island	58,620				2,000					19,000		300			79,920
3 Saint-André	292,861	239,424	132,637	38,086	1,000		70,965	105,792		48,225	78,424	45,500	368,950		1,421,864
4 Upper Miramichi	202,047				2,000			157,019		28,650	5,000	18,500	480		413,696
TOTAL	952,868	239,424	132,637	38,086	29,000	0	217,059	732,669	0	298,129	192,077	74,544	369,527	16,793	3,292,813

Rural Community Tax Base - 2011 - L'assiette fiscale du communauté rurale (in millions / en millions)

RURAL COMMUNITY ASSESSMENT AND TAX BASES - 2011 - ÉVALUATIONS FONCIÈRES ET ASSIETTES FISCALES DES COMMUNAUTÉS RURALES

No.	Rural Community	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 Assessment Base	Total Tax Base	* Total Tax Base For Rate
No.	Communauté rurale	Évaluation résidentielle générale	Évaluation résidentielle fédérale	Évaluation résidentielle provinciale	Total de l'évaluation résidentielle	Évaluation non résidentielle générale	Évaluation non résidentielle fédérale	Évaluation non résidentielle provinciale	Total de l'évaluation non-résidentielle	Total de l'évaluation foncière	Total de l'assiette fiscale	* Total de l'assiette fiscale pour le taux
1	Beaubassin-Est:											
	Grand Barachois	241,878,300		7,342,400	249,220,700	6,024,000		77,700	6,101,700	255,322,400	258,373,250	258,373,250
	Boudreau Ouest	12,548,700			12,548,700	578,400			578,400	13,127,100	13,416,300	13,416,300
	St. André - LeBlanc Office	18,429,700		1,100	18,430,800	81,400			81,400	18,512,200	18,552,900	18,552,900
	Haute-Aboujagane	45,589,000			45,589,000	8,650,000			8,650,000	54,239,000	58,564,000	58,564,000
	Shemogue	17,693,000		10,600	17,703,600	3,398,500			3,398,500	21,102,100	22,801,350	22,801,350
	Trois Ruisseau-Petit-Cap	57,503,600		15,200	57,518,800	6,174,400		500	6,174,900	63,693,700	66,781,150	66,781,150
	Brulé et Ch Ohio	25,771,200		31,400	25,802,600	15,700			15,700	25,818,300	25,826,150	25,826,150
	Cormier Village	13,562,800		7,100	13,569,900	4,800			4,800	13,574,700	13,577,100	13,577,100
2	Campobello Island:											
	Campobello Island:	82,164,800	122,100	6,388,200	88,675,100	3,100,500	757,900	1,431,600	5,290,000	93,965,100	96,610,100	96,582,277
3	Saint-André:											
	Ancien Village	16,821,200		1,799,600	18,620,800	1,045,900			1,045,900	19,666,700	20,189,650	20,189,650
	Ancien DSL	61,912,800		57,100	61,969,900	4,074,300		777,800	4,852,100	66,822,000	69,248,050	69,248,050
	Michaud	19,335,400		1,000	19,336,400	5,367,900			5,367,900	24,704,300	27,388,250	27,388,250
	Ch Waddell	8,537,500			8,537,500	644,700			644,700	9,182,200	9,504,550	9,504,550
	Saint-André(P.Madaw Lum)	1,097,000			1,097,000	37,172,600		947,400	38,120,000	39,217,000	58,277,000	58,277,000
4	Upper Miramichi:											
	Upper Miramichi	25,976,700		42,400	26,019,100	250,800		133,700	384,500	26,403,600	26,595,850	26,595,850
	Upper Miramichi	54,470,300	119,500	16,368,100	70,957,900	2,790,000	98,100	794,100	3,682,200	74,640,100	76,481,200	76,481,200
	TOTAL	703,292,000	241,600	32,064,200	735,597,800	79,373,900	856,000	4,162,800	84,392,700	819,990,500	862,186,850	862,159,027

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

RURAL COMMUNITY TAX RATES - 2011 - TAUX DE TAXE DES COMMUNAUTÉS RURALES

No. Rural Community	Tax Rate
No. Communauté rurale	Taux d'imposition
1 Beaubassin-Est:	
Grand Barachois	0.2436
Boudreau Ouest	0.2876
St. André - LeBlanc Office	0.2188
Haute-Aboujagane	0.3057
Shemogue	0.2188
Trois Ruisseau-Petit-Cap	0.2658
Brulé et Ch Ohio	0.2188
Cormier Village	0.2188
2 Campobello Island:	
Campobello Island	0.0814
3 Saint-André:	
Ancien Village	1.0182
Ancien DSL	0.5675
Michaud	0.6059
Ch Waddell	0.6301
Saint-André(P.Madaw Lum)	0.5886
4 Upper Miramichi:	
Upper Miramichi	0.3769
AVERAGE / MOYENNE	0.3289

RURAL COMMUNITY WATER AND SEWERAGE RATES - 2011 - TAUX POUR L'EAU ET L'ÉGOÛT DES COMMUNAUTÉS RURALES

No. Rural Community	Water Rate	Sewer Rate	Combined Water and Sewer Rates (per residence)
No. Communauté rurale	Tarif pour l'eau	Tarif pour l'égout	Tarifs combinés eau & égout (par résidence)
1 Saint-André	222.00	218.00	440.00
AVERAGE / MOYENNE	222.00	218.00	440.00

These rates apply only to properties in the former village.
Ces taux s'appliquent aux propriétés dans l'ancien village.

SECTION 7

LOCAL SERVICE DISTRICTS BUDGETS

2011

BUDGETS DES DISTRICTS DE SERVICES LOCAUX

SECTION 7

LOCAL SERVICE DISTRICTS AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT

While fully autonomous cities, towns, and villages are the prominent local government structures in New Brunswick, approximately 35% of the population and 90% of the geographical area of the province is unincorporated. These areas are divided into 266 Local Service Districts.

LOCAL SERVICE DISTRICTS

Local Service Districts (LSD) are established to provide local services to the residents of a specific geographical area. These local services can include 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 and transportation are provided directly by the Province. Owner-occupied properties are taxed \$0.6315 per \$100 of assessment for these services.

Administration of the LSD's is the responsibility of the Minister of Local Government. Locally elected advisory committees assist in this process by serving in an advisory capacity to the Minister.

LOCAL SERVICES PROVIDED WITHIN RURAL COMMUNITIES

This section also identifies services the Minister continues to administer within former local service districts that have combined to form rural communities.

SECTION 7

DISTRICTS DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DES GOUVERNEMENTS LOCAUX

Même si les cités, les villes et les villages entièrement autonomes sont les principales structures d'administration locale au Nouveau-Brunswick, environ 35 p. 100 de la population et 90 p. 100 de la superficie géographique de la province ne sont pas constitués en secteur incorporé. Ces secteurs sont divisés en 266 districts de services locaux.

DISTRICTS DE SERVICES LOCAUX

Les districts de services locaux (DSL) sont créés afin de dispenser des services locaux aux résidents d'une région géographique donnée. Les services locaux peuvent comprendre 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 et le transport sont fournis directement par la province. Pour ces services un taux de 0,6315 \$ par 100 \$ d'évaluation est imposé aux propriétés occupées par le propriétaire.

Les districts de services locaux sont administrés par la ministre des Gouvernements locaux. Les comités consultatifs élus au niveau local participent à ce processus en conseillant la ministre.

SERVICES LOCAUX FOURNIS AU SEIN DES COMMUNAUTÉS RURALES

Cette section identifie aussi des services qui sont encore administrés par le Ministre pour les anciens districts de service locaux qui font maintenant partie d'une communauté rurale.

**2011 LSD & RC SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT
DSL ET SERVICES CR GÉRÉS PAR LE MINISTRE DES GOUVERNEMENTS LOCAUX 2011**

- Fire Protection / Service d'incendie
- Solid Waste Management / Gestion des déchets solides
- Land Use Planning / Urbanisme
- General Government / Administration générale
- Street Lighting / Éclairage des rues
- Community & Recreation Services / Services récréatifs et communautaires
- Dog Control / Contrôle des chiens

**2011 LSD & RC SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT
DSL ET SERVICES CR GÉRÉS PAR LE MINISTRE DES GOUVERNEMENTS LOCAUX 2011**

- Fire Protection / Service d'incendie
- Solid Waste Management / Gestion des déchets solides
- Land Use Planning / Urbanisme
- General Government / Administration générale
- Street Lighting / Éclairage des rues
- Community & Recreation Services / Services récréatifs et communautaires
- Dog Control / Contrôle des chiens

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT - 2011 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DES GOUVERNEMENTS LOCAUX - 2011**

Taxing Authority	Taxing Authority Name	General Gov't.	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2011 Net Budget	Unconditional Grant	Warrant	2011 Tax Base	2011 Tax Rate
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2011	Subvention sans condition	Mandat	Assiette fiscale 2011	Taux d'imposition 2011
LOCAL SERVICE DISTRICTS (LSD) / DISTRICTS DE SERVICES LOCAUX (DSL)															
COUNTY OF / COMTÉ D'ALBERT															
632.00	Alma	500	238	950	7,597	205			5,207	(4,581)	10,116	117	9,999	4,897,912	0.2041
618.00	Coverdale	1,000	11,627	46,451	266,146	8,481		8,867	270,909	(100,519)	512,962	37,741	475,221	239,437,350	0.1985
628.00	Elgin Centre	500	358	1,431	16,795	271	5,937		8,595	(4,401)	29,486	2,605	26,881	7,376,500	0.3644
614.00	Elgin Parish	1,500	2,835	11,330	125,191	1,865			65,494	(34,122)	174,093	10,138	163,955	58,400,550	0.2807
617.00	Harvey	547	1,065	4,255	33,203	740		9,565	25,019	(9,619)	64,775	4,869	59,906	21,935,362	0.2731
615.00	Hillsborough	300	2,976	11,890	61,337	2,181			70,237	(26,458)	122,463	12,208	110,255	61,289,200	0.1799
616.00	Hopewell	200	1,413	5,644	34,136	1,056		12,686	33,524	(13,019)	75,640	7,661	67,979	29,091,350	0.2337
COUNTY OF / COMTÉ DE CARLETON															
207.00	Aberdeen	900	8,651	9,861	187,791	1,831			79,047	(68,077)	220,004	17,459	202,545	50,829,400	0.3985
219.00	Benton	500	426	486	3,000	91	3,300	4,870	3,897	(3,123)	13,447	1,295	12,152	2,505,657	0.4850
208.00	Brighton	950	8,971	10,226	34,517	1,898		1,000	81,971	(5,714)	133,819	11,771	122,048	52,709,250	0.2315
221.00	Coldstream	300	638	728	2,333	138	4,700	1,000	5,832	(324)	15,345	1,395	13,950	3,750,000	0.3720
213.01	Debec Inside	1,355	627	714	3,898	141	2,700	737	5,727		15,899	1,397	14,502	3,682,950	0.3938
213.02	Debec Outside	5,033	4,935	5,625	97,413	983		10,799	45,090	(67,055)	102,823	13,847	88,976	28,993,900	0.3069
223.00	Glassville	700	266	303	1,817	42	2,300		2,433	(783)	7,078	613	6,465	1,564,400	0.4133
209.00	Kent	500	15,868	18,088	213,972	3,321			144,997	(42,168)	354,578	27,845	326,733	93,236,200	0.3504
230.00	Lakeville	1,500	2,094	2,387	105,685	449	4,200	3,300	19,134	(91,897)	46,852	8,012	38,840	12,303,600	0.3157
210.00	Northampton	1,000	10,965	12,498	51,336	2,280			100,188	(9,412)	168,855	12,950	155,905	64,422,800	0.2420
211.00	Peel	500	7,698	8,775	32,192	1,659			70,343	(2,195)	118,972	10,341	108,631	45,231,900	0.2402
212.00	Richmond	506	5,598	6,381	36,385	1,171		13,156	51,150	(1,962)	112,385	4,975	107,410	32,890,689	0.3266
214.00	Simonds	900	4,559	5,196	17,362	948		1,000	41,654	(3,555)	68,064	4,662	63,402	26,784,700	0.2367
222.00	Somerville	1,100	2,601	2,965	9,333	550	5,700		23,765	(2,419)	43,595	3,016	40,579	15,281,100	0.2656
231.00	Upper & Lower Northampton	1,050	3,914	4,462	18,037	799		12,600	35,767	(628)	76,001	3,552	72,449	22,998,800	0.3150
220.00	Upper Kent	500	588	670	5,574	126	5,600	6,150	5,370	(4,928)	19,650	1,907	17,743	3,452,900	0.5139
215.00	Wakefield (inside)	1,250	17,751	20,234	82,483	3,662		20,860	162,201	(10,175)	298,266	16,179	282,087	104,299,200	0.2705
215.01	Wakefield (Outside)	700	14,774	16,840	65,477	3,180			134,998	(4,790)	231,179	13,336	217,843	86,806,500	0.2510
216.00	Wicklow	500	12,360	14,089	66,546	2,636			112,938	(16,049)	193,020	15,034	177,986	72,621,427	0.2451
217.00	Wilmot	500	6,707	7,645	47,203	1,527			61,288	(18,316)	106,554	8,695	97,859	39,409,504	0.2483
218.00	Woodstock	2,100	20,269	23,104	110,781	4,235		23,818	185,207	(9,376)	360,138	23,612	336,526	119,091,550	0.2826
COUNTY OF / COMTE DE CHARLOTTE															
527.00	Bayside	900	8,161	9,302	25,943	1,716		11,975	50,215	(1,917)	106,295	3,854	102,441	47,948,250	0.2136
524.00	Beaver Harbour	421	2,265	2,581	17,095	471	11,000	2,000	14,618	(1,724)	48,727	3,834	44,893	13,306,250	0.3374
515.01	Bonny River-Second Falls		3,227	3,678	24,814	572			20,742	(3,657)	49,376	3,485	45,891	18,958,050	0.2421
513.00	Chamcook	500	9,112	10,387	29,375	1,936			56,846	(397)	107,759	5,338	102,421	53,540,300	0.1913
507.00	Clarendon	74	1,134	1,292	27,743	270		2,663	6,247		39,423	2,035	37,388	6,658,050	0.5615
529.00	Dennis-Weston	361	9,879	11,261	60,819	2,065			62,848		147,233	9,898	137,335	58,045,850	0.2366
509.00	Dufferin		6,486	7,393	40,720	1,382			40,846	(18)	96,809	5,429	91,380	38,110,682	0.2398
510.00	Dumbarton	115	7,374	8,405	49,471	1,553			45,625		112,543	4,751	107,792	43,326,750	0.2488
525.00	Fundy Bay	635	10,079	11,488	91,055	2,139		2,500	64,366	(10,012)	172,250	13,575	158,675	59,217,800	0.2680
511.00	Lepreau	3,391	12,110	13,804	51,478	2,586			75,558		158,927	9,260	149,667	71,154,745	0.2103
512.00	Pennfield	556	21,927	24,994	137,692	4,692		1,000	138,017	(13,742)	315,136	22,504	292,632	128,835,268	0.2271
514.00	Saint Croix		2,685	3,061	18,554	516			17,260	(357)	41,719	2,706	39,013	15,775,950	0.2473
519.00	Saint David	5,908	15,691	17,886	132,871	3,330		5,850	99,019	(17,000)	263,555	16,983	246,572	92,195,100	0.2674
515.00	Saint George	366	16,078	18,327	70,465	3,312			98,843		207,391	8,265	199,126	94,469,900	0.2108
520.00	Saint James	3,149	7,759	8,844	87,494	1,682			50,139	(8,000)	150,139	11,078	139,061	45,589,768	0.3050
516.00	Saint Patrick		12,532	14,284	59,096	2,614			77,789	(791)	165,524	7,466	158,058	73,631,350	0.2147
518.00	Saint Stephen		1,103	1,257	7,123	238			7,393	(235)	16,879	1,630	15,249	6,479,400	0.2353
517.00	West Isles	5,099	8,679	9,892	65,492	1,861		19,500	54,801		165,324	10,435	154,889	50,991,515	0.3038
528.00	Western Charlotte		10,239	11,671	70,642	2,174			64,941	(423)	159,244	10,966	148,278	60,162,250	0.2465
521.00	White Head Island		1,235	1,408	16,494	267			8,093	(6,287)	21,210	1,671	19,539	7,255,756	0.2693

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT - 2011 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DES GOUVERNEMENTS LOCAUX - 2011**

Taxing Authority	Taxing Authority Name	General Gov't.	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2011 Net Budget	Unconditional Grant	Warrant	2011 Tax Base	2011 Tax Rate
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2011	Subvention sans condition	Mandat	Assiette fiscale 2011	Taux d'imposition 2011
COUNTY OF / COMTÉ DE GLOUCESTER															
823.00	Allardville	800	13,069	8,203	97,672	1,518	42,086		47,566	(11,923)	198,991	18,599	180,392	42,281,700	0.4266
828.00	Anse-Bleue	650	6,406	2,506	20,667	461	18,213	7,500	23,854	(3,651)	76,606	6,436	70,170	12,916,900	0.5432
850.00	Baie du Petit-Pokemouche	840	2,306	902	3,440	169	5,596		8,681	(1,117)	20,817	1,942	18,875	4,649,550	0.4060
824.00	Bathurst	300	33,926	21,159	205,367	3,941	44,266	24,182	119,795	(141,771)	311,165	25,163	286,002	109,069,400	0.2622
824.01	Bathurst (Outside)	300	22,550	14,335	62,230	2,619	55,604	16,383	81,161	(5,367)	249,815	20,202	229,613	73,893,900	0.3107
844.00	Benoit	800	2,985	1,168	2,670	216	5,117	950	11,182	(1,716)	23,372	2,070	21,302	6,018,800	0.3539
822.03	Beresford (Petit Rocher West)	300	4,251	2,717	7,487	494	11,057		16,006	(1,337)	40,975	4,427	36,548	14,005,600	0.2610
822.02	Beresford (Alcida & Dauversière)	300	2,033	1,287	3,547	236	9,815		7,450	(986)	23,682	2,120	21,562	6,634,900	0.3250
822.04	Beresford (Nicholas-Denys)	300	6,185	3,770	27,854	718	39,456		22,081	(2,881)	97,483	10,172	87,311	19,434,950	0.4492
822.08	Beresford (Nord)	250	817	527	1,453	95			3,107	(373)	5,876	635	5,241	2,718,750	0.1928
822.01	Beresford (Saint-Laurent)	350	5,257	3,366	24,780	611	20,422		18,865	(1,964)	71,687	4,047	67,640	17,351,150	0.3898
822.00	Beresford (Sud)	200	1,287	816	6,007	149			4,805	(490)	12,774	1,380	11,394	4,204,400	0.2710
881.00	Big River	500	8,951	5,617	24,423	1,040	28,581	6,420	32,318	(3,243)	104,607	8,809	95,798	28,956,050	0.3308
869.00	Blanchard Settlement	823	7,063	2,763	8,955	498	11,992	1,700	26,354	(3,336)	56,812	4,743	52,069	14,241,700	0.3656
819.01	Canton des Basques	525	3,760	1,471	3,362	270	6,716		13,497	(1,889)	27,712	1,286	26,426	7,581,750	0.3485
831.00	Cap-Bateau	1,100	2,161	845	5,926	155	7,564		8,226	(1,706)	24,271	2,513	21,758	4,358,100	0.4993
832.00	Chiasson-Savoy	2,200	7,806	3,054	11,519	555	15,824		29,384	(3,746)	66,596	5,792	60,804	15,740,004	0.3863
870.00	Coteau Road	300	5,205	2,036	11,295	375	12,921		19,634	(2,711)	48,925	4,746	44,179	10,494,950	0.4210
848.00	Dugas	450	860	336	2,775	68	5,600		3,237	(788)	12,538	1,243	11,295	1,734,200	0.6513
878.00	Dunlop	700	11,590	7,412	54,567	1,346	23,065		42,514	(3,154)	138,040	11,223	126,817	38,204,550	0.3319
874.00	Évangeline	2,300	3,687	1,442	5,183	263	11,872		14,149	(1,661)	37,235	3,726	33,509	7,433,900	0.4508
882.00	Gauvreau & Petit-Tracadie	1,000	6,294	2,462	5,628	441	14,390		23,530	(3,454)	50,291	4,240	46,051	12,690,100	0.3629
845.00	Haut-Lamèque	1,950	6,042	2,364	12,364	437	10,233		22,610	(3,232)	52,768	4,210	48,558	12,183,650	0.3986
856.00	Haut-Sheila	800	10,906	4,266	9,752	763	19,556	9,246	40,853	(273)	95,869	8,399	87,470	21,989,500	0.3978
880.00	Haut-Shippagan	1,470	4,109	1,607	8,599	293	7,355		15,593	(2,169)	36,857	3,253	33,604	8,285,600	0.4056
833.00	Inkerman Centre	6,795	16,845	6,589	24,170	1,218	34,752		62,863	(7,423)	145,809	11,931	133,878	33,965,050	0.3942
884.00	Inkerman South (Six Roads)	700	6,969	2,726	6,232	490	22,631		26,186	(3,565)	62,369	5,649	56,720	14,052,700	0.4036
876.00	Landry Office	600	5,982	2,340	6,076	434	21,106	9,550	22,297	(5,947)	62,438	5,543	56,895	12,061,400	0.4717
851.00	LaPlante	350	2,572	1,720	4,738	299	8,390		10,011	(1,212)	26,868	2,486	24,382	8,863,450	0.2751
864.00	Leech	700	3,872	1,515	11,338	279	9,003		14,765	(2,025)	39,447	4,191	35,256	7,807,400	0.4516
883.00	Madran	500	2,152	1,315	3,624	250	13,712		7,673	(1,373)	27,853	2,765	25,088	6,779,950	0.3700
871.00	Maltepec	500	3,668	1,435	11,092	266	10,762	7,500	13,811	(2,023)	47,011	4,484	42,527	7,396,750	0.5749
852.00	Miscou Island	650	10,569	4,134	88,581	781	27,317		39,394	(5,008)	166,418	13,973	152,445	21,310,198	0.7154
817.03	New Bandon Black Rock	200	421	264	4,200	49			1,509	(261)	6,382	474	5,908	1,362,400	0.4336
817.04	New Bandon Burnsville	200	349	136	1,051	25			777	(292)	2,246	167	2,079	700,800	0.2967
817.01	New Bandon Outside	300	2,850	1,795	15,551	331			10,254	(721)	30,360	2,256	28,104	9,250,700	0.3038
887.02	New Bandon-Salmon Beach	500	12,019	7,599	86,382	1,396		8,684	43,588	(2,228)	157,940	12,597	145,343	39,169,800	0.3711
863.00	North Tetagouche	650	13,053	8,368	36,292	1,516	37,239	29,563	47,857	(4,012)	170,526	13,027	157,499	43,136,300	0.3651
825.00	Par. De Caraquet	933	384	150	486	26			1,408	(1,081)	2,306	228	2,078	773,500	0.2686
818.00	Par. de Paquetville	700	19,361	7,573	58,539	1,376	44,887		72,816	(8,740)	196,512	18,044	178,468	39,037,900	0.4572
840.00	Par. de Sainte-Cécile	700	10,158	3,973	20,280	678	29,058		38,051	(4,725)	98,173	8,512	89,661	20,481,250	0.4378
821.00	Par. de Saint-Isidore	850	21,815	8,533	57,963	1,567	53,244		81,476	(9,609)	215,839	18,403	197,436	43,985,850	0.4489
819.00	Par. de Saumarez	600	12,105	4,735	12,224	864	10,873		43,449	(6,300)	78,550	3,685	74,865	24,407,000	0.3067
820.00	Par. de Shippagan	1,000	5,735	2,243	10,458	145			21,172	(960)	39,793	1,270	38,523	11,564,200	0.3331
859.00	Par. Notre-Dame-Des-Erables	1,191	7,877	3,081	44,202	570	30,817		29,918		117,656	12,923	104,733	15,882,100	0.6594
834.00	Petite-Lamèque	800	5,373	2,102	10,727	386	15,510	350	20,189	(3,025)	52,412	4,884	47,528	10,834,000	0.4387
846.00	Petit-Rocher-Nord	500	6,361	4,044	11,143	739	12,981		23,266	(2,290)	56,744	4,746	51,998	20,845,100	0.2494
829.00	Petit-Rocher-Sud	400	4,448	2,855	7,866	517	6,381		16,113	(1,096)	37,484	2,402	35,082	14,715,550	0.2384
837.00	Pigeon Hill	700	6,886	2,694	18,880	500	16,949	3,227	25,848	(4,482)	71,202	6,649	64,553	13,885,100	0.4649
875.00	Pointe-à-Bouleau	650	2,785	1,090	2,490	200	9,114		10,424	(1,841)	24,912	2,166	22,746	5,616,150	0.4050
888.01	Pointe-Alexandre	1,950	6,542	2,559	13,562	422	12,152		24,512	(2,881)	58,818	4,421	54,397	13,191,600	0.4124
820.02	Pointe-Brûlé	1,250	4,558	1,783	6,805	328	3,198		16,630	(2,385)	32,167	1,076	31,091	9,191,350	0.3383
868.00	Pointe-Canot	600	2,730	1,068	5,450	192	6,670	350	10,287	(1,677)	25,670	2,463	23,207	5,504,150	0.4216
842.00	Pointe-Sauvage	450	835	327	1,174	61	1,919		3,209	(598)	7,377	779	6,598	1,684,000	0.3918
867.00	Poirer	400	1,427	558	5,212	101	5,756		5,341	(978)	17,817	1,559	16,258	2,878,100	0.5649

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT - 2011 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DES GOUVERNEMENTS LOCAUX - 2011**

Taxing Authority	Taxing Authority Name	General Gov't.	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2011 Net Budget	Unconditional Grant	Warrant	2011 Tax Base	2011 Tax Rate
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2011	Subvention sans condition	Mandat	Assiette fiscale 2011	Taux d'imposition 2011
872.00	Pokemouche	1,050	16,002	6,260	19,476	1,690	24,144	6,453	58,395	(10,418)	123,052	10,748	112,304	32,266,200	0.3481
877.00	Pokesudie Island	6,781	2,538	993	2,769	185	11,352		9,641	(6,977)	27,282	3,532	23,750	5,117,882	0.4641
853.00	Pont-LaFrance	800	9,145	3,577	26,056	641	18,228	4,500	34,394	(3,964)	93,377	8,587	84,790	18,439,150	0.4598
858.00	Pont-Landry	1,200	22,767	8,906	33,268	1,635	40,059		84,523	(10,072)	182,286	14,423	167,863	45,906,250	0.3657
879.00	Rivière-à-la-Truite	1,000	7,551	2,954	6,752	538	15,030		28,007	(4,269)	57,563	4,504	53,059	15,226,300	0.3485
835.00	Robertville	500	11,197	7,987	163,591	1,301	16,494		45,540	(117,694)	128,916	17,098	111,818	41,170,800	0.2716
873.00	Sainte-Rose	800	11,690	4,573	10,453	870	23,664	10,000	43,792	(5,780)	100,062	9,058	91,004	23,571,500	0.3861
865.00	Saint-Irénée & Alderwood	1,000	9,260	3,622	8,280	672	27,182	4,500	34,929	(5,898)	83,547	7,918	75,629	18,670,650	0.4051
855.00	Saint-Pons	900	3,610	1,412	3,228	255	8,314	1,900	13,643	(4,240)	29,022	2,971	26,051	7,278,000	0.3579
857.00	Saint-Sauveur	500	5,642	3,555	92,797	655	15,283		20,696	(7,885)	131,243	12,442	118,801	18,325,300	0.6483
838.00	Saint-Simon	1,500	9,977	3,903	12,738	719	25,583		37,448	(4,660)	87,208	7,880	79,328	20,116,450	0.3943
866.00	Saumarez	800	6,080	2,378	5,437	441	10,233		22,868	(3,412)	44,825	4,155	40,670	12,259,600	0.3317
839.00	Tremblay	500	3,636	2,532	6,977	422	10,692		14,697	(1,429)	38,027	3,342	34,685	13,052,400	0.2657
854.00	Val-Comeau	2,850	10,165	3,976	9,088	733	12,472		38,251	(4,692)	72,843	6,459	66,384	20,495,250	0.3239
COUNTY OF / COMTÉ DE KENT															
706.01	Acadie Siding	300	2,689	1,564	11,055	286			14,562	(1,861)	28,595	2,525	26,070	8,064,300	0.3233
706.00	Acadieville	1,550	5,103	2,970	26,763	546		3,000	27,521	(9,811)	57,642	4,914	52,728	15,309,200	0.3444
720.00	Aldouane	1,000	15,270	8,886	45,506	1,596	28,000	12,000	80,735	(8,910)	184,083	12,414	171,669	45,801,800	0.3748
713.03	Boucrouche Cove	500	3,574	2,080	4,606	381	9,477		19,182	(2,943)	36,857	3,023	33,834	10,720,250	0.3156
717.00	Cap-de-Richibucto	1,800	16,995	9,889	132,545	1,868	44,400	15,700	90,012	(41,997)	271,212	23,657	247,555	50,976,182	0.4856
707.00	Carleton	1,000	3,722	2,166	12,213	404	17,500	5,080	20,280	(7,388)	54,977	5,671	49,306	11,163,712	0.4417
722.00	Cocagne	6,300	50,074	29,138	182,717	5,284	95,500	150,197	262,917	(123,238)	658,889	50,976	607,913	150,196,650	0.4047
715.00	Dundas	5,000	24,931	14,508	56,990	2,574	48,150		131,428	(12,819)	270,762	18,342	252,420	74,781,300	0.3375
721.00	Grand Saint-Antoine	1,300	7,437	4,328	14,001	754	19,750		39,503	(3,784)	83,289	5,930	77,359	22,308,350	0.3468
728.00	Grand-Digue	2,400	64,042	37,267	122,193	6,722	68,000	2,500	331,677	(33,835)	600,966	32,015	568,951	192,095,750	0.2962
710.00	Harcourt	1,000	5,179	3,013	84,581	564			27,839	(26,476)	95,700	9,829	85,871	15,532,950	0.5528
718.00	Pointe-Sapin	1,000	8,024	4,669	32,477	862	16,250	14,985	42,226	(4,872)	115,621	7,601	108,020	24,069,204	0.4488
716.00	Richibucto	500	23,310	13,564	56,514	2,457			120,326	(7,943)	208,728	10,588	198,140	69,919,650	0.2834
709.00	Saint-Charles	1,250	11,597	6,748	34,963	1,253	65,300		62,217	(10,953)	172,375	14,604	157,771	34,784,800	0.4536
719.00	Sainte-Anne-de-Kent	1,000	22,694	13,206	39,073	2,432	50,302		118,985	(12,952)	234,740	15,535	219,205	68,069,600	0.3220
712.00	Sainte-Marie	1,400	26,160	15,223	70,138	2,827		9,024	138,445	(10,179)	253,038	19,201	233,837	78,466,900	0.2980
713.04	Saint-Gregoire	300	2,836	1,650	5,544	295	13,400		14,940	(3,082)	35,883	2,297	33,586	8,507,250	0.3948
725.00	Saint-Ignace	1,300	5,854	3,406	19,244	627	32,350		31,596	(5,561)	88,816	8,114	80,702	17,558,500	0.4596
708.00	Saint-Louis	592	13,021	7,577	42,526	1,389	38,750		69,761	(8,187)	165,429	14,175	151,254	39,055,093	0.3873
708.01	Saint-Louis - Canisto Road	250	271	158	1,125	29			1,475	(764)	2,544	265	2,279	813,100	0.2803
711.00	Saint-Paul	5,000	9,190	5,348	152,680	965		16,677	49,295	(85,305)	153,850	19,153	134,697	27,564,750	0.4887
714.00	Welford	1,500	20,305	11,816	177,588	2,174			107,647	(15,730)	305,300	23,987	281,313	60,904,650	0.4619
713.00	Wellington	700	10,912	6,350	14,441	1,111			57,292	(5,248)	85,558	5,404	80,154	32,729,969	0.2449
713.02	Wellington - Desroches	500	10,224	5,949	12,183	1,088	19,800		53,639	(7,044)	96,339	6,309	90,030	30,666,753	0.2936
713.01	Wellington - Dixon Point-Route 134	1,000	11,915	6,934	14,782	1,270	20,700		63,106	(8,442)	111,265	8,419	102,846	35,740,450	0.2878
COUNTY OF / COMTÉ DE KINGS															
427.01	Apohaqui	31	5,858	3,215	13,051	584		9,352	16,898	(434)	48,555	3,034	45,521	16,571,050	0.2747
417.00	Cardwell	520	96,913	51,536	145,513	7,698			261,378	(2,714)	560,844	15,561	545,283	265,648,550	0.2053
433.00	Greenwich	820	8,815	10,048	69,860	1,831		36,084	44,592	(2,903)	169,147	12,255	156,892	51,795,400	0.3029
421.00	Hammond	600	4,428	2,430	56,671	443		12,300	13,047	(47,916)	42,003	7,830	34,173	12,525,750	0.2728
426.03	Hampton Fairmont		2,014	1,105	7,214	202	2,000		4,863	(850)	16,548	1,109	15,439	5,696,150	0.2710
426.01	Hampton Inside	700	25,744	14,127	99,396	2,488			62,125	(1,282)	203,298	12,190	191,108	72,822,150	0.2624
426.02	Hampton Nauwigewauk	520	33,751	18,521	83,066	3,424		20,000	81,303	(1,204)	239,381	15,021	224,360	95,469,950	0.2350
010.00	Havelock Inside	557	6,688	3,670	107,317	689	12,000		19,396	(89,268)	61,049	11,199	49,850	18,918,650	0.2635
423.00	Havelock Outside	500	15,736	8,635	51,004	1,559			45,233	(577)	122,090	7,876	114,214	44,512,700	0.2566
418.00	Kars	800	12,563	6,894	27,487	1,194		1,000	35,654	(443)	85,149	4,366	80,783	35,537,100	0.2273
422.00	Kingston	2,987	70,386	38,625	278,281	6,863			169,005	(55,898)	510,249	33,633	476,616	199,099,251	0.2394
416.01	Lower Millstream		10,309	5,657	26,996	1,006		16,455	29,760	(740)	89,443	6,070	83,373	29,160,800	0.2859
425.00	Norton	200	22,935	12,586	77,913	2,235			65,899	(1,718)	180,050	11,980	168,070	64,876,000	0.2591
429.00	Rothestay	200	6,406	3,515	32,892	675			15,699	(4,079)	55,308	4,258	51,050	18,119,050	0.2817

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT - 2011 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DES GOUVERNEMENTS LOCAUX - 2011**

Taxing Authority	Taxing Authority Name	General Gov't.	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2011 Net Budget	Unconditional Grant	Warrant	2011 Tax Base	2011 Tax Rate	
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2011	Subvention sans condition	Mandat	Assiette fiscale 2011	Taux d'imposition 2011	
424.00	Springfield	850	36,231	19,882	106,303	3,653		40,407	103,370	(29,280)	281,416	19,421	261,995	102,485,550	0.2556	
416.00	Studholm	800	54,946	30,152	161,894	5,465		15,542	157,751	(25,538)	401,012	28,804	372,208	155,424,600	0.2395	
427.00	Sussex	600	46,132	25,315	110,652	4,614		13,049	131,825	(4,868)	327,319	24,312	303,007	130,491,900	0.2322	
419.00	Upham	3,962	18,463	10,132	82,783	1,819		20,995	53,559	(18,369)	173,344	14,862	158,482	52,226,050	0.3035	
420.00	Waterford	600	8,060	4,423	15,534	787			23,424	(1,487)	51,341	3,674	47,667	22,798,149	0.2091	
434.01	Westfield East	500	17,891	9,818	60,179	1,715			42,854	(1,726)	131,231	6,579	124,652	50,608,730	0.2463	
434.00	Westfield West	300	11,104	12,657	103,660	2,311		43,591	56,282	(948)	228,957	17,382	211,575	65,244,300	0.3243	
COUNTY OF / COMTÉ DE MADAWASKA																
117.00	Baker Brook	1,852	6,645	1,937	17,873	361		4,500	10,682		43,850	3,068	40,782	9,983,050	0.4085	
115.00	Clair	1,775	6,996	2,039	19,919	381			10,682		41,792	3,323	38,469	10,509,250	0.3660	
116.00	Lac Baker	1,955	754	220	2,020	39		263	478		5,729	419	5,310	1,132,700	0.4688	
119.00	Madawaska	300	1,182	344	3,385	66			1,805		7,082	146	6,936	1,775,000	0.3908	
125.00	Notre-Dame-de-Lourdes	1,912	5,309	1,602	8,335	298			8,393		25,849	2,311	23,538	8,256,950	0.2851	
123.00	Rivière-Verte	15,393	18,822	5,485	32,650	1,030			28,740		102,120	8,754	93,366	28,275,400	0.3302	
122.00	Saint-Basile	2,759	19,590	5,709	31,392	868			29,912		90,230	6,852	83,378	29,429,150	0.2833	
124.00	Sainte-Anne	2,079	17,769	5,361	44,142	977			28,088		98,416	8,099	90,317	27,634,600	0.3268	
114.00	Saint-François	6,777	27,957	8,147	68,727	1,527		88,000	42,686		243,821	16,703	227,118	41,996,700	0.5408	
118.00	Saint-Hilaire	3,019	12,916	3,764	31,835	688			19,722		71,944	5,640	66,304	19,403,350	0.3417	
120.00	Saint-Jacques	1,304	47,672	13,893	58,231	2,589	30,000		72,791		226,480	17,583	208,897	71,615,200	0.2917	
121.00	Saint-Joseph	900	39,385	11,478	109,482	2,089		5,000	60,137	(8,994)	219,477	18,053	201,424	59,165,000	0.3404	
126.00	Saint-Léonard	2,235	26,918	8,121	40,475	1,473			42,548		121,770	6,981	114,789	41,860,700	0.2742	
126.02	Saint-Léonard-Parent		5,107	1,541	7,730	290	5,500		8,072	(827)	27,413	1,528	25,885	7,941,550	0.3259	
126.01	Saint-Léonard-Poitier	2,077	15,830	4,776	23,117	774	5,500		25,022		77,096	4,321	72,775	24,617,850	0.2956	
124.01	Seigas	76	3,854	1,163	9,573	219	4,600		6,091		25,576	2,342	23,234	5,992,950	0.3877	
COUNTY OF / COMTÉ DE NORTHUMBERLAND																
759.00	Alnwick	500	7,766	6,908	40,131	1,275	45,550		64,894	(13,119)	153,905	14,183	139,722	35,608,000	0.3924	
772.00	Baie Ste. Anne	800	11,558	10,280	169,384	1,898	39,000	27,600	95,919	(107,178)	249,261	27,728	221,533	52,991,951	0.4181	
759.01	Barryville-New Jersey	600	2,805	2,477	13,472	461	27,000		22,785	(6,538)	63,062	4,574	58,488	12,766,800	0.4581	
777.00	Black River-Hardwicke	700	11,186	9,980	68,476	1,837	60,000	5,500	91,995	(19,677)	229,997	16,994	213,003	51,441,250	0.4141	
760.00	Blackville	500	11,798	10,538	59,490	1,938			98,017	(13,871)	168,410	13,495	154,915	54,317,900	0.2852	
761.00	Blissfield	503	4,265	3,683	33,742	701			34,330	(6,350)	70,874	5,963	64,911	18,986,650	0.3419	
787.00	Brantville	3,300	4,133	3,676	27,811	679	19,000		34,835	(9,670)	83,764	8,648	75,116	18,946,200	0.3965	
762.00	Chatham	500	5,429	4,964	30,610	892			45,670	(6,816)	81,249	5,458	75,791	25,588,866	0.2962	
790.00	Collette	700	4,082	2,375	16,654	446	23,398		22,556	(5,408)	64,803	6,056	58,747	12,243,100	0.4798	
763.00	Derby	500	7,160	6,358	41,606	1,176			58,788	(9,772)	105,816	7,697	98,119	32,773,635	0.2994	
774.00	Escuminac	400	2,414	2,126	17,025	396	12,800		19,557	(6,207)	48,511	3,535	44,976	10,957,800	0.4104	
783.00	Fair Isle	1,000	5,210	5,112	29,847	856	39,887	16,600	48,215	(11,532)	135,195	12,233	122,962	26,351,900	0.4666	
784.00	Ferry Road-Russellville	525	4,369	3,856	24,670	718	17,700		35,333	(7,318)	79,853	5,229	74,624	19,876,850	0.3754	
764.00	Glenelg	500	7,516	6,752	42,296	1,234			62,807	(9,260)	111,845	8,758	103,087	34,805,500	0.2962	
765.00	Hardwicke	250	963	959	8,614	158			8,569	(3,771)	15,742	613	15,129	4,945,100	0.3059	
778.00	Haut-Rivière-du-Portage	1,000	4,120	3,650	27,721	677	19,000	25,020	34,116	(17,128)	98,176	8,704	89,472	18,811,950	0.4756	
767.00	Nelson	500	7,821	7,014	43,676	1,284			64,784	(9,484)	115,595	8,314	107,281	36,153,150	0.2967	
768.00	Newcastle	517	4,781	4,333	29,367	785			40,705	(9,153)	71,335	6,460	64,875	22,335,300	0.2905	
769.01	North Esk	500	18,665	16,424	99,375	3,065			150,943	(22,466)	266,506	18,048	248,458	84,658,200	0.2935	
776.00	Oak Point - Bartibog Bridge	700	3,183	2,823	23,027	523	14,000		25,867	(8,268)	61,855	4,125	57,730	14,551,600	0.3967	
775.00	Renous-Quarryville	1,200	18,735	18,067	182,620	3,077	40,000	60,700	163,703	(133,929)	354,173	20,468	333,705	93,127,705	0.3583	
782.00	Rivière-du-Portage-Tracadie Beach	1,000	5,176	4,545	160,863	850	23,500	30,302	42,527	(144,685)	124,078	18,008	106,070	23,427,050	0.4528	
771.00	Rogersville	500	7,225	4,204	29,339	765			39,581	(5,850)	75,764	6,414	69,350	21,672,550	0.3200	
770.00	South Esk	500	16,625	14,625	91,174	2,730			135,761	(23,740)	237,675	19,238	218,437	75,384,525	0.2898	
789.00	St. Margarets	450	1,617	1,374	12,391	266	18,000		12,980	(3,972)	43,106	4,256	38,850	7,080,750	0.5487	
785.00	Sunny Corner	700	10,329	9,033	185,666	1,696	23,000	33,900	82,932	(165,938)	181,318	21,631	159,687	46,560,100	0.3430	
773.00	Tabusintac	750	8,796	7,887	41,816	1,445	41,000	52,530	72,778	(16,709)	210,293	14,876	195,417	40,655,000	0.4807	

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT - 2011 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DES GOUVERNEMENTS LOCAUX - 2011**

Taxing Authority	Taxing Authority Name	General Gov't.	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2011 Net Budget	Unconditional Grant	Warrant	2011 Tax Base	2011 Tax Rate
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2011	Subvention sans condition	Mandat	Assiette fiscale 2011	Taux d'imposition 2011
COUNTY OF / COMTÉ DE QUEENS															
352.00	Brunswick		12,401	6,803	44,788	1,278			34,625	(1,166)	98,729	3,501	95,228	35,067,750	0.2716
355.00	Cambridge	700	18,789	10,311	97,138	1,849			55,788	(31,436)	153,139	9,709	143,430	53,148,653	0.2699
340.00	Canning Douglas Harbour	2,400	12,375	14,105	148,241	2,587		7,300	76,526	(58,966)	204,568	10,522	194,046	72,707,500	0.2669
340.01	Canning Newcastle Ck.	700	5,604	6,388	40,727	1,384			34,655	(5,135)	84,323	4,725	79,598	32,926,550	0.2417
342.00	Chipman	500	12,750	14,533	60,589	2,695			78,846	(2,135)	167,778	9,950	157,828	74,911,814	0.2107
345.00	Hampstead	201	2,492	2,841	23,413	523		4,050	15,747	(2,558)	46,709	3,401	43,308	14,641,800	0.2958
353.00	Johnston	5,427	12,812	7,031	91,723	1,293			36,937	(47,429)	107,794	10,780	97,014	36,240,850	0.2677
341.00	Petersville	884	4,692	5,348	69,620	1,004			23,735		105,283	7,195	98,088	27,568,005	0.3558
343.00	Upper Gagetown	401	2,725	3,106	74,036	543	14,500		17,113	(52,548)	59,876	7,437	52,439	16,008,550	0.3276
354.00	Waterborough	820	27,002	14,818	131,985	2,664			76,402	(1,163)	252,528	12,798	239,730	76,379,950	0.3139
356.00	Wickham	700	12,657	6,946	80,244	1,258			36,028	(1,757)	136,076	7,171	128,905	35,803,600	0.3600
344.00	Wirral-Enniskillen	300	1,356	1,545	30,202	293		3,186	7,674	(403)	44,153	3,759	40,394	7,965,550	0.5071
COUNTY OF / COMTÉ DE RESTIGOUCHE															
916.00	Addington	400	3,168	1,810	73,494	337			16,576	(35,115)	60,670	8,254	52,416	9,332,100	0.5617
918.00	Balmoral-Maltais	200	2,087	1,268	11,462	222			8,391	(51)	23,579	1,259	22,320	6,536,900	0.3414
922.00	Balmoral-St. Maure	400	1,411	812	7,591	150	9,499		7,437	(1,275)	26,025	2,353	23,672	4,186,650	0.5654
906.00	Blair Athol	200	428	243	2,197	46	2,253		1,609	(350)	6,626	704	5,922	1,252,900	0.4727
937.01	Chaleur (Inside)	365	5,606	3,354	26,276	622	19,975	2,379	30,706	(2,454)	86,829	6,805	80,024	17,286,500	0.4629
937.02	Chaleur (Outside)	419	6,311	3,770	29,541	701	22,452	2,621	34,522	(2,705)	97,632	7,673	89,959	19,434,501	0.4629
913.02	Chasse Subdivision & Rang-Sept-et-Hu	1,376	5,186	3,020	18,819	574	8,500	33,914	20,031		91,420	6,233	85,187	15,568,750	0.5472
917.00	Dalhousie	300	2,395	1,338	11,752	255			3,000	(277)	18,763	1,112	17,651	6,899,250	0.2558
924.00	Dalhousie Junction	500	6,343	3,638	28,698	675	12,753	5,600	33,311	(4,716)	86,802	7,364	79,438	18,754,950	0.4236
925.00	Dundee	700	6,621	3,715	32,622	704	27,782		34,017	(2,620)	103,541	10,716	92,825	19,150,650	0.4847
915.00	Eldon	200	5,853	3,283	60,422	622			30,058	(3,497)	96,941	7,961	88,980	16,921,950	0.5258
921.00	Flatlands	400	1,817	1,165	8,805	193	11,230	2,000	10,665	(843)	35,432	2,913	32,519	6,004,050	0.5416
931.00	Glencoe	500	2,148	1,393	11,767	228		10,920	12,751	(935)	38,772	3,222	35,550	7,178,200	0.4952
913.00	Grimmer	6,376	8,896	5,181	32,254	967			57,172		145,205	10,538	134,667	26,704,800	0.5043
936.00	Lorne	400	3,609	2,225	52,134	419	24,140	6,000	20,375	(31,751)	77,551	8,983	68,568	11,470,250	0.5978
929.00	Mann's Mountain	400	990	566	5,780	105	5,066		5,185	(680)	17,412	1,203	16,209	2,919,050	0.5553
927.00	McLeods	500	6,683	3,925	30,958	711	17,107	13,000	35,939	(5,405)	103,418	7,319	96,099	20,232,100	0.4750
934.00	Menneval	200	522	290	10,116	55			2,836	(305)	13,714	1,384	12,330	1,492,900	0.8259
930.00	Point La Nim	600	3,905	2,259	21,625	415	7,014		20,685	(1,379)	55,124	4,584	50,540	11,644,850	0.4340
912.00	Saint-Quentin	15,493	31,669	18,443	55,946	3,281		50,033	122,314	(47)	297,132	18,656	278,476	95,066,615	0.2929
928.00	St. Arthur	550	7,170	3,917	60,158	763	21,001	10,000	35,868	(11,052)	128,375	12,548	115,827	20,192,450	0.5736
923.00	St. Martin-de-Restigouche	400	1,207	703	2,269	127	5,500		4,664	(2,472)	12,398	1,092	11,306	3,624,500	0.3119
914.00	St-Jean Baptiste-de-Restigouche	300	1,155	644	52,891	123	7,428		6,306	(23,345)	45,502	7,210	38,292	3,319,550	1.1535
913.01	Thibault Range	200	2,792	1,626	10,115	302	8,300	17,827	10,783	(581)	51,364	3,625	47,739	8,380,650	0.5696
932.00	Val D'Amours	800	16,493	9,874	98,135	1,754	46,234		90,406	(5,313)	258,383	24,573	233,810	50,895,250	0.4594
935.00	White's Brook	250	611	348	12,332	65		3,911	3,408	(253)	20,672	2,409	18,263	1,793,600	1.0182
COUNTY OF / COMTÉ DE SAINT JOHN															
554.00	Fairfield	600	4,537	2,490	23,018	447			11,010	(1,096)	41,006	3,032	37,974	12,833,100	0.2959
555.00	Musquash	8,716	75,919	86,537	244,660	16,380		21,550	362,115	(15,249)	800,628	14,646	785,982	446,067,956	0.1762
552.00	Saint Martins	562	20,743	11,383	96,564	2,012		62,455	50,488	(815)	243,392	16,587	226,805	58,674,334	0.3865
553.00	Simonds	900	59,788	32,809	237,174	5,917	11,500		145,088	(12,873)	480,303	33,544	446,759	169,119,750	0.2642
COUNTY OF / COMTÉ DE SUNBURY															
329.00	Blissville	16,320	6,365	7,255	184,323	1,311		20,569	39,362	(56,359)	219,146	21,482	197,664	37,397,450	0.5285
327.00	Burton	1,000	52,130	59,421	235,511	10,800			322,376	(34,174)	647,064	42,548	604,516	306,291,714	0.1974
328.00	Gladstone	800	7,688	8,763	45,278	1,643		18,068	47,542	(2,075)	127,707	7,571	120,136	45,169,800	0.2660
330.01	Inner Maugerville	150	5,818	6,631	26,611	1,193		14,988	35,977	(539)	90,829	5,348	85,481	34,182,950	0.2501
326.00	Lincoln	600	21,971	25,044	99,679	4,472		10,955	135,874	(2,530)	296,065	15,403	280,662	129,094,800	0.2174
326.02	Lincoln (Lincoln Park Gardens)	600	5,916	6,744	27,010	1,212	11,000		2,950	(59)	91,962	8,247	83,715	34,762,700	0.2408
326.01	Lincoln (Nevers Road)	600	4,000	4,560	18,266	819	9,000	1,995	24,738	(279)	63,699	4,371	59,328	23,503,950	0.2524
330.00	Maugerville	250	7,381	8,414	62,965	1,598	300	6,188	45,646	(27,754)	104,988	6,727	98,261	43,368,650	0.2266
349.00	Noonan	950	11,041	12,586	50,827	2,257	1,200	35,462	68,282	(8,439)	174,166	9,879	164,287	64,874,850	0.2532
332.00	Northfield		7,009	7,990	41,749	1,508			43,346	(6,806)	94,796	6,535	88,261	41,184,250	0.2143

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT - 2011 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DES GOUVERNEMENTS LOCAUX - 2011**

Taxing Authority	Taxing Authority Name	General Gov't.	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2011 Net Budget	Unconditional Grant	Warrant	2011 Tax Base	2011 Tax Rate
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2011	Subvention sans condition	Mandat	Assiette fiscale 2011	Taux d'imposition 2011
348.00	Rusagonis-Waasis	1,200	33,378	38,046	139,804	6,325			206,412	(5,454)	419,711	23,980	395,731	196,113,550	0.2018
331.01	Sheffield Inside		1,158	1,320	5,507	247			7,163	(1,234)	14,161	1,067	13,094	6,805,550	0.1924
331.00	Sheffield Outside		6,586	7,508	54,297	1,372			40,731	(1,144)	109,350	7,762	101,588	38,699,000	0.2625
COUNTY OF / COMTÉ DE VICTORIA															
229.00	Andover	1,247	5,471	6,237	32,657	1,176		9,644	32,675	(4)	89,103	7,125	81,978	32,147,825	0.2550
130.00	Denmark	5,168	36,954	11,149	49,285	2,096			58,411	(26)	163,037	13,539	149,498	57,467,500	0.2601
129.00	Drummond	6,454	88,453	26,686	75,508	4,975	38,000		139,814		379,890	24,312	355,578	137,555,650	0.2585
227.00	Gordon	8,436	12,353	14,081	78,327	2,540			73,771		189,508	15,634	173,874	72,579,950	0.2396
132.00	Grand Falls	7,123	37,232	11,233	42,279	2,096			58,851	(4)	158,810	11,397	147,413	57,900,500	0.2546
131.00	Lorne	4,638	6,696	7,632	42,898	1,439			40,089		103,392	6,633	96,759	39,342,600	0.2459
228.00	Perth	5,479	8,371	9,542	49,963	1,807		14,755	49,992		139,909	11,042	128,867	49,184,900	0.2620
133.00	Riley Brook	531	948	1,081	6,073	201			5,761		14,595	588	14,007	5,570,100	0.2515
COUNTY OF / COMTÉ DE WESTMORLAND															
635.01	Baie-Verte Inside (Centre)	100	1,382	434	2,579	80	3,425	3,400	2,720	(1,114)	13,006	1,291	11,715	2,238,250	0.5234
635.00	Baie-Verte Outside	600	8,172	2,567	13,972	476		26,950	15,119	(9,108)	58,748	4,009	54,739	13,234,150	0.4136
633.00	Bayfield		893	281	2,899	52	1,790		1,735	(640)	7,010	571	6,439	1,445,900	0.4453
621.00	Botsford	258	27,778	8,727	58,421	1,611			50,644	(3,969)	143,470	8,414	135,056	44,982,010	0.3002
624.01	Calhoun Road		2,014	876	5,001	166	6,300		5,193	(874)	18,676	1,591	17,085	4,517,400	0.3782
631.00	Cape Tormentine	200	3,044	956	75,000	175	4,500		5,740	(66,466)	23,149	7,831	15,318	4,928,663	0.3108
624.00	Dorchester	100	7,634	2,786	21,666	532			16,577	(2,463)	46,832	3,781	43,051	14,358,950	0.2998
625.02	Greater Lakeburn	1,000	1,331	5,318	30,703	913	19,300	639	30,974	(13,579)	76,599	4,766	71,833	27,414,700	0.2620
625.03	Irishtown	2,000	7,617	30,433	70,389	5,375	86,000	3,658	173,882	(67,042)	312,312	16,219	296,093	156,873,050	0.1887
625.00	Moncton	4,000	18,359	73,347	227,027	13,187		8,816	427,255	(156,355)	615,636	49,398	566,238	378,079,100	0.1498
640.00	Murray Corner	500	28,441	8,935	68,491	1,598			51,123	(1,590)	157,498	6,567	150,931	46,056,315	0.3277
625.01	Painsec Junction	600	1,402	5,601	12,348	1,013	14,800	673	32,709	(13,852)	55,294	4,107	51,187	28,873,250	0.1773
639.00	Pointe de Bute	1,000	13,810	4,339	68,122	801	0	1,000	25,681	(4,060)	110,693	8,859	101,834	22,363,461	0.4554
630.00	Pointe-du-Chêne	3,050	58,955	25,659	64,070	4,669	37,500	62,950	144,959	(28,649)	373,163	13,580	359,583	132,262,400	0.2719
623.00	Sackville	1,000	50,374	15,825	65,921	2,918			91,821	(8,080)	219,779	12,588	207,191	81,574,244	0.2540
626.00	Salisbury	1,500	9,107	36,383	131,205	6,698			212,456	(80,844)	316,505	27,575	288,930	187,541,450	0.1541
645.00	Scoudouc	2,400	32,303	14,059	34,584	2,609	31,000		81,714	(17,723)	180,946	11,771	169,175	72,470,650	0.2334
643.00	Scoudouc Road	1,300	6,715	2,923	7,377	529	8,450		17,045	(5,319)	39,020	2,351	36,669	15,065,450	0.2434
622.00	Shediac	500	12,281	5,345	13,283	995			31,311	(5,656)	58,059	4,039	54,020	27,549,500	0.1961
644.00	Shediac Bridge-Shediac River	1,500	46,496	20,237	49,748	3,651	37,000	2,500	116,007	(18,260)	258,879	12,858	246,021	104,312,200	0.2359
642.00	Shediac Cape	1,000	41,409	18,022	44,348	3,271	36,000		103,281	(19,024)	228,307	11,192	217,115	92,898,700	0.2337
620.00	Westmorland	200	9,096	2,858	15,578	536			15,793	(1,727)	42,334	155	42,179	14,729,550	0.2864
COUNTY OF / COMTÉ DE YORK															
323.00	Bright	1,600	13,269	15,125	87,763	2,826		2,500	82,056	(3,140)	201,999	15,496	186,503	77,962,200	0.2392
235.00	Canterbury	500	7,885	8,988	70,346	1,644			49,163	(20,333)	118,193	6,156	112,037	46,329,650	0.2418
324.02	Douglas - Carlisle Road	900	11,248	12,821	52,441	2,358	19,000	25,979	69,649	(10,168)	184,228	14,656	169,572	66,087,850	0.2566
324.00	Douglas Inside	3,520	15,956	18,188	280,937	3,423		11,066	98,675	(135,987)	295,778	23,280	272,498	93,751,700	0.2907
314.00	Dumfries	1,150	5,634	6,422	126,588	927		4,000	34,843	(44,256)	135,308	8,098	127,210	33,103,900	0.3843
325.02	Durham/Taymouth	650	14,688	16,743	84,825	3,028		22,003	90,835	(7,002)	225,770	16,387	209,383	86,301,750	0.2426
347.00	Estey's Bridge	625	9,244	10,537	53,349	1,884		22,152	57,167	(5,471)	149,487	8,755	140,732	54,315,450	0.2591
347.02	Estey's Bridge - Inside	775	10,276	11,713	58,911	2,094		30,835	63,546	(6,082)	172,068	10,132	161,936	60,375,000	0.2682
337.00	Hanwell	1,800	45,780	52,183	188,000	9,391		86,131	283,111	(30,403)	635,993	30,990	605,003	268,985,350	0.2249
337.05	Hanwell Street Lights	900	21,602	24,623	96,643	4,457	40,000	40,641	133,587	(2,100)	360,353	17,294	343,059	126,921,400	0.2703
336.00	Keswick Ridge	2,100	21,688	24,721	151,209	4,505		31,000	134,120	(61,502)	307,841	18,154	289,687	127,429,100	0.2273
316.00	Kingsclear	3,203	34,452	39,271	231,813	7,328		36,100	213,058	(99,925)	465,300	34,687	430,613	202,428,100	0.2127
316.01	Kingsclear Oswald Gray Sub	500	974	1,111	5,163	213	2,000	4,000	6,026	(4,212)	15,775	960	14,815	5,725,300	0.2588
347.01	Lakeside Estates	460	4,851	5,529	21,238	758	4,300	16,621	29,997	(3,463)	80,291	4,687	75,604	28,500,000	0.2653
324.04	Lower Douglas	1,000	11,008	12,547	79,625	2,299		25,425	68,073	(2,531)	197,446	15,224	182,222	64,677,550	0.2817
318.00	Manners Sutton	8,470	18,190	20,734	189,127	3,597		7,700	110,000	(47,334)	310,484	22,706	287,778	106,877,600	0.2693
319.00	McAdam	786	984	1,122	8,675	209	4,300		6,362		22,438	1,335	21,103	5,783,333	0.3649
317.00	New Maryland Howorth	700	3,399	3,874	13,110	726	4,000	6,764	21,019	(963)	52,629	3,144	49,485	19,970,200	0.2478
317.01	New Maryland Nasonworth	900	23,494	26,780	84,501	4,678	5,000	46,754	145,290	(3,886)	333,511	19,022	314,489	138,040,750	0.2278
317.04	New Maryland Outside	8,808	1,897	2,162	8,828	411			5,885		27,991	1,589	26,402	11,145,850	0.2369
234.00	North Lake	3,235	7,277	8,294	73,096	1,500		33,385	44,641	(3,837)	167,591	6,845	160,746	42,755,095	0.3760

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF LOCAL GOVERNMENT - 2011 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DES GOUVERNEMENTS LOCAUX - 2011**

Taxing Authority	Taxing Authority Name	General Gov't.	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2011 Net Budget	Unconditional Grant	Warrant	2011 Tax Base	2011 Tax Rate
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2011	Subvention sans condition	Mandat	Assiette fiscale 2011	Taux d'imposition 2011
325.01	Pepper Creek	825	10,837	12,352	48,901	2,272	13,500	35,335	67,016	(7,673)	183,365	14,065	169,300	63,671,900	0.2659
315.00	Prince William	1,100	11,513	13,123	86,370	2,388			71,196	(8,103)	177,587	9,529	168,058	67,644,300	0.2484
321.00	Queensbury		13,196	15,041	76,760	2,813			81,602	(2,288)	187,124	12,757	174,367	77,531,200	0.2249
325.00	Saint Marys	2,100	17,652	20,120	208,073	3,579	400	57,556	109,160	(107,614)	311,026	20,684	290,342	103,713,350	0.2799
236.00	Southampton	1,200	9,927	11,316	63,344	2,128		19,300	61,391	(4,400)	164,206	13,887	150,319	58,328,550	0.2577
322.00	Stanley	500	7,186	8,191	69,632	1,509		24,000	44,438	(8,965)	146,491	11,367	135,124	42,220,900	0.3200
LSD TOTAL / DSL TOTAUX		421,772	3,724,486	2,725,030	16,814,157	495,276	3,006,122	2,286,032	17,258,975	(4,341,569)	42,390,281	3,020,873	39,369,408	14,046,547,481	0.2803

LOCAL SERVICES PROVIDED WITHIN RURAL COMMUNITIES (RC) / SERVICES LOCAUX FOURNIS AU SEIN DES COMMUNAUTÉS RURALES (CR)

COUNTY OF / COMTE DE CHARLOTTE

Campobello

531.00	Campobello			18,737	132,397	3,680		16,000	101,974	(8,245)	264,543	12,721	251,822	96,582,277	0.2607
--------	------------	--	--	--------	---------	-------	--	--------	---------	---------	---------	--------	---------	------------	--------

COUNTY OF / COMTE DE MADAWASKA

Saint-André

136.01	Saint-André					2,559					2,559	114	2,445	69,248,050	0.0035
136.02	Saint-André-Michaud					932					932	40	892	27,388,250	0.0033
136.03	Saint-André-Waddell Road					298					298	13	285	9,504,550	0.0030
136.04	Saint-André-Madawaska					<u>1,893</u>					<u>1,893</u>	<u>86</u>	<u>1,807</u>	<u>58,277,000</u>	<u>0.0031</u>
	Total					5,682					5,682	253	5,429	164,417,850	0.0129

COUNTY OF / COMTE DE NORTHUMBERLAND

Upper Miramichi

357/ 791	Upper Miramichi				152,591	3,553				(61,724)	94,420	9,078	85,342	103,077,050	0.0828
----------	-----------------	--	--	--	---------	-------	--	--	--	----------	--------	-------	--------	-------------	--------

COUNTY OF / COMTE DE WESTMORLAND

Beaubassin-est

650.00	Grand Barachois				155,476	9,032				(34,063)	130,445	6,035	124,410	258,373,250	0.0482
650.01	Boudreau West				6,597	459				(2,882)	4,174	342	3,832	13,416,300	0.0286
650.02	St. André Leblanc Office				10,687	666				(2,980)	8,373	631	7,742	18,552,900	0.0417
650.03	Haut Aboujagane				135,647	2,090				(114,635)	23,102	9,114	13,988	58,564,000	0.0239
650.04	Petit Cap Shemogue				13,139	804				(3,647)	10,296	504	9,792	22,801,350	0.0429
650.05	Trois Ruisseaux Petit Cap				37,748	2,376				(12,320)	27,804	2,071	25,733	66,781,150	0.0385
650.06	Brulé, Ohio Rd.				12,468	923				(3,810)	9,581	128	9,453	25,826,150	0.0366
650.07	Cormier Village				<u>8,818</u>	<u>460</u>				<u>(2,043)</u>	<u>7,235</u>	<u>465</u>	<u>6,770</u>	<u>13,577,100</u>	<u>0.0499</u>
	Total				380,580	16,810				(176,380)	221,010	19,290	201,720	477,892,200	0.3103

RC / CR TOTAL

		0	0	18,737	665,568	29,725	0	16,000	101,974	(246,349)	585,655	41,342	544,313	841,969,377	0.0646
--	--	---	---	--------	---------	--------	---	--------	---------	-----------	---------	--------	---------	-------------	--------

LSD & RC TOTAL /

DSL & CR TOTAUX

		421,772	3,724,486	2,743,767	17,479,725	525,001	3,006,122	2,302,032	17,360,949	(4,587,918)	42,975,936	3,062,215	39,913,721	14,888,516,858	0.2681
--	--	----------------	------------------	------------------	-------------------	----------------	------------------	------------------	-------------------	--------------------	-------------------	------------------	-------------------	-----------------------	---------------

SECTION 8

PAYMENTS TO LOCAL GOVERNMENTS

2002 - 2011

PAIEMENTS AUX GOUVERNEMENTS LOCAUX

SECTION 8

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. In 2011, these two sources of funding represent 89 percent of local government revenues. A third source, non-tax revenues, accounts for the remaining 11 percent of total revenues.

SECTION 8

PAIEMENTS AUX GOUVERNEMENTS LOCAUX

Cette section présente les paiements, soit le mandat local et la subvention inconditionnelle, reçus par les gouvernements locaux pour une période de dix ans. En 2011, ces deux sources de financement représentent 89% des revenus des gouvernements locaux. De plus, elles ont une troisième source de revenu, les recettes non fiscales, qui compte pour 11 % des revenus totaux.

2002-2011
COMPARISON OF NET BUDGET, WARRANT & UNCONDITIONAL GRANT FOR MUNICIPALITIES /
COMPARAISON DE BUDGET NET, MANDAT & SUBVENTION SANS CONDITION POUR MUNICIPALITÉS
(\$ Millions)

■ Net Budget / Budget net	\$ 398.0	\$ 415.4	\$ 433.0	\$ 466.7	\$ 496.9	\$ 528.6	\$ 563.4	\$ 600.2	\$ 630.7	\$ 654.9
□ Unconditional Grant / Subvention sans condition	\$ 67.1	\$ 67.1	\$ 60.4	\$ 62.8	\$ 65.3	\$ 66.6	\$ 67.9	\$ 67.9	\$ 67.9	\$ 67.2
■ Warrant / Mandat	\$ 330.9	\$ 348.3	\$ 372.6	\$ 403.9	\$ 431.6	\$ 462.0	\$ 495.5	\$ 532.3	\$ 562.7	\$ 587.7

2002 - 2011
COMPARISON OF NET BUDGET, WARRANT & UNCONDITIONAL GRANT FOR LSD's /
COMPARAISON DE BUDGET NET, MANDAT & SUBVENTION SANS CONDITION POUR DSL's
(\$ Millions)

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
■ Net Budget / Budget net	\$ 29.2	\$ 30.9	\$ 32.8	\$ 34.8	\$ 36.2	\$ 36.0	\$ 37.3	\$ 39.5	\$ 42.2	\$ 42.4
□ Unconditional Grant / Subvention sans condition	\$ 3.2	\$ 3.2	\$ 3.2	\$ 3.2	\$ 3.2	\$ 3.1	\$ 3.1	\$ 3.0	\$ 3.0	\$ 3.0
■ Warrant / Mandat	\$ 26.1	\$ 27.7	\$ 29.6	\$ 31.6	\$ 33.0	\$ 32.9	\$ 34.2	\$ 36.4	\$ 39.2	\$ 39.4

**2007 - 2011
COMPARISON OF NET BUDGET, WARRANT & UNCONDITIONAL GRANT FOR RURAL COMMUNITIES /
COMPARAISON DE BUDGET NET, MANDAT & SUBVENTION SANS CONDITION POUR COMMUNAUTÉS RURALE
(\$ Millions)**

	2007	2008	2009	2010	2011
Net Budget / Budget net	\$ 1.8	\$ 2.3	\$ 2.8	\$ 3.0	\$ 3.6
Unconditional Grant / Subvention sans condition	\$ 0.1	\$ 0.1	\$ 0.2	\$ 0.2	\$ 0.2
Warrant / Mandat	\$ 1.7	\$ 2.1	\$ 2.6	\$ 2.8	\$ 3.4

PAYMENTS TO LOCAL GOVERNMENTS - 2002-2011 - PAIEMENTS AUX GOUVERNEMENTS LOCAUX

Section 8.0 - 1

	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>
CITIES / CITÉS										
NET BUDGET - BUDGET NET	252,046,819	277,474,778	288,940,847	311,824,656	332,283,362	353,370,471	377,070,438	402,189,086	421,471,336	438,490,166
GRANTS - SUBVENTIONS	46,557,697	47,576,614	42,818,953	44,279,301	45,739,645	46,654,438	47,587,526	47,587,526	47,587,526	47,111,651
WARRANTS MANDATS	205,489,122	229,898,164	246,121,894	267,545,355	286,543,717	306,716,033	329,482,912	354,601,560	373,883,810	391,378,515
TOWNS / VILLES										
NET BUDGET - BUDGET NET	104,046,971	93,854,741	98,397,278	105,797,645	113,190,399	121,735,822	130,257,984	141,271,451	150,408,495	155,909,023
GRANTS - SUBVENTIONS	12,957,530	11,938,613	10,744,753	11,100,170	11,455,587	11,684,701	11,918,396	11,951,955	11,951,955	11,832,435
WARRANTS MANDATS	91,089,441	81,916,128	87,652,525	94,697,475	101,734,812	110,051,121	118,339,588	129,319,496	138,456,540	144,076,588
VILLAGES										
NET BUDGET - BUDGET NET	41,875,605	44,059,606	45,665,720	49,117,278	51,425,972	53,482,162	56,087,608	56,782,154	58,772,684	60,512,667
GRANTS - SUBVENTIONS	7,551,981	7,551,981	6,796,788	7,450,367	8,103,940	8,233,951	8,398,626	8,377,141	8,377,141	8,293,397
WARRANTS MANDATS	34,323,624	36,507,625	38,868,932	41,666,911	43,322,032	45,248,211	47,688,982	48,405,013	50,395,543	52,219,270
TOTAL MUNICIPALITIES / TOTAUX MUNICIPALITÉS										
NET BUDGET - BUDGET NET	397,969,395	415,389,125	433,003,845	466,739,579	496,899,733	528,588,455	563,416,030	600,242,691	630,652,515	654,911,856
GRANTS - SUBVENTIONS	67,067,208	67,067,208	60,360,494	62,829,838	65,299,172	66,573,090	67,904,548	67,916,622	67,916,622	67,237,483
WARRANTS MANDATS	330,902,187	348,321,917	372,643,351	403,909,741	431,600,561	462,015,365	495,511,482	532,326,069	562,735,893	587,674,373

RURAL COMMUNITIES / COMMUNAUTÉS RURALE										
NET BUDGET - BUDGET NET						1,798,925	2,285,453	2,788,995	3,006,623	3,573,636
GRANTS - SUBVENTIONS						131,849	139,087	167,306	205,212	193,399
WARRANTS MANDATS						1,667,076	2,146,366	2,621,689	2,801,411	3,380,237

LOCAL SERVICE DISTRICTS / DISTRICTS DE SERVICES LOCAUX										
NET BUDGET - BUDGET NET	29,244,759	30,922,576	32,809,683	34,806,908	36,223,639	35,980,297	37,308,381	39,474,313	42,179,820	42,390,281
GRANTS - SUBVENTIONS	3,190,604	3,190,598	3,190,599	3,190,602	3,190,605	3,091,130	3,085,336	3,048,519	3,010,602	3,020,873
WARRANTS MANDATS	26,054,155	27,731,978	29,619,084	31,616,306	33,033,034	32,889,167	34,223,045	36,425,794	39,169,218	39,369,408

TOTALS / TOTAUX										
NET BUDGET - BUDGET NET	427,214,154	446,311,701	465,813,528	501,546,487	533,123,372	566,367,677	603,009,864	642,505,999	675,838,958	700,875,773
GRANTS - SUBVENTIONS	70,257,812	70,257,806	63,551,093	66,020,440	68,489,777	69,796,069	71,128,971	71,132,447	71,132,436	70,451,755
WARRANTS MANDATS	356,956,342	376,053,895	402,262,435	435,526,047	464,633,595	496,571,608	531,880,893	571,373,552	604,706,522	630,424,018