

**Annual Report of
Municipal Statistics for
New Brunswick - 2012**

**Rapport annuel des
statistiques municipales du
Nouveau-Brunswick - 2012**

DEPARTMENT OF ENVIRONMENT
AND LOCAL GOVERNMENT

MINISTÈRE DE L'ENVIRONNEMENT
ET GOUVERNEMENTS LOCAUX

FOREWORD

The Department of Environment and Local Government is pleased to present the Annual Report of Municipal Statistics for 2012 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. While these statistics are presented on the basis of community status at January 1, during the year the municipality of Kedgwick and the Local Service District of Grimmer were incorporated as the rural community of Kedgwick.

This report contains data based on the 2012 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 eight 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 de l'Environnement et des Gouvernements locaux est heureux de présenter le rapport annuel des statistiques municipales de l'année 2012 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. Les statistiques présentées se rapportent aux communautés existantes au 1er janvier; toutefois, au cours de l'année, la municipalité de Kedgwick et le district de services locaux de Grimmer a été constitué en communauté rurale de Kedgwick.

Le rapport contient des données basées sur les budgets soumis par les administrations locales pour l'année 2012. Ce document peut les aider à analyser leur situation financière et à faire de la planification.

Le rapport contient huit sections portant, entre autres, sur les budgets et les taux de taxe des municipalités, 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.

Denis Caron
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 2003 - 2012 Paiements aux gouvernements locaux 2003 - 2012

SECTION 1

MUNICIPAL BUDGETS BY FUNCTION - REVENUES & EXPENDITURES

2012

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, 8.6% from the unconditional grant, and 80.2% 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 a 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 this 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, 8,6% de la subvention sans condition et 80,2% 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 qu'un 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 cette section. Les municipalités peuvent également fournir les services d'eau et d'égout qui font l'objet d'un fonds distinct.

**TOTAL REVENUES - 2012 - TOTAL DES REVENUS
CITIES, TOWNS & VILLAGES / CITÉS, VILLES & VILLAGES**

- Warrant / Mandat
- Unconditional Grant / Subvention sans condition
- Sale of Services / Vente de services
- Other Revenues and Transfers / Autres revenus et transferts

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2012 - BUDGET MUNICIPAUX PAR FONCTION (REVENUS)

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2010 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 2010	Total des revenus
1 Fredericton	86,004,968	5,643,032	890,779	6,332,718	2,462,451	209,723	60,456	339,928	101,944,055
2 Moncton	108,844,735	11,247,642	887,905	8,837,308	2,442,388		29,858	788,599	133,078,435
3 Saint John	114,504,447	18,918,728	1,629,248	3,807,045	3,910,931		1,872,254		144,642,653
GROUP "A" TOTALS TOTAL DU GROUPE "A"	309,354,150	35,809,402	3,407,932	18,977,071	8,815,770	209,723	1,962,568	1,128,527	379,665,143
4 Bathurst	16,643,246	2,528,569	738,270	1,663,622	498,588		82,576	24,746	22,179,617
5 Campbellton	7,383,882	2,161,579	230,886	704,075	988,907	18,500	433,022	9,165	11,930,016
6 Dalhousie	4,948,289	695,531	107,594	254,269	45,632	9,661	18,986		6,079,962
7 Dieppe	37,266,332	925,642	223,677	1,061,777	870,495		431,575	321,165	41,100,663
8 Edmundston	20,136,787	2,584,913	1,175,146	832,458	211,877	15,000	2,062,651	36,800	27,055,632
9 Miramichi	21,482,989	2,159,312	838,015	812,596	135,450		559,496	496	25,988,354
GROUP "B" TOTALS TOTAL DU GROUPE "B"	107,861,525	11,055,546	3,313,588	5,328,797	2,750,949	43,161	3,588,306	392,372	134,334,244
10 Caraquet	4,311,562	647,650	194,266	125,300	243,240	6,000	284	4,577	5,532,879
11 Grand-Sault/Grand Falls	7,341,183	606,109	698,425	1,100,125	132,700		798	36,746	9,916,086
12 Oromocto	12,243,702	734,626	515,000	727,980	884,235	41,500	136,301	17,151	15,300,495
13 Sackville	8,311,313	527,734	133,369	345,000	300,868	10,000	166	79,489	9,707,939
14 Shediac	7,728,686	607,866	327,546	328,875	134,793		697,025	12,989	9,837,780
15 Shippagan	3,173,210	383,388	120,425	187,500	53,000		250,739	46,552	4,214,814
16 St. Stephen	5,476,914	657,142	196,222	117,769	223,545	6,000	854,346	727	7,532,665
17 Sussex	4,910,919	391,588	203,886	254,400	67,300		191,729	452	6,020,274
18 Tracadie-Sheila	5,490,465	485,879	191,820	411,035	209,011		71,937	9,164	6,869,311
19 Woodstock	5,838,212	532,335	421,924	578,960	95,100		81,621	12,040	7,560,192
GROUP "C" TOTALS TOTAL DU GROUPE "C"	64,826,166	5,574,317	3,002,883	4,176,944	2,343,792	63,500	2,284,946	219,887	82,492,435
20 Quispamsis	18,275,168	814,852	79,350	856,085	513,537	35,000	80,723	79,016	20,733,731
21 Riverview	19,864,822	1,454,495	542,538	1,015,574	531,455			258,203	23,667,087
22 Rothesay	13,886,175	405,273	66,306	720,453	65,005	74,500	675,129	7,159	15,900,000
GROUP "D" TOTALS TOTAL DU GROUPE "D"	52,026,165	2,674,620	688,194	2,592,112	1,109,997	109,500	755,852	344,378	60,300,818

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2012 - BUDGET MUNICIPAUX PAR FONCTION (REVENUS)

Section 1.1 - 2

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2010 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 2010	Total des revenus
23 Belledune	4,284,572	41,211	27,810	150,037	2,500	184,000	10,664		4,700,794
24 Beresford	3,618,445	584,934	73,428	62,200	22,645	23,680		1,967	4,387,299
25 Blacks Harbour	951,465	151,034	141,676	6,500	23,148		19,485		1,293,308
26 Bouctouche	2,095,914	172,341	148,870	780,591	140,000		134,193		3,471,909
27 Cap-Pelé	2,024,473	199,530	92,891	240,427	67,344		78,156	9,036	2,711,857
28 Chipman	882,755	163,913	94,538	30,500	81,660		78	22,851	1,276,295
29 Clair	564,929	76,384	31,700	30,000	293,341				996,354
30 Doaktown	705,895	72,299	31,003	26,774	21,200	8,897	17,766	43,406	927,240
31 Florenceville-Bristol	2,605,427	32,559	186,391	208,368	104,568	5,000	23,113		3,165,426
32 Grand Bay-Westfield	4,594,065	373,409	208,032	40,050	38,886	24,711		24,176	5,303,329
33 Grand Manan	1,791,023	170,425	6,400	43,640	30,060	18,000	304	17,662	2,077,514
34 Grande-Anse	475,895	131,470	170,887	63,243	4,535		56	910	846,996
35 Hampton	3,962,655	287,071	342,092	428,872	263,853		20,000	53,968	5,358,511
36 Hartland	1,137,712	117,863	112,390	60,100	90,162		31,615	25,171	1,575,013
37 Hillsborough	913,358	167,133	86,173	107,000	10,000		122,741	64,895	1,471,300
38 Kedgwick	666,355	180,610	165,573	25,310	25,698		57	2,342	1,065,945
39 Lamèque	1,181,606	163,541	131,071	53,500	81,400		588		1,611,706
40 McAdam	697,902	359,002	27,074	8,200	28,000		105		1,120,283
41 Memramcook	3,495,239	519,470	76,101	193,139	31,800	369,812	163,469	78,520	4,927,550
42 Minto	1,341,004	385,133	185,171	46,500	76,000		529	40,776	2,075,113
43 Nackawic	1,689,254	116,896	58,370	61,000	10,127		51,125		1,986,772
44 Neguac	1,251,877	186,633	165,480		125,592		49,471	4,112	1,783,165
45 Perth-Andover	1,300,142	170,023	135,500	222,000	48,910		92,415		1,968,990
46 Petit-Rocher	1,310,650	296,161	100,239	121,000	6,672		11,637		1,846,359
47 Petitcodiac	1,067,556	173,297	124,325	147,000	53,200		232	69,269	1,634,879
48 Plaster Rock	938,359	113,997	139,141	95,975	43,015		127	6,177	1,336,791
49 Rexton	847,818	69,056	119,953		29,456	40,000	44		1,106,327
50 Richibucto	1,281,772	126,946	105,535	168,300	82,279		1,101	62,216	1,828,149
51 Rogersville	718,692	181,489	93,583		71,113	25,049	206	18,109	1,108,241
52 Saint Andrews	2,892,664	128,632	109,678	196,456	282,648	26,000	32,714	13,157	3,681,949
53 Saint-Antoine	1,137,603	140,978	136,337	500	4,100		27	7,079	1,426,624
54 Saint-Louis de Kent	684,526	142,425	69,176	341,524	5,419		30,082	4,766	1,277,918
55 Saint-Léonard	953,561	223,393	139,416	116,750	109,410	4,000	41,920	32,208	1,620,658
56 Saint-Quentin	1,563,288	209,616	70,898	33,200	223,300	34,840	10,822	3,660	2,149,624
57 Salisbury	1,304,133	98,596	114,180		12,500		110,031		1,639,440
58 St. George	1,540,218	114,120	99,441	100	18,200	9,520	23,000	1,199	1,805,798
GROUP "E" TOTALS TOTAL DU GROUPE "E"	58,472,802	6,841,590	4,120,523	4,108,756	2,562,741	773,509	1,077,873	607,632	78,565,426

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2012 - BUDGET MUNICIPAUX PAR FONCTION (REVENUS)

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2010 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 2010	Total des revenus
59 Alma	328,489	19,666	10,754	12,000	3,200	7,666	228		382,003
60 Aroostook	101,855	52,617		200	6,055			11,736	172,463
61 Atholville	1,982,850	120,596		3,100	125,413			4,984	2,236,943
62 Baker Brook	310,996	65,935	48,500		9,000		14	26,834	461,279
63 Balmoral	1,131,057	224,006	158,108		10,277		22		1,523,470
64 Bas-Caraquet	760,982	265,034	87,388		30,415		40,004	805	1,184,628
65 Bath	315,459	47,356	2,480	26,390	16,275	39,789	19		447,768
66 Bertrand	659,452	168,211	86,005	44,887	8,537			11,963	979,055
67 Blackville	547,037	76,801	79,880		6,386		360	803	711,267
68 Cambridge-Narrows	749,060	39,915	5,650		6,035		25		800,685
69 Canterbury	173,422	38,529	49,586				18	1,036	262,591
70 Centreville	428,893	24,598	78,096	9,000	1,500		16		542,103
71 Charlo	941,236	213,259	132,939	12,000	30,500		5,042	16,856	1,351,832
72 Dorchester	606,587	87,147	50,606		3,160	11,390	83,860		842,750
73 Drummond	582,619	48,272	99,000		1,200	18,000			749,091
74 Eel River Crossing	576,391	167,915	113,521		9,110		22		866,959
75 Fredericton Junction	483,170	76,965	95,999		19,472		52,256	27,251	755,113
76 Gagetown	648,001	52,698	21,963		22,546		7,961		753,169
77 Harvey	211,092	16,147	15,442	2,432	8,200	35,627	83		289,023
78 Lac-Baker	455,619	49,141	33,492	942	25,854		12		565,060
79 Le Goulet	312,196	140,099	11,411	1,579	14,700				479,985
80 Maisonnette	336,150	74,356	9,231		2,817		31	8,386	430,971
81 Meductic	139,648	9,284	29,417	1,500				1,707	181,556
82 Millville	137,489	31,259	106,109	1,200	750			4,411	281,218
83 New Maryland	3,802,962	197,088	103,672	93,000	50,488		52,979	1,654	4,301,843
84 Nigadoo	548,971	125,694	66,125	17,340	2,400			348	760,878
85 Norton	694,500	163,017	207,694		15,900		10,112		1,091,223
86 Paquetville	474,924	52,610	117,772	6,929	154,500		42,665		849,400
87 Pointe-Verte	515,734	188,019	57,977	3,700	11,978		5,000	16,076	798,484
88 Port Elgin	273,840	58,295	101,431		23,900	7,000	129		464,595
89 Riverside-Albert	267,667	44,929	68,871	16,000	1,200		26,808		425,475
90 Rivière-Verte	392,130	90,525	36,781	42,000	34,900		10,004		606,340
91 Saint-François-de-Madawaska	518,199	54,959	166,600	74,300	25,072		1		839,131
92 Saint-Hilaire	252,807	14,213		200	14,600			42,572	324,392
93 Saint-Isidore	489,634	90,401	338,323		9,507		7,500	5,868	941,233
94 Saint-Léolin	271,500	134,530	10,450		13,144		32	844	430,500
95 Sainte-Anne-de-Madawaska	544,855	152,292	84,769		21,664		40	323	803,943
96 Sainte-Marie-Saint-Raphaël	443,645	178,983	60,903		35,512	77,250	25,000		821,293

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2012 - BUDGET MUNICIPAUX PAR FONCTION (REVENUS)

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2010 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 2010	Total des revenus
97 St. Martins	252,453	27,605	152,288	25,000	34,400			32,975	524,721
98 Stanley	333,339	17,141	71,933		38,000		69		460,482
99 Sussex Corner	1,034,439	76,177	11,100	4,300	14,200	500		45,104	1,185,820
100 Tide Head	695,130	85,046			595		113	9,866	790,750
101 Tracy	290,313	75,901			5,600		21	10,320	382,155
GROUP "F" TOTALS TOTAL DU GROUPE "F"	25,016,792	3,937,231	2,982,266	397,999	868,962	197,222	370,446	282,722	34,053,640
TOTAL ALL GROUPS TOTAL DES GROUPEES	617,557,600	65,892,706	17,515,386	35,581,679	18,452,211	1,396,615	10,039,991	2,975,518	769,411,706

**TOTAL EXPENDITURES - 2012 - TOTAL DES DÉPENSES
CITIES, TOWNS & VILLAGES / CITÉS, VILLES & VILLAGES**

- Protective Services / Services de protection
- Fiscal Services / Services financiers
- Transportation Services / Services de transport
- 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) - 2012 -BUDGET MUNICIPAUX PAR FONCTION (DÉPENSES)

No. Municipality	General Government	Police	Fire Protection	Water Cost Transfer	Emergency Measures	Other Protection Services	Transportation	Environmental Health	Public Health	Environmental Development	Recreation & Cultural	Fiscal Services			Total Expenditures
												Debt Costs	Transfers	2010 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 2010	
91 Saint-François-de-Madawaska	118,010	71,955	91,052	65,000	1,200	550	86,759	28,700		37,235	251,927	77,889	6,000	2,854	839,131
92 Saint-Hilaire	127,321	28,413	8,958	15,000			101,417	12,885		20,398	10,000				324,392
93 Saint-Isidore	230,985	97,910	86,337			1,000	294,487	39,967		33,381	62,354	57,812	37,000		941,233
94 Saint-Léolin	135,931	90,159	42,000		1,000		78,200	39,100		12,000	16,000	16,110			430,500
95 Sainte-Anne-de-Madawaska	227,802	131,979	57,200	66,475			192,500	49,500		17,250	31,000	30,237			803,943
96 Sainte-Marie-Saint-Raphaël	218,737	122,139	42,246				129,249	54,764		11,948	15,995	151,771		74,444	821,293
97 St. Martins	86,001	47,478	121,062		1,500		43,490	42,345	14,095	19,000	86,325	14,925	48,500		524,721
98 Stanley	114,922	53,259	91,200			7,800	77,863	32,480		8,300	35,500	25,244		13,914	460,482
99 Sussex Corner	250,516	173,799	49,500	40,000	12,500	3,850	293,400	99,475		59,900	63,343	98,700	40,837		1,185,820
100 Tide Head	194,253	132,225	47,353	41,636	505	1,805	159,249	51,383		24,039	55,292	12,779	70,231		790,750
101 Tracy	65,633	76,137	38,500			2,400	128,584	46,743		2,400	21,758				382,155
GROUP "F" TOTALS TOTAL DU GROUPE "F"	7,316,697	4,822,104	2,862,518	920,517	66,740	180,639	7,334,170	2,321,569	65,178	1,241,714	2,653,994	2,935,120	1,085,373	247,307	34,053,640
TOTAL ALL GROUPS TOTAL DES GROUPE	107,061,988	112,997,616	73,965,689	14,080,991	3,936,735	8,944,516	145,603,457	26,735,245	321,309	38,792,404	89,674,995	86,950,874	59,542,733	803,154	769,411,706

SECTION 2

ASSESSMENT AND TAX BASES

2012

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 calculate their tax rate. The tax base for rate 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. L'assiette fiscale 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 - 2012 - L'assiette fiscale municipale (in billions / en milliards)

Municipal Tax Base - 2012 - L'assiette fiscale municipale (in billions / en milliards)

MUNICIPAL ASSESSMENT AND TAX BASES - 2012 - 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 RÉSIDENTIELLE	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)	3,539,182,000	3,870,300	706,711,100	4,249,763,400	921,664,104	49,024,000	168,891,400	1,139,579,504	5,389,342,904	5,959,132,656	5,934,262,012
	Fredericton (Outside/extérieur)	136,721,900		87,600	136,809,500	13,419,600		110,200	13,529,800	150,339,300	157,104,200	157,104,200
2	Moncton	3,816,972,600	10,778,300	593,403,700	4,421,154,600	1,435,593,300	31,619,900	11,820,400	1,479,035,600	5,900,190,200	6,639,708,000	6,639,708,000
3	Saint John	3,351,554,300	29,800	560,556,200	3,912,140,300	1,545,166,000	50,341,600	57,632,800	1,653,140,404	5,565,280,704	6,391,850,906	6,386,804,687
	Saint John - LNG Terminal					18,673,500			18,673,500	18,673,500	28,010,250	28,010,250
	GROUP "A" TOTALS TOTAL DU GROUPE "A"	10,844,430,800	14,678,400	1,860,758,600	12,719,867,800	3,934,518,508	130,985,500	238,454,800	4,303,958,808	17,023,826,608	19,175,806,012	19,145,889,149
4	Bathurst	501,859,300		175,399,000	677,258,300	153,382,300	15,548,600	12,765,200	181,696,100	858,954,400	949,802,450	948,333,107
5	Campbellton	210,731,600		127,019,600	337,751,200	50,901,300	701,200	4,456,500	56,059,000	393,810,200	421,839,700	421,839,700
6	Dalhousie	88,114,600		47,328,400	135,443,000	91,665,300	552,500	16,903,400	109,121,200	244,564,200	299,124,800	299,124,800
7	Dieppe	1,531,745,100	273,900	80,156,000	1,612,175,000	504,863,900	7,161,300	1,189,000	513,214,200	2,125,389,200	2,381,996,300	2,381,996,300
8	Edmundston	428,472,900		178,568,200	607,041,100	201,050,300	4,615,300	2,704,800	208,370,400	815,411,500	919,596,700	918,192,033
	Edmundston - St. Jacques	122,959,200		6,574,600	129,533,800	17,063,200	53,400	5,072,100	22,188,700	151,722,500	162,816,850	162,816,850
	Edmundston - St-Basile	123,577,400		8,447,900	132,025,300	15,399,200	67,200	8,000	15,474,400	147,499,700	155,236,900	155,236,900
	Edmundston - Verret	19,694,400		7,800	19,702,200	1,938,200			1,938,200	21,640,400	22,609,500	22,609,500
	Edmundston - Madawaska	5,068,800			5,068,800	147,200			147,200	5,216,000	5,289,600	5,289,600
9	Miramichi (Inside/intérieur)	549,431,900	48,400	184,296,100	733,776,400	209,484,300	4,648,100	16,036,600	230,169,000	963,945,400	1,079,029,900	1,079,029,900
	Miramichi (Outside/extérieur)	135,559,500		1,636,700	137,196,200	15,947,600	600	1,143,200	17,091,400	154,287,600	162,833,300	162,833,172
	GROUP "B" TOTALS TOTAL DU GROUPE "B"	3,717,214,700	322,300	809,434,300	4,526,971,300	1,261,842,800	33,348,200	60,278,800	1,355,469,800	5,882,441,100	6,560,176,000	6,557,301,863
10	Caraquet	179,322,600	305,100	36,957,000	216,584,700	49,189,700	910,900	1,196,600	51,297,200	267,881,900	293,530,500	292,964,714
11	Grand Falls/Grand-Sault (Inside/intérieur)	268,757,800		55,962,200	324,720,000	104,013,000	3,139,800	2,469,600	109,622,400	434,342,400	489,153,600	488,333,641
	Grand Falls/Grand-Sault (Outside/extérieur)	13,587,100		5,700	13,592,800	2,801,300	258,200	58,500	3,118,000	16,710,800	18,269,800	18,269,800
12	Oromocto	349,348,000	132,645,900	53,718,400	535,712,300	67,045,100	2,919,700	482,300	70,447,100	606,159,400	641,382,950	641,314,437
	Oromocto (Federal/Fédéral)	2,000,000	84,626,700		86,626,700	1,542,800	215,833,100		217,375,900	304,002,600	412,690,550	365,318,893
13	Sackville	326,507,800		156,086,500	482,594,300	37,829,000	280,000	1,131,200	39,240,200	521,834,500	541,454,600	541,454,600
14	Shediac	347,335,100		22,567,100	369,902,200	71,055,500	5,953,800	23,411,300	100,420,600	470,322,800	520,533,100	520,533,100
	Shediac - Harbourview	74,100			74,100	1,444,300			1,444,300	1,518,400	2,240,550	2,240,550
15	Shippagan	104,195,600	374,500	52,804,500	157,374,600	26,339,100	1,621,000	7,355,200	35,315,300	192,689,900	210,347,550	210,146,360
16	St. Stephen	174,525,700		43,463,900	217,989,600	70,685,100	8,347,000	7,218,200	86,250,300	304,239,900	347,365,050	346,640,113
17	Sussex	220,418,700		42,132,500	262,551,200	83,987,800	2,617,500		88,740,100	351,291,300	395,661,350	395,330,367
18	Tracadie-Sheila	221,270,800	311,700	56,707,300	278,289,800	75,000,600	1,501,000	1,303,500	77,805,100	356,094,900	394,997,450	394,997,450
19	Woodstock (Inside/intérieur)	220,449,500		34,533,400	254,982,900	86,801,500	4,328,700	3,600,100	94,730,300	349,713,200	397,078,350	396,595,267
	Woodstock (Outside/extérieur)	7,028,900		600	7,029,500	2,418,400		3,000	2,421,400	9,450,900	10,661,600	10,661,600
	Woodstock - West of TCH/Quest de RT					2,943,800			2,943,800	2,943,800	4,415,700	4,415,700
	GROUP "C" TOTALS TOTAL DU GROUPE "C"	2,434,821,700	218,263,900	554,939,100	3,208,024,700	683,097,000	247,710,700	50,364,300	981,172,000	4,189,196,700	4,679,782,700	4,629,216,593
20	Quispamsis	1,391,211,900		38,539,100	1,429,751,000	56,192,200		41,400	56,233,600	1,485,984,600	1,514,101,400	1,514,101,400
21	Riverview	1,085,058,700		39,385,400	1,124,444,100	93,793,500			93,793,500	1,218,237,600	1,265,134,350	1,265,134,350
22	Rothsay	1,022,858,000		42,979,400	1,065,837,400	66,416,000	222,800	739,900	67,378,700	1,133,216,100	1,166,905,450	1,166,905,450
	GROUP "D" TOTALS TOTAL DU GROUPE "D"	3,499,128,600	0	120,903,900	3,620,032,500	216,401,700	222,800	781,300	217,405,800	3,837,438,300	3,946,141,200	3,946,141,200

* 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 - 2012 - 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 RÉSIDENTIELLE	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
63 Balmoral	52,484,400	93,000	18,534,200	71,111,600	5,314,700	42,700		5,357,400	76,469,000	79,147,700	79,144,732
64 Bas-Caraquet	37,869,100		5,059,000	42,928,100	6,352,300	17,100		6,381,000	49,309,100	52,499,600	52,499,600
65 Bath	14,174,700		5,146,300	19,321,000	1,511,700	54,400	111,000	1,677,100	20,998,100	21,836,650	21,831,060
66 Bertrand	39,933,200		2,782,200	42,715,400	2,055,400		40,300	2,095,700	44,811,100	45,858,950	45,858,950
67 Blackville	30,086,400	325,200	5,946,200	36,357,800	2,614,300	576,700	474,000	3,665,000	40,022,800	41,855,300	41,855,300
68 Cambridge-Narrows	64,806,100	53,700	4,064,100	68,923,900	836,900		2,900	839,800	69,763,700	70,182,741	70,182,741
69 Canterbury	7,354,200		4,287,200	11,641,400	257,000	44,200	256,800	558,000	12,199,400	12,478,400	12,470,968
70 Centreville	17,393,000		3,899,600	21,292,600	8,480,500	59,900		8,540,400	29,833,000	34,103,200	34,099,408
71 Charlo	57,798,600	182,100	5,100	57,985,800	5,733,600	93,900	2,700	5,830,200	63,816,000	66,725,933	66,725,933
72 Dorchester	12,279,200	6,270,000	1,259,700	19,808,900	263,100	13,525,600	2,000	13,790,700	33,599,600	40,494,950	39,812,399
73 Drummond (Outside/extérieur)	967,300			967,300	717,600			717,600	1,684,900	2,043,700	2,043,700
Drummond (Inside/intérieur)	39,782,100		2,514,000	42,296,100	2,256,800		156,400	2,413,200	44,709,300	45,915,900	45,915,900
74 Eel River Crossing	32,376,800	103,400	4,386,800	36,867,000	4,699,200	47,800	22,100	4,769,100	41,636,100	44,020,650	43,999,305
75 Fredericton Junction	28,804,300	126,500	5,313,100	34,243,900	827,100		578,100	1,405,200	35,649,100	36,351,700	36,349,423
76 Gaagetown	49,385,000	282,300	1,180,700	50,848,000	1,173,100	180,900		1,511,200	52,359,200	53,114,800	53,114,800
77 Harvey	11,144,100	117,900	3,381,800	14,643,800	1,346,100	84,700	86,000	1,516,800	16,160,600	16,919,000	16,919,000
78 Lac Baker	4,887,700			4,887,700	228,800	39,000		267,800	5,155,500	5,289,400	5,289,400
Lac Baker (old LSD/ancien DSL)	31,704,700		43,900	31,748,600	535,100		13,800	548,900	32,297,500	32,571,950	32,571,950
Lac Baker Island/Isle de Lac Baker	6,645,500			6,645,500					6,645,500	6,645,500	6,645,500
79 Le Goulet	18,829,200		2,300	18,831,500	477,200			477,200	19,308,700	19,547,300	19,547,300
80 Maisonnette	20,352,000		1,000	20,353,000	2,237,600	47,800	11,000	2,296,400	22,649,400	23,797,600	23,797,600
81 Meductic	6,251,000		2,200	6,253,200	4,626,700			4,626,700	10,879,900	13,193,250	13,193,250
82 Millville	8,442,300		413,900	8,856,200	236,400		164,800	401,200	9,257,400	9,458,000	9,458,000
83 New Maryland	310,209,200		8,055,500	318,264,700	3,445,000			3,445,000	321,709,700	323,432,200	323,432,200
84 Nigadoo	33,793,900		5,300	33,799,200	3,374,400		469,800	3,844,200	37,643,400	39,565,500	39,565,500
85 Norton	54,602,800	147,500	572,900	55,323,200	2,263,000	58,800	476,000	2,797,800	58,121,000	59,519,900	59,514,125
86 Paquetville	23,809,100		6,633,400	30,442,500	4,613,300	68,500	893,900	5,575,700	36,018,200	38,806,050	38,806,050
87 Pointe-Verte	28,725,500		2,464,000	31,189,500	1,001,600		800	1,002,400	32,191,900	32,693,100	32,693,100
88 Port Elgin	12,244,600	245,200	3,288,700	15,778,500	3,313,800	118,200	168,300	3,600,300	19,378,800	21,178,950	21,021,991
89 Riverside-Albert	18,194,900		1,522,200	19,717,100	520,200		259,400	779,600	20,496,700	20,886,500	20,886,500
90 Rivière-Verte	24,383,700		4,951,000	29,334,700	1,444,000	37,200	436,300	1,917,500	31,252,200	32,210,950	32,210,950
91 Saint-François-de-Madawaska	15,109,700	80,500	2,940,400	18,130,600	11,364,100	40,600	93,400	11,498,100	29,628,700	35,377,750	35,377,750
92 Saint-Hilaire	7,108,700		3,500	7,112,200	871,100		9,685,100	10,556,200	17,668,400	22,946,500	22,946,500
93 Saint-Isidore	31,863,300		3,348,800	35,212,100	2,770,400	45,000	19,400	2,834,800	38,046,900	39,464,300	39,464,300
94 Saint-Léolin	14,093,500		2,877,900	16,971,400	313,000	42,100	18,500	373,600	17,345,000	17,531,800	17,531,800
95 Sainte-Anne-de-Madawaska	30,152,400	106,700	3,162,200	33,421,300	1,849,600	50,400	502,000	2,402,000	35,823,300	37,024,300	37,022,149
96 Sainte-Marie-Saint-Raphaël	24,096,100		3,769,400	27,865,500	1,407,000			1,407,000	29,272,500	29,976,000	29,976,000
97 St. Martins	17,642,200		1,256,800	18,899,000	983,200	2,000	198,100	1,183,300	20,082,300	20,673,950	20,673,950
98 Stanley	14,811,100		6,818,600	21,629,700	1,337,000	82,400	719,900	2,139,300	23,769,000	24,838,650	24,838,650
99 Sussex Corner	78,119,700		4,862,300	82,982,000	4,129,200			4,129,200	87,111,200	89,175,800	89,175,800
100 Tide Head	44,188,600	152,400	371,900	44,712,900	907,700	66,200	1,852,700	2,826,600	47,539,500	48,952,800	48,952,800
101 Tracy	23,314,400	160,900		23,475,300	615,800			615,800	24,091,100	24,399,000	24,395,991
GROUP "F" TOTALS	1,483,303,600	8,929,800	130,360,700	1,622,594,100	175,962,100	15,679,700	21,352,400	212,994,200	1,835,588,300	1,942,085,400	1,941,185,526
TOTAL ALL GROUPS	24,891,111,000	249,940,700	3,876,974,100	29,018,025,800	7,000,077,112	474,858,900	403,037,900	7,877,973,912	36,895,999,712	40,834,986,668	40,746,850,638
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
2012
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.

Local governments levy a local tax to recover that part of the net budget not financed through the unconditional grant. In 2012, 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.

Les gouvernements locaux perçoivent une taxe locale afin de recouvrir la partie du budget net qui n'est pas financée par la subvention sans condition. En 2012, 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 - 2012 - 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
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	1.6393	
	Moncton (BIA/ZAA)		0.1600
3	Saint John	1.7850	
	Saint John (BIA/ZAA)		0.1600
	GROUP "A" AVERAGE	1.6158	0.1800
	MOYENNE DU GROUPE "A"		
4	Bathurst	1.7550	
	Bathurst (BIA/ZAA)		0.2000
5	Campbellton	1.7504	
	Campbellton (BIA/ZAA)		0.1200
6	Dalhousie	1.6543	
	Dalhousie (BIA/ZAA)		0.2000
7	Dieppe	1.5645	
8	Edmundston	1.6250	
	Edmundston (BIA/ZAA)		0.2000
	Edmundston - St. Jacques	1.4211	
	Edmundston - St-Basile (Inside/intérieur)(Outside/extérieur)	1.5867	
	Edmundston - Verret (Inside/intérieur)(Outside/extérieur)	1.6250	
	Edmundston - Madawaska LSD	1.3579	
9	Miramichi (Inside/intérieur)	1.7299	
	Miramichi (BIA/ZAA Newcastle)		0.2000
	Miramichi (Outside/extérieur)	1.7299	
	Miramichi (BIA/ZAA Chatham)		0.2000
	GROUP "B" AVERAGE	1.6449	0.1867
	MOYENNE DU GROUPE "B"		

MUNICIPAL AND BIA TAX RATES - 2012 - 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 Caraquet (BIA/ZAA)	1.4717	0.1991
11	Grand Falls/Grand-Sault (Inside/intérieur) Grand Falls/Grand-Sault (Outside/extérieur) Grand Falls/Grand-Sault (BIA/ZAA)	1.4500 1.4250	0.2000
12	Oromocto Oromocto (Federal/Fédéral)	1.3551 0.9726	
13	Sackville Sackville (BIA/ZAA)	1.5350	0.2000
14	Shediac Shediac (BIA/ZAA) Shediac - Harbourview	1.4784 1.4784	0.2000
15	Shippagan Shippagan (BIA/ZAA)	1.5100	0.1200
16	St. Stephen St. Stephen (BIA/ZAA)	1.5800	0.1800
17	Sussex Sussex (BIA/ZAA)	1.2422	0.1800
18	Tracadie-Sheila Tracadie-Sheila (BIA/ZAA)	1.3900	0.1400
19	Woodstock (Inside/intérieur) Woodstock (Outside/extérieur) Woodstock (BIA/ZAA) Woodstock - West of TCH/Ouest de RT	1.4200 1.3700 1.3700	0.1500
GROUP "C" AVERAGE MOYENNE DU GROUPE "C"		1.4004	0.1743
20	Quispamsis	1.2070	
21	Riverview Riverview (BIA/ZAA)	1.5702	0.2000
22	Rothesay	1.1900	
GROUP "D" AVERAGE MOYENNE DU GROUPE "D"		1.3184	0.2000

MUNICIPAL AND BIA TAX RATES - 2012 - 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)	0.9513	
	Belledune (Inside/intérieur)	1.1784	
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	1.3600	
29	Clair	1.2381	
30	Doaktown	1.3000	
31	Florenceville-Bristol (Ward 1)	1.2899	
	Florenceville-Bristol (Ward 2)	1.2899	
32	Grand Bay/Westfield	1.3700	
33	Grand Manan	1.1129	
	Grand Manan (Parish)	0.7500	
34	Grande-Anse	1.4460	
35	Hampton	1.2500	
36	Hartland	1.4694	
37	Hillsborough	1.3460	
38	Kedgwick	1.4867	
	Kedgwick (BIA/ZAA)		0.0242
39	Lamèque	1.5000	
	Lamèque (BIA/ZAA)		0.1500
40	McAdam	1.5738	
41	Memramcook	1.3812	
42	Minto	1.2908	
	Minto (BIA/ZAA)		0.2000
43	Nackawic (Inside/intérieur)	1.3250	
	Nackawic (Outside/extérieur)	1.1450	
44	Néguac	1.2884	
45	Perth-Andover	1.2300	
	Perth-Andover (BIA/ZAA)		0.0500
46	Petit-Rocher	1.4998	
47	Petitcodiac	1.2794	
	Petitcodiac (BIA/ZAA)		0.1000
48	Plaster Rock	1.5826	
49	Rexton	1.2329	

MUNICIPAL AND BIA TAX RATES - 2012 - 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 Richibucto (BIA/ZAA)	1.2978	0.1000
51	Rogersville	1.4647	
52	Saint Andrews Saint Andrews (BIA/ZAA)	1.1077	0.2000
53	Saint-Antoine	1.2142	
54	Saint-Louis-de-Kent	1.3856	
55	Saint-Léonard	1.5022	
56	Saint-Quentin	1.4000	
57	Salisbury	0.8988	
58	St. George St. George (BIA/ZAA)	1.2500	0.1000
GROUP "E" AVERAGE MOYENNE DU GROUPE "E"		1.2916	0.1138
59	Alma	1.3724	
60	Aroostook	1.2300	
61	Atholville	1.2882	
62	Baker Brook	1.3386	
63	Balmoral	1.4291	
64	Bas-Caraquet	1.4495	
65	Bath	1.4450	
66	Bertrand	1.4380	
67	Blackville	1.3070	
68	Cambridge-Narrows	1.0673	
69	Canterbury	1.3906	
70	Centreville	1.2578	
71	Charlo	1.4106	
72	Dorchester	1.5236	
73	Drummond (Outside/extérieur) Drummond (Inside/intérieur)	1.1005 1.2199	
74	Eel River Crossing	1.3100	
75	Fredericton Junction	1.3292	
76	Gagetown	1.2200	
77	Harvey	1.2477	
78	Lac Baker (Lac Baker)	1.2249	

MUNICIPAL AND BIA TAX RATES - 2012 - 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)	0.9960	
	Lac Baker (Ile de Lac Baker)	0.9995	
79	Le Goulet	1.5971	
80	Maisonnette	1.4125	
81	Meductic	1.0585	
82	Millville	1.4537	
83	New Maryland	1.1758	
84	Nigadoo	1.3875	
85	Norton	1.1669	
86	Paquetville	1.2238	
87	Pointe-Verte	1.5775	
88	Port Elgin	1.3026	
89	Riverside-Albert	1.2815	
90	Rivière-Verte	1.2174	
91	Saint-François-de-Madawaska	1.4648	
92	Saint-Hilaire	1.1017	
93	Saint-Isidore	1.2407	
94	Saint-Léolin	1.5486	
95	Sainte-Anne-de-Madawaska	1.4717	
96	Sainte-Marie-Saint-Raphaël	1.4800	
97	St. Martins	1.2211	
98	Stanley	1.3420	
99	Sussex Corner	1.1600	
100	Tide Head	1.4200	
101	Tracy	1.1900	
	GROUP "F" AVERAGE	1.2887	0.0000
	MOYENNE DU GROUPE "F"		
	AVERAGE ALL GROUPS	1.5156	0.1598
	MOYENNE DES GROUPEs		

MUNICIPAL WATER AND SEWERAGE RATES - 2012 - 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	333.00	334.00	667.00
2	Moncton	505.00	352.00	857.00
3	Saint John	438.00	534.00	972.00
GROUP "A" AVERAGE MOYENNE DU GROUPE "A"		425.33	406.67	832.00
4	Bathurst	564.00	311.00	875.00
5	Campbellton	203.00	414.00	617.00
6	Dalhousie	422.00	192.00	614.00
7	Dieppe	425.00	355.00	780.00
8	Edmundston	402.00	268.00	670.00
9	Miramichi	297.00	380.00	677.00
GROUP "B" AVERAGE MOYENNE DU GROUPE "B"		385.50	320.00	705.50
10	Caraquet	240.00	240.00	480.00
11	Grand-Sault/Grand Falls	258.00	258.00	516.00
12	Oromocto	335.00	335.00	670.00
13	Sackville	294.00	199.00	493.00
14	Shediac	297.00		
15	Shippagan	220.00	220.00	440.00
16	St. Stephen	227.00	408.00	635.00
17	Sussex	180.00	210.00	390.00
18	Tracadie-Sheila	206.00	264.00	470.00
19	Woodstock	215.00	246.00	461.00
GROUP "C" AVERAGE MOYENNE DU GROUPE "C"		247.20	264.44	506.11

MUNICIPAL WATER AND SEWERAGE RATES - 2012 - 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	425.00	368.00	793.00
21	Riverview	386.00	348.00	734.00
22	Rothesay	410.00	285.00	695.00
GROUP "D" AVERAGE MOYENNE DU GROUPE "D"		407.00	333.67	740.67
23	Belledune	300.00	300.00	600.00
24	Beresford	460.00	212.00	672.00
25	Blacks Harbour	276.00	276.00	552.00
26	Bouctouche	170.00	220.00	390.00
27	Cap-Pelé		168.00	
28	Chipman Sewer Utility		310.00	
29	Clair	233.00	232.00	465.00
30	Doaktown	275.00	280.00	555.00
31	Florenceville-Bristol		311.00	
32	Grand Bay - Westfield		270.00	
33	Hampton	160.00	150.00	310.00
34	Hartland	252.00	243.00	495.00
35	Hillsborough	296.00	216.00	512.00
36	Kedgwick	271.00	79.00	350.00
37	Lamèque	175.00	350.00	525.00
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	330.00	170.00	500.00
44	Petit-Rocher	218.00	351.00	569.00
45	Petitcodiac		310.00	
46	Plaster Rock	258.00	91.00	349.00
47	Rexton	280.00	173.00	453.00
48	Richibucto	290.00	200.00	490.00

MUNICIPAL WATER AND SEWERAGE RATES - 2012 - 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	266.00	266.00	532.00
51	Saint-Antoine	275.00	175.00	450.00
52	Saint-Louis de Kent	240.00	226.00	466.00
53	Saint-Léonard	335.00	165.00	500.00
54	Saint-Quentin	360.00		
55	Salisbury		300.00	
56	St. George	252.00	73.00	325.00
GROUP "E" AVERAGE MOYENNE DU GROUPE "E"		260.16	238.15	476.13
57	Alma	267.00	392.00	659.00
58	Aroostook	130.00		
59	Atholville	278.00	94.00	372.00
60	Baker Brook	273.00	147.00	420.00
61	Balmoral	239.00	240.00	479.00
62	Bas-Caraquet	170.00	188.00	358.00
63	Bath	348.00	348.00	696.00
64	Blackville		125.00	
65	Centreville		353.00	
66	Charlo	190.00	190.00	380.00
67	Dorchester	175.00	83.00	258.00
68	Drummond	259.00	197.00	456.00
69	Eel River Crossing	200.00	200.00	400.00
70	Fredericton Junction	200.00	200.00	400.00
71	Gagetown		225.00	
72	Harvey		175.00	
73	New Maryland	400.00	475.00	875.00
74	Nigadoo		400.00	
75	Norton		175.00	
76	Paquetville		350.00	
77	Pointe-Verte		396.00	
78	Port Elgin	123.00	185.00	308.00

260.16

MUNICIPAL WATER AND SEWERAGE RATES - 2012 - 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	245.00	420.00	665.00
80	Rivière-Verte	340.00	90.00	430.00
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	230.00	230.00	460.00
84	Stanley		280.00	
85	Sussex Corner	200.00	200.00	400.00
86	Tide Head	224.00	146.00	370.00
	GROUP "F" AVERAGE MOYENNE DU GROUPE "F"	240.86	235.38	463.75
	AVERAGE ALL GROUPS MOYENNE DES GROUPES	278.77	255.49	526.28

SECTION 4

MUNICIPAL COMPARATIVE DATA

2012

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.

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 des municipalités semblables. Certaines données comparatives figurent dans les tableaux suivants. La plupart des données sont explicites, mais une exige des précisions – capacité fiscale.

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 - 2012 - DONNÉES MUNICIPALES COMPARATIVES

		* Road Kilometrage / Kilométrage de route												
No.	Municipality	Population 2011	Population 2006	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 2011	Population 2006	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	56,224	50,535	107.49	15.92	305.77	429.18	131.0	6,116,236,856	108,783	14,250,917	101,944,055	1.11	1.4119
2	Moncton	69,074	64,128	118.35	3.39	419.92	541.65	127.5	6,639,708,000	96,125	12,258,209	133,078,435	0.98	1.6393
3	Saint John	70,063	68,043	102.52	11.11	605.25	718.88	97.5	6,419,861,156	91,630	8,930,390	144,642,653	0.93	1.7850
GROUP "A" TOTALS TOTAL DU GROUPE "A"		195,361	182,706	328.359	30.42	1,330.94	1,689.71	115.6	19,175,806,012	98,156	11,348,551	379,665,143		1.6158
4	Bathurst	12,275	12,714	55.50	11.90	117.14	184.54	66.5	949,802,450	77,377	5,146,837	22,179,617	0.95	1.7550
5	Campbellton	7,385	7,384	18.74	3.09	52.03	73.86	100.0	421,839,700	57,121	5,711,032	11,930,016	0.70	1.7504
6	Dalhousie	3,512	3,676	15.66	2.63	33.33	51.61	68.0	299,124,800	85,172	5,795,757	6,079,962	1.04	1.6543
7	Dieppe	23,310	18,565	11.60	12.03	128.53	152.16	153.2	2,381,996,300	102,188	15,654,550	41,100,663	1.25	1.5645
8	Edmundston	16,032	16,643	34.79	8.39	156.12	199.30	80.4	1,265,549,550	78,939	6,349,877	27,055,632	0.97	1.5929
9	Miramichi	17,811	18,129	84.72	3.02	237.31	325.04	54.8	1,241,863,200	69,725	3,820,600	25,988,354	0.85	1.7299
GROUP "B" TOTALS TOTAL DU GROUPE "B"		80,325	77,111	221.011	41.06	724.45	986.52	81.4	6,560,176,000	81,670	6,649,795	134,334,244		1.6449
10	Caraquet	4,169	4,156	13.87	4.55	61.54	79.95	52.1	293,530,500	70,408	3,671,380	5,532,879	0.79	1.4717
11	Grand-Sault/Grand Falls	5,706	5,650	8.80	7.14	60.80	76.74	74.4	507,423,400	88,928	6,612,155	9,916,086	0.99	1.4491
12	Oromocto	8,932	8,402	9.84	1.39	70.92	82.14	108.7	1,054,073,500	118,011	12,832,958	15,300,495	1.32	1.2163
13	Sackville	5,558	5,411	29.99	5.76	82.28	118.03	47.1	541,454,600	97,419	4,587,393	9,707,939	1.09	1.5350
14	Shediac	6,053	5,497	14.76	1.57	48.52	64.84	93.4	522,773,650	86,366	8,062,269	9,837,780	0.97	1.4784
15	Shippagan	2,603	2,754	5.36	0.53	25.08	30.96	84.1	210,347,550	80,810	6,793,294	4,214,814	0.90	1.5100
16	St. Stephen	4,817	4,780	11.36	5.69	37.69	54.74	88.0	347,365,050	72,112	6,345,842	7,532,665	0.81	1.5800
17	Sussex	4,312	4,241	7.50	2.42	36.06	45.98	93.8	395,661,350	91,758	8,605,262	6,020,274	1.03	1.2422
18	Tracadie-Sheila	4,933	4,474	25.96	2.79	66.56	95.31	51.8	394,997,450	80,072	4,144,301	6,869,311	0.90	1.3900
19	Woodstock	5,254	5,113	6.84	4.04	46.19	57.07	92.1	412,155,650	78,446	7,222,185	7,560,192	0.88	1.4182
GROUP "C" TOTALS TOTAL DU GROUPE "C"		52,337	50,478	134.273	35.88	535.62	705.76	74.2	4,679,782,700	89,416	6,630,804	82,492,435		1.4004
20	Quispamsis	17,886	15,239	28.40		175.26	203.66	87.8	1,514,101,400	84,653	7,434,639	20,733,731	1.05	1.2070
21	Riverview	19,128	17,832	17.51		108.12	125.63	152.3	1,265,134,350	66,140	10,070,160	23,667,087	0.82	1.5702
22	Rothsay	11,947	11,637	28.05	3.31	117.64	149.01	80.2	1,166,905,450	97,674	7,831,317	15,900,000	1.21	1.1900
GROUP "D" TOTALS TOTAL DU GROUPE "D"		48,961	44,708	73.957	3.31	401.03	478.29	102.4	3,946,141,200	80,598	8,250,485	60,300,818		1.3184
23	Belledune	1,548	1,711	53.91	2.37	58.70	114.98	13.5	375,264,356	242,419	3,263,849	4,700,794	3.53	1.1417
24	Beresford	4,351	4,264	16.97		37.88	54.86	79.3	232,059,550	53,335	4,230,263	4,387,299	0.78	1.5593
25	Blacks Harbour	982	952	5.34	2.38	9.14	16.86	58.2	61,427,450	62,553	3,642,952	1,293,308	0.91	1.5489
26	Bouctouche	2,423	2,383	11.45	2.95	30.81	45.21	53.6	179,521,500	74,091	3,970,836	3,471,909	1.08	1.1675
27	Cap-Pelé	2,256	2,279	15.63	10.98	24.39	51.00	44.2	168,649,850	74,756	3,306,860	2,711,857	1.09	1.2004
28	Chipman	1,236	1,291	7.96	8.72	8.20	24.88	49.7	64,918,650	52,523	2,609,585	1,276,295	0.76	1.3600
29	Clair	857	848	2.40	6.25	5.93	14.58	58.8	46,154,900	53,856	3,165,631	996,354	0.78	1.2381
30	Doaktown	793	888	11.95	0.08	16.33	28.36	28.0	54,299,600	68,474	1,914,925	927,240	1.00	1.3000
31	Florenceville-Bristol	1,639	1,539	24.17	2.01	17.39	43.57	37.6	202,023,700	123,260	4,637,081	3,165,426	1.79	1.2899

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

MUNICIPAL COMPARATIVE DATA - 2012 - DONNÉES MUNICIPALES COMPARATIVES

		* Road Kilometrage / Kilométrage de route												
No.	Municipality	Population 2011	Population 2006	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 2011	Population 2006	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	5,117	4,981	37.31	0.23	50.34	87.88	58.2	335,333,850	65,533	3,815,902	5,303,329	0.95	1.3700
33	Grand Manan	2,377	2,460		82.32		82.32	28.9	161,226,400	67,828	1,958,461	2,077,514	0.99	1.1109
34	Grande-Anse	738	758	8.66	3.89	13.57	26.12	28.3	32,911,200	44,595	1,259,807	846,996	0.65	1.4460
35	Hampton	4,292	4,004	15.62	2.75	44.33	62.70	68.5	317,012,450	73,861	5,055,939	5,358,511	1.08	1.2500
36	Hartland	947	947	3.08		12.08	15.16	62.5	77,426,000	81,759	5,107,256	1,575,013	1.19	1.4694
37	Hillsborough	1,350	1,292	4.90	1.62	16.09	22.61	59.7	67,857,350	50,265	3,001,210	1,471,300	0.73	1.3460
38	Kedgwick	993	1,146	1.92	0.91	10.79	13.61	73.0	44,820,850	45,137	3,292,987	1,065,945	0.66	1.4867
39	Lamèque	1,432	1,422	6.29	1.16	13.45	20.89	68.5	78,832,650	55,051	3,773,883	1,611,706	0.80	1.5000
40	McAdam	1,284	1,404	6.89		15.88	22.76	56.4	44,345,150	34,537	1,948,295	1,120,283	0.50	1.5738
41	Memramcook	4,831	4,638	35.71	33.77	74.93	144.42	33.5	253,058,150	52,382	1,752,262	4,927,550	0.76	1.3812
42	Minto	2,505	2,681	8.04	14.28	26.02	48.34	51.8	103,886,750	41,472	2,149,218	2,075,113	0.60	1.2908
43	Nackawic	1,049	977	6.17	2.42	13.48	22.07	47.5	129,699,250	123,641	5,876,189	1,986,772	1.80	1.3050
44	Neguac	1,678	1,623	9.72	8.20	33.89	51.81	32.4	97,165,450	57,906	1,875,455	1,783,165	0.84	1.2884
45	Perth-Andover	1,778	1,797	10.65	0.91	22.29	33.86	52.5	105,718,450	59,459	3,122,499	1,968,990	0.87	1.2300
46	Petit-Rocher	1,908	1,949	3.70	0.97	14.54	19.21	99.3	87,387,400	45,801	4,548,821	1,846,359	0.67	1.4998
47	Petitcodiac	1,429	1,368	11.23	6.34	17.65	35.22	40.6	83,450,550	58,398	2,369,408	1,634,879	0.85	1.2794
48	Plaster Rock	1,135	1,150	4.65	3.74	12.08	20.46	55.5	59,304,850	52,251	2,898,292	1,336,791	0.76	1.5826
49	Rexton	818	862	6.04	2.04	8.46	16.54	49.5	68,766,200	84,066	4,158,827	1,106,327	1.22	1.2329
50	Richibucto	1,286	1,290	11.05		14.06	25.11	51.2	98,764,950	76,800	3,933,918	1,828,149	1.12	1.2978
51	Rogersville	1,170	1,165	3.85	3.39	10.56	17.80	65.7	49,073,450	41,943	2,756,626	1,108,241	0.61	1.4647
52	Saint Andrews	1,889	1,798	3.41		34.94	38.35	49.3	263,346,050	139,410	6,867,628	3,681,949	2.03	1.1077
53	Saint-Antoine	1,770	1,546	2.72	2.47	15.78	20.98	84.4	93,695,150	52,935	4,466,779	1,426,624	0.77	1.2142
54	Saint-Louis de Kent	930	960	3.35	1.03	4.74	9.13	101.9	49,402,900	53,121	5,411,051	1,277,918	0.77	1.3856
55	Saint-Léonard	1,343	1,352	4.99		11.03	16.02	83.8	64,097,200	47,727	4,001,323	1,620,658	0.69	1.5022
56	Saint-Quentin	2,095	2,250	4.27		19.79	24.06	87.1	111,659,950	53,298	4,640,317	2,149,624	0.78	1.4000
57	Salisbury	2,208	2,036	8.50		18.39	26.90	82.1	145,089,750	65,711	5,394,473	1,639,440	0.96	0.8988
58	St. George	1,543	1,512	9.53	2.38	18.68	30.58	50.5	123,343,450	79,937	4,033,204	1,805,798	1.16	1.2500
GROUP "E" TOTALS		65,980	65,523	382.027	210.55	756.60	1,349.18	48.9	4,530,995,356	68,672	3,358,325	78,565,426		1.2916
TOTAL DU GROUPE "E"														
59	Alma	232	301	6.90	9.00	5.29	21.19	10.9	23,936,050	103,173	1,129,645	382,003	1.92	1.3724
60	Aroostook	351	346	3.57		2.56	6.12	57.4	8,280,900	23,592	1,352,867	172,463	0.44	1.2300
61	Atholville	1,237	1,317	10.34	4.07	9.72	24.13	51.3	153,924,050	124,433	6,378,949	2,236,943	2.31	1.2882
62	Baker Brook	585	525	4.41	4.60	1.93	10.94	53.5	23,232,200	39,713	2,123,213	461,279	0.74	1.3386
63	Balmoral	1,719	1,706		18.26	10.67	28.93	59.4	79,147,700	46,043	2,735,740	1,523,470	0.85	1.4291
64	Bas-Caraquet	1,380	1,471	6.02		23.30	29.31	47.1	52,499,600	38,043	1,790,939	1,184,628	0.71	1.4495
65	Bath	532	512	2.86	3.56	2.81	9.23	57.6	21,836,650	41,046	2,365,066	447,768	0.76	1.4450
66	Bertrand	1,137	1,179	4.60	10.62	16.57	31.80	35.8	45,858,950	40,333	1,442,332	979,055	0.75	1.4380
67	Blackville	990	931	8.34	10.99	8.69	28.01	35.3	41,855,300	42,278	1,494,138	711,267	0.78	1.3070
68	Cambridge-Narrows	620	717		62.28	2.25	64.53	9.6	70,183,600	113,199	1,087,679	800,685	2.10	1.0673
69	Canterbury	331	360	3.45	2.45	3.22	9.12	36.3	12,478,400	37,699	1,368,396	262,591	0.70	1.3906
70	Centreville	542	523	2.28	3.99	5.68	11.96	45.3	34,103,200	62,921	2,852,392	542,103	1.17	1.2578
71	Charlo	1,324	1,376	26.55	4.38	30.82	61.75	21.4	66,731,100	50,401	1,080,701	1,351,832	0.94	1.4106
72	Dorchester	1,167	1,119	2.73	4.14	3.98	10.85	107.6	40,494,950	34,700	3,733,286	842,750	0.64	1.5236

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

MUNICIPAL COMPARATIVE DATA - 2012 - DONNÉES MUNICIPALES COMPARATIVES

No.	Municipality	Population 2011	Population 2006	* 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 2011	Population 2006	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	775	839	3.48	3.82	4.11	11.41	67.9	47,959,600	61,883	4,203,295	749,091	1.15	1.2148
74	Eel River Crossing	1,209	1,168	1.05	10.10	7.28	18.42	65.6	44,020,650	36,411	2,389,440	866,959	0.68	1.3100
75	Fredericton Junction	752	715	6.68	6.47	7.88	21.03	35.8	36,351,700	48,340	1,728,728	755,113	0.90	1.3292
76	Gagetown	698	719	12.93	5.87	20.78	39.57	17.6	53,114,800	76,096	1,342,334	753,169	1.41	1.2200
77	Harvey	363	352	1.92	0.60	3.77	6.28	57.8	16,919,000	46,609	2,692,393	289,023	0.87	1.2477
78	Lac Baker	719	721	12.73	9.35	10.65	32.73	22.0	44,506,850	61,901	1,359,818	565,060	1.15	1.0237
79	Le Goulet	817	908		3.91	8.50	12.41	65.8	19,547,300	23,926	1,574,871	479,985	0.44	1.5971
80	Maisonnette	573	599		5.13	5.51	10.64	53.9	23,797,600	41,532	2,235,986	430,971	0.77	1.4125
81	Meductic	270	155	4.41	4.02	1.61	10.04	26.9	13,193,250	48,864	1,313,676	181,556	0.91	1.0585
82	Millville	307	303	4.12	1.50	2.69	8.31	36.9	9,458,000	30,808	1,138,284	281,218	0.57	1.4537
83	New Maryland	4,232	4,248	3.79		26.39	30.18	140.2	323,432,200	76,425	10,715,353	4,301,843	1.42	1.1758
84	Nigadoo	952	927	6.16	4.76	8.71	19.63	48.5	39,565,500	41,560	2,015,255	760,878	0.77	1.3875
85	Norton	1,301	1,314	26.85	28.71	27.37	82.93	15.7	59,519,900	45,749	717,747	1,091,223	0.85	1.1669
86	Paquetville	706	642	4.33	1.72	7.78	13.83	51.0	38,806,050	54,966	2,806,339	849,400	1.02	1.2238
87	Pointe-Verte	976	971	6.34	2.03	8.42	16.78	58.2	32,693,100	33,497	1,948,105	798,484	0.62	1.5775
88	Port Elgin	418	451	2.70	2.18	5.76	10.64	39.3	21,178,950	50,667	1,991,064	464,595	0.94	1.3026
89	Riverside-Albert	353	320	3.07	1.49	4.98	9.54	37.0	20,886,500	59,169	2,190,049	425,475	1.10	1.2815
90	Rivière-Verte	744	798	4.67	1.19	8.31	14.17	52.5	32,210,950	43,294	2,273,661	606,340	0.80	1.2174
91	Saint-François-de-Madawaska	533	585		5.29	3.49	8.78	60.7	35,377,750	66,375	4,027,980	839,131	1.23	1.4648
92	Saint-Hilaire	145	231	3.26		3.75	7.01	20.7	22,946,500	158,252	3,273,395	324,392	2.94	1.1017
93	Saint-Isidore	748	796	9.89		7.14	17.03	43.9	39,464,300	52,760	2,317,884	941,233	0.98	1.2407
94	Saint-Léolin	488	733		6.75	8.34	15.09	32.3	17,531,800	35,926	1,162,201	430,500	0.67	1.5486
95	Sainte-Anne-de-Madawaska	1,002	1,073	3.47	6.69	9.70	19.86	50.5	37,024,300	36,950	1,864,547	803,943	0.69	1.4717
96	Sainte-Marie-Saint-Raphaël	955	993		6.27	9.69	15.96	59.8	29,976,000	31,388	1,878,313	821,293	0.58	1.4800
97	St. Martins	314	386	1.75	2.75	1.59	6.08	51.6	20,673,950	65,841	3,400,321	524,721	1.22	1.2211
98	Stanley	419	433	6.38	6.14	5.10	17.61	23.8	24,838,650	59,281	1,410,245	460,482	1.10	1.3420
99	Sussex Corner	1,495	1,413	6.86	2.12	8.61	17.59	85.0	89,175,800	59,649	5,070,552	1,185,820	1.11	1.1600
100	Tide Head	1,036	1,075	14.27		5.44	19.70	52.6	48,952,800	47,252	2,484,788	790,750	0.88	1.4200
101	Tracy	611	619	5.92	7.85	5.52	19.29	31.7	24,399,000	39,933	1,264,852	382,155	0.74	1.1900
GROUP "F" TOTALS		36,058	36,870	239.044	275.02	366.34	880.40	41.0	1,942,085,400	53,860	2,205,913	34,053,640		1.2887
TOTAL ALL GROUPS		479,022	457,396	1,378.67	596.23	4,114.98	6,089.88	78.7	40,834,986,668	85,247	6,705,389	769,411,706		1.5156

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

SECTION 5
MUNICIPAL BORROWING
2012
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 of 2011 and 2012 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 beginning of 2012 totals \$364 million, of which approximately \$99 million is for interim financing only, and will not result in long-term borrowing. The remaining \$265 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 policy, a maximum debt service cost to total budget ratio of 20%. If municipal debt payments exceed this policy, the municipality is required to develop a multi-year plan to reduce their ratio below the 20% 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 de 2011 et 2012. 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

Les emprunts autorisés non utilisés au début de 2012 représentent une valeur de 364 millions de dollars, dont environ 99 millions ont été consentis comme financement provisoire et ne constitueront pas un emprunt à long terme. L'autre tranche de 265 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 politique un ratio maximum de 20 % des frais du service de la dette par rapport au budget total. Si les paiements de la dette municipale dépassent cet politique, la municipalité doit dresser un plan pluriannuel afin de réduire son ratio en dessous du 20 % 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 2012, the village of Paquetville is 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 18.6%.

SECTION 5 (continué)

RATIO DES FRAIS DU SERVICE DE LA DETTE (continué)

Le village de Paquetville est également au dessus de la limite de la 20 % limite, pour l'année 2012. 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 18,6 %.

OUTSTANDING LONG-TERM DEBT, JANUARY 1, 2012
DETTE IMPAYÉE À LONG TERME, LE 1 JANVIER 2012
(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-11 Dette non- acquitté	Redeemed 2011 Rembourser	Issued 2011 Nouvel emprunt	Outstanding Debt 01-Jan-12 Dette non- acquitté	General Fund Fonds général	Utility Fund Fonds service publics	Other (Electric) Autre (électrique)	Short- Term Court- terme	01-Jan-12 TOTAL 01-Jan-12 TOTAL	Debt Costs 2012 Service de la dette	Total Expenditures 2012 Total des dépenses	Debt Cost Ratio 2012 Ratio des frais du service de le dette	Debt Cost Ratio 2011 Ratio des frais du service de le dette
No. Municipalité													
1 Bathurst	28,000	3,501	8,355	32,855	2,337	5,727		3,509	11,573	3,218,714	22,179,617	14.5%	14.1%
2 Campbellton	13,615	1,830	1,482	13,267	837	491		1,205	2,533	1,651,402	11,930,016	13.8%	14.4%
3 Dieppe	93,859	7,253	5,210	91,817	2,400	3,105		900	6,405	7,406,345	41,100,663	18.0%	20.6%
4 Edmundston	43,553	5,935	22,516	60,134	9,873	850	2,932	13,907	27,562	4,580,335	27,055,632	16.9%	15.8%
5 Fredericton	59,416	2,700	138	56,854	57,634	1,100			58,734	7,486,959	101,944,055	7.3%	7.8%
6 Miramichi	27,652	4,361	4,764	28,055	7,128	3,063		1,249	11,440	2,841,465	25,988,354	10.9%	11.0%
7 Moncton	130,460	20,970	27,779	137,270	31,488	27,226			58,714	19,907,722	133,078,435	15.0%	15.3%
8 Saint John	140,013	16,859	56,500	179,654					0	15,680,347	144,642,653	10.8%	10.3%
CITY TOTALS TOTAL DE CITÉ	536,569	63,408	126,744	599,905	111,697	41,562	2,932	20,770	176,961	62,773,289	507,919,425	12.4%	12.5%
9 Beresford	4,087	607	50	3,530	50	775		500	1,325	639,185	4,387,299	14.6%	15.9%
10 Bouctouche	450	46		404	5,534	866		270	6,670	390,375	3,471,909	11.2%	0.6%
11 Caraquet	4,279	713	1,287	4,853	2,058	1,500			3,558	576,346	5,532,879	10.4%	10.4%
12 Dalhousie	5,356	843	1,000	5,512	310	1,400			1,710	527,375	6,079,962	8.7%	11.3%
13 Florenceville-Bristol	1,074	293	736	1,517		1,679			1,679	292,778	3,165,426	9.3%	10.8%
14 Grand Bay-Westfield	1,900	198	1,598	3,300	1,587	200		1,161	2,948	287,927	5,303,329	5.4%	5.1%
15 Grand-Sault/Grand Falls	17,543	1,481	708	16,770	1,271	64		2,000	3,335	1,633,314	9,916,086	16.5%	16.5%
16 Hampton	4,576	738	640	4,478	550	95		720	1,365	841,109	5,358,511	15.7%	10.9%
17 Hartland	998	105		893		90		145	235	102,371	1,575,013	6.5%	7.0%
18 Lamèque	978	290	328	1,016	510	655		962	2,127	160,634	1,611,706	10.0%	9.5%
19 Nackawic	710	76	78	712	115				115	73,773	1,986,772	3.7%	4.0%
20 Oromocto	0		527	527	1,898	874		1,172	3,944	73,165	15,300,495	0.5%	0.4%
21 Quispamsis	9,184	2,153	15,631	22,663	5,402	4,483			9,885	2,327,434	20,733,731	11.2%	7.9%
22 Richibucto	2,272	126		2,146	160	400		500	1,060	187,405	1,828,149	10.3%	10.1%
23 Riverview	34,292	3,585	1,500	32,207	306	500			806	4,135,585	23,667,087	17.5%	18.6%
24 Rothesay	13,028	3,945	2,074	11,157	10,200	1,577		5,284	17,061	1,007,747	15,900,000	6.3%	6.8%
25 Sackville	6,127	1,055	1,317	6,389	11,595	471			12,066	806,086	9,707,939	8.3%	9.4%
26 Saint Andrews	3,917	732	504	3,689		1,300		1,800	3,100	251,446	3,681,949	6.8%	6.7%
27 Saint-Léonard	1,855	366	1,480	2,969				763	763	288,946	1,620,658	17.8%	15.0%
28 Saint-Quentin	2,196	235		1,961				400	400	165,157	2,149,624	7.7%	7.9%
29 Shediac	5,926	1,416	351	4,861	4,893	1,050		759	6,702	967,273	9,837,780	9.8%	11.3%
30 Shippagan	5,261	624	288	4,925	709	357		2,000	3,066	535,364	4,214,814	12.7%	12.9%
31 St. George	222	55		167	305	140			445	38,959	1,805,798	2.2%	2.3%
32 St. Stephen	7,960	951		7,009	5,637	705		22,391	28,733	930,142	7,532,665	12.4%	11.7%
33 Sussex	1,335	138	398	1,595	2,450	512			2,962	385,600	6,020,274	6.4%	3.0%
34 Tracadie-Sheila	5,591	532	830	5,889	2,410	1,100			3,510	469,054	6,869,311	6.8%	7.4%
35 Woodstock	2,754	208		2,546					0	192,573	7,560,192	2.6%	2.8%
TOWN TOTALS TOTAL DE VILLE	143,871	21,511	31,325	153,684	57,950	20,793	0	40,826	119,569	18,287,123	186,819,358	9.8%	9.5%

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-11	Redeemed 2011	Issued 2011	Outstanding Debt 01-Jan-12	General Fund	Utility Fund	Other (Electric)	Short- Term	01-Jan-12 TOTAL	Debt Costs 2012	Total Expenditures 2012	Debt Cost Ratio 2012	Debt Cost Ratio 2011
No. Municipalité	Dette non- acquitté	Rembourser	Nouvel emprunt	Dette non- acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court- terme	01-Jan-12 TOTAL	Service de la dette	Total des dépenses	Ratio des frais du service de la dette	Ratio des frais du service de la dette
36 Alma	1,276	40	252	1,488		25		247	272	29,028	382,003	7.6%	3.0%
37 Aroostook	0			0					0	350	172,463	0.2%	0.2%
38 Atholville	2,792	310		2,482	10	190		701	901	283,674	2,236,943	12.7%	15.1%
39 Baker Brook	607	78		529					0	37,937	461,279	8.2%	10.0%
40 Balmoral	1,412	184	450	1,678	539	823		1,954	3,316	145,425	1,523,470	9.6%	8.4%
41 Bas-Caraquet	494	119		375	250				250	100,594	1,184,628	8.5%	8.7%
42 Bath	646	86		560	50				50	63,018	447,768	14.1%	14.0%
43 Belledune	3,081	342	672	3,411	78				78	536,877	4,700,794	11.4%	11.3%
44 Bertrand	688	73		615				509	509	88,294	979,055	9.0%	11.3%
45 Blacks Harbour	1,179	84		1,095	65	304		1,430	1,799	121,221	1,293,308	9.4%	10.1%
46 Blackville	498	22		476					0	20,753	711,267	2.9%	2.8%
47 Cambridge-Narrows	0			0					0	1,200	800,685	0.2%	0.2%
48 Canterbury	212	21		191					0	28,324	262,591	10.8%	11.6%
49 Cap-Pelé	1,879	258	88	1,709	840	800		4,103	5,743	192,457	2,711,857	7.1%	7.0%
50 Centreville	191	43		148	120				120	41,913	542,103	7.7%	9.2%
51 Charlo	692	121	952	1,523	1,041	250		1,603	2,894	176,457	1,351,832	13.1%	13.0%
52 Chipman	531	110		421					0	109,419	1,276,295	8.6%	8.7%
53 Clair	1,531	89	131	1,573	50	642		1,285	1,977	60,000	996,354	6.0%	3.8%
54 Doaktown	979	187	69	861		1,450		2,393	3,843	86,133	927,240	9.3%	10.8%
55 Dorchester	520	25		495	460				460	3000	842,750	0.4%	0.4%
56 Drummond	352	84	320	588	210	37		715	962	33,250	749,091	4.4%	5.2%
57 Eel River Crossing	240	27	150	363	150			1,200	1,350	59,743	866,959	6.9%	7.3%
58 Fredericton Junction	764	73	480	1,171				220	220	61,867	755,113	8.2%	9.1%
59 Gagetown	411	43		368	140			56	196	59,935	753,169	8.0%	8.1%
60 Grand Manan	1,819	145		1,674				670	670	220,947	2,077,514	10.6%	10.8%
61 Grande-Anse	243	44	124	323					0	72,272	846,996	8.5%	7.1%
62 Harvey	125	11		114		160		340	500	15,619	289,023	5.4%	5.9%
63 Hillsborough	561	85		476		1,500		2,500	4,000	55,780	1,471,300	3.8%	4.0%
64 Kedgwick	927	76		851	137	52		215	404	89,362	1,065,945	8.4%	8.4%
65 Lac Baker	293	31	60	322	22				22	50,027	565,060	8.9%	7.7%
66 Le Goulet	284	16		268				212	212	28,826	479,985	6.0%	5.9%
67 Maisonnette	198	12		186					0	21,329	430,971	5.0%	5.3%
68 McAdam	411	65		346	30			400	430	47,680	1,120,283	4.3%	4.2%
69 Meductic	0			0					0	0	181,556	0.0%	0.0%
70 Memramcook	6,249	250		5,999	1,588			1,083	2,671	355,786	4,927,550	7.2%	4.1%
71 Millville	187	23		164				75	75	31,103	281,218	11.1%	11.4%
72 Minto	2,866	175		2,691		52		2,003	2,055	145,640	2,075,113	7.0%	7.4%
73 Neguac	510	104	324	730	445				445	94,710	1,783,165	5.3%	6.4%
74 New Maryland	4,586	622	3,000	6,964	2,100	700		800	3,600	697,525	4,301,843	16.2%	20.4%
75 Nigadoo	446	70	200	577					0	18160	760,878	2.4%	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-11	Redeemed 2011	Issued 2011	Outstanding Debt 01-Jan-12	General Fund	Utility Fund	Other (Electric)	Short- Term	01-Jan-12 TOTAL	Debt Costs 2012	Total Expenditures 2012	Debt Cost Ratio 2012	Debt Cost Ratio 2011
No. Municipalité	Dette non- acquitté	Rembourser	Nouvel emprunt	Dette non- acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court- terme	01-Jan-12 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	127	34	71	163					0	35,874	1,091,223	3.3%	3.4%
77 Paquetville	1,112	125	200	1,187				318	318	215,297	849,400	25.4%	21.7%
78 Perth-Andover	0			0					0	0	1,968,990	0.0%	0.0%
79 Petit-Rocher	1,670	110		1,560	200				200	134,449	1,846,359	7.3%	9.8%
80 Petitcodiac	1,824	212	14	1,626				1,397	1,397	69,200	1,634,879	4.2%	6.2%
81 Plaster Rock	2,350	108		2,242	47				47	204,832	1,336,791	15.3%	15.2%
82 Pointe-Verte	206	26		180					0	18,797	798,484	2.4%	3.2%
83 Port Elgin	179	18		161	35	150			185	25,600	464,595	5.5%	5.8%
84 Rexton	380	143	85	322	248	240		685	1,173	72,702	1,106,327	6.6%	6.5%
85 Riverside-Albert	1,048	67		981					0	23,577	425,475	5.5%	5.9%
86 Rivière-Verte	600	35	45	610		517		1,334	1,851	33,157	606,340	5.5%	2.8%
87 Rogersville	828	70	120	878					0	75,594	1,108,241	6.8%	4.9%
88 Saint-Antoine	2,241	565	1,039	2,715	350	1,500		2,224	4,074	102,994	1,426,624	7.2%	4.1%
89 Saint-François-de-Madawaska	934	96	250	1,087				390	390	77,889	839,131	9.3%	9.1%
90 Saint-Hilaire	2	2		0					0	0	324,392	0.0%	0.0%
91 Saint-Isidore	358	45		313					0	57,812	941,233	6.1%	7.3%
92 Saint-Louis de Kent	98	11		87	470				470	42,504	1,277,918	3.3%	5.4%
93 Saint-Léolin	666	104		562	15				15	16,110	430,500	3.7%	3.4%
94 Sainte-Anne-de-Madawaska	362	97	340	605				500	500	30,237	803,943	3.8%	11.6%
95 Sainte-Marie-Saint-Raphaël	678	135		543				600	600	151,771	821,293	18.5%	19.2%
96 Salisbury	1,132	84		1,048					0	64,783	1,639,440	4.0%	4.0%
97 St. Martins	96	23		73	315				315	14,925	524,721	2.8%	5.2%
98 Stanley	225	58		167	304	15			319	25,244	460,482	5.5%	13.4%
99 Sussex Corner	931	93		838		120		300	420	98,700	1,185,820	8.3%	9.0%
100 Tide Head	144	32		112		35		500	535	12,779	790,750	1.6%	2.7%
101 Tracy	0			0					0	0	382,155	0.0%	0.0%
VILLAGE TOTALS TOTAL DE VILLAGE	58,870	6,440	9,436	61,865	10,309	9,562	0	32,962	52,833	5,890,462	74,672,923	7.9%	8.2%
TOTAL MUNICIPALITIES TOTAL DES MUNICIPALITÉS	739,309	91,360	167,505	815,454	179,956	71,917	2,932	94,559	349,364	86,950,874	769,411,706	11.3%	11.4%

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-11	Redeemed 2011	Issued 2011	Outstanding Debt 01-Jan-12	General Fund	Utility Fund	Other (Electric)	Short- Term	01-Jan-12 TOTAL	Debt Costs 2012	Total Expenditures 2012	Debt Cost Ratio 2012	Debt Cost Ratio 2011
No. Rural Community (RC)	Dette non- acquitté	Rembourser	Nouvel emprunt	Dette non- acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court- terme	01-Jan-12 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	18	9		9	338				338	53,841	1,685,181	3.2%	0.7%
2 Campobello Island	0			0					0	0	117,179	0.0%	0.4%
3 Saint-André	442	34	200	608					0	56,600	1,272,041	4.5%	3.2%
4 Upper Miramichi	0		200	200					0	15,089	416,132	3.6%	4.5%
RC TOTALS TOTAL DE CR	460	43	400	817	338	0	0	0	338	125,530	3,490,533	3.6%	2.3%

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-11	Reedemed 2011	Issued 2011	Outstanding Debt 01-Jan-12	General Fund	Utility Funds Fonds	Other (Electric)	Short- term	01-Jan-12 TOTAL
No. Commission	Dette non-acquitté	Rembourser	Nouvel emprunt	Dette non-acquitté	Fonds général	service publics	Autre (électrique)	Court- terme	01-Jan-12 TOTAL
1 Apohaqui Sewerage Commission	0			0					0
2 COGEDES (Commission de gestion des déchets solides de la péninsule acadienne)	62	30		32					0
3 Codiac Regional Policing Authority	0			0					0
4 Comité Mixte de Service de Police B.N.P.P.	57	15		42					0
5 Commission d'Égouts Sanitaire d'Allardville	34	34		0					0
6 Commission de gestion déchets de Kent (TIRU)	0			0		150			150
7 Commission des Déchets Solides Nepisiguit-Chaleur	1,072	241	284	1,115					0
8 Fredericton Area Pollution Control Commission	32	32		0					0
9 Fredericton Regional Solid Waste Commission	2,180	493	177	1,863	5,024				5,024
10 Fundy Regional Solid Waste Commission	7,681	1,755		5,926	1,000				1,000
11 Greater Moncton Sewerage Commission	0			0					0
12 Greater Shediac Sewerage Commission	1,534	72	2,532	3,994		2,900		4,227	7,127
13 Kings County Region Solid Waste Commission	0			0					0
14 La Commission des Égouts Michaud Inc.	0			0					0
15 La Commission des Égouts Val D'Amours	0			0					0
16 Les Commission de gestion enviro - ressources du nord-ouest (COGERNO)	0		1,200	1,200					0
17 Musquash Sewerage Commission	0			0					0
18 Northumberland Solid Waste Commission	61	61		0	901				901
19 Restigouche Solid Waste Corporation	311	28		283					0
20 Rothesay Regional Joint Board of Police Commissioners	1,833	90		1,743					0
21 Saint John Transit Commission	0			0					0
22 South West Solid Waste Commission	0			0					0
23 St. Margarets Water & Waste Water Commission	0			0					0
24 Valley Solid Waste Commission	0			0					0
25 Westmoreland-Albert Solid Waste Corporation	2,015	471		1,544					0
TOTAL COMMISSIONS	16,873	3,322	4,192	17,743	6,925	3,050	0	4,227	14,202

SECTION 6

RURAL COMMUNITIES

2012

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 - 2012 - REVENUS BUDGETÉS DES COMMUNAUTÉS RURALES PAR FONCTION

No. Rural Community	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES					2010 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 2010	Total des revenus
1 Beaubassin-Est	1,517,682	91,403		7,000	50,770			18,326	1,685,181
2 Campobello Island	108,679	1,690			5,896		914		117,179
3 Saint-André	1,173,907	54,491	14,890		10,700	7,000		11,053	1,272,041
4 Upper Miramichi	396,144	19,988							416,132
TOTAL	3,196,412	167,572	14,890	7,000	67,366	7,000	914	29,379	3,490,533

RURAL COMMUNITY EXPENDITURE BUDGET BY FUNCTION - 2012 - 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	2010 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 2010	
1 Beaubassin-Est	436,723		226,065		9,000		148,744	478,811		215,135	116,639	53,841	223		1,685,181
2 Campobello Island	83,179				2,000					12,000	20,000				117,179
3 Saint-André	359,073	253,872	131,950	38,086	1,000		70,560	92,700		59,100	48,500	56,600	160,600		1,272,041
4 Upper Miramichi	197,442				2,000			157,000		23,200	20,000	15,089	205	1,196	416,132
TOTAL	1,076,417	253,872	358,015	38,086	14,000	0	219,304	728,511	0	309,435	205,139	125,530	161,028	1,196	3,490,533

Rural Community Tax Base - 2012 - L'assiette fiscale du communauté rurale

(in millions / en millions)

- ▣ Total Non-residential Tax Base / Totale de l'assiette fiscale non-résidentielle
- ▣ Total Residential Tax Base / Totale de l'assiette fiscale résidentielle

RURAL COMMUNITY ASSESSMENT AND TAX BASES - 2012 - 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	259,460,200		7,447,800	266,908,000	6,307,800		74,900	6,382,700	273,290,700	276,482,050	276,482,050
	Boudreau Ouest	15,064,900			15,064,900	578,300			578,300	15,643,200	15,932,350	15,932,350
	St. André - LeBlanc Office	18,907,900		1,100	18,909,000	82,600			82,600	18,991,600	19,032,900	19,032,900
	Haute-Aboujagane	48,476,200			48,476,200	8,746,500			8,746,500	57,222,700	61,595,950	61,595,950
	Shemogue	18,718,600		11,200	18,729,800	3,419,700			3,419,700	22,149,500	23,859,350	23,859,350
	Trois Ruisseau-Petit-Cap	59,517,900		16,000	59,533,900	6,749,900		500	6,750,400	66,284,300	69,659,500	69,659,500
	Brulé et Ch Ohio	26,652,400		32,700	26,685,100	15,900			15,900	26,701,000	26,708,950	26,708,950
	Cormier Village	14,253,400		7,400	14,260,800	117,400			117,400	14,378,200	14,436,900	14,436,900
2	Campobello Island:											
	Campobello Island:	81,294,600	122,100	5,925,200	87,341,900	3,528,900	757,900	1,295,400	5,582,200	92,924,100	95,715,200	95,715,200
3	Saint-André:											
	Ancien Village	17,235,400		1,799,600	19,035,000	1,079,600			1,079,600	20,114,600	20,654,400	20,654,400
	Ancien DSL	62,197,700		51,200	62,248,900	4,228,600		777,800	5,006,400	67,255,300	69,758,500	69,758,500
	Michaud	19,348,300		1,000	19,349,300	5,527,600			5,527,600	24,876,900	27,640,700	27,640,700
	Ch Waddell	8,556,500			8,556,500	649,000			649,000	9,205,500	9,530,000	9,530,000
	Saint-André(P.Madaw Lum)	1,168,600			1,168,600	37,591,100		947,400	38,538,500	39,707,100	58,976,350	58,976,350
4	Upper Miramichi:											
	Upper Miramichi	84,521,100	9,800	14,335,700	98,866,600	3,175,600	99,100	888,600	4,163,300	103,029,900	105,111,550	105,111,550
	TOTAL	735,373,700	131,900	29,628,900	765,134,500	81,798,500	857,000	3,984,600	86,640,100	851,774,600	895,094,650	895,094,650

*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 - 2012 - TAUX DE TAXE DES COMMUNAUTÉS RURALES

No. Rural Community	Tax Rate
No. Communauté rurale	Taux d'imposition
1 Beaubassin-Est:	
Grand Barachois	0.2913
Boudreau Ouest	0.3260
St. André - LeBlanc Office	0.2680
Haute-Aboujagane	0.3512
Shemogue	0.2688
Trois Ruisseau-Petit-Cap	0.3140
Brulé et Ch Ohio	0.2680
Cormier Village	0.2680
2 Campobello Island:	
Campobello Island	0.1135
3 Saint-André:	
Ancien Village	1.0195
Ancien DSL	0.5608
Michaud	0.5919
Ch Waddell	0.6310
Saint-André(P.Madaw Lum)	0.5908
4 Upper Miramichi:	
Upper Miramichi	0.3769
AVERAGE / MOYENNE	0.3571

RURAL COMMUNITY WATER AND SEWERAGE RATES - 2012 - 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	225.00	220.00	445.00
AVERAGE / MOYENNE	225.00	220.00	445.00

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

2012

BUDGETS DES DISTRICTS DE SERVICES LOCAUX

SECTION 7

LOCAL SERVICE DISTRICTS AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND 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 Environment and 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 DE L'ENVIRONNEMENT ET 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 % de la population et 90 % 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 de l'Environnement et 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 administré par le Ministre pour les anciens districts de service locaux qui font maintenant partie d'une communauté rurale.

2012 LSD & RC SERVICES ADMINISTERED BY
THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT

DSL ET SERVICES CR GÉRÉS PAR
LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX 2012

- Fire Protection /
Service d'incendie
- Solid Waste Management /
Gestion des déchets solides
- General Government and Cost of Assessment /
Administration générale et Coût d'évaluation
- Land Use Planning /
Urbanisme
- 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 ENVIRONMENT AND LOCAL GOVERNMENT - 2012 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2012**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2012 Net Budget	Unconditional Grant	Warrant	2012 Tax Base	2012 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 2012	Subvention sans condition	Mandat	Assiette fiscale	Taux d'imposition 2012
LOCAL SERVICE DISTRICTS (LSD) / DISTRICTS DE SERVICES LOCAUX (DSL)															
COUNTY OF / COMTÉ D'ALBERT															
632.00	Alma	868	1,319	952	7,608	173			5,151	(3,347)	12,724	98	12,626	4,905,117	0.2574
618.00	Coverdale	21,173	68,718	49,595	264,699	8,443		8,745	279,391	(57,865)	642,899	40,072	602,827	255,642,450	0.2358
628.00	Elgin Centre	1,067	2,031	1,466	16,501	260	5,633	10,136	8,519	(11,416)	34,197	3,060	31,137	7,556,100	0.4121
614.00	Elgin Parish	5,935	15,893	11,471	125,736	2,059		8,988	64,228	(26,594)	207,716	11,987	195,729	59,128,800	0.3310
617.00	Harvey	2,198	6,087	4,393	34,265	773		9,961	24,988	(5,039)	77,626	5,257	72,369	22,643,400	0.3196
615.00	Hillsborough	5,076	17,116	12,353	62,905	2,161			68,372	(14,224)	153,759	11,498	142,261	63,674,050	0.2234
616.00	Hopewell	2,403	7,895	5,698	34,095	1,026		12,921	32,851	(6,733)	90,156	7,325	82,831	29,371,300	0.2820
COUNTY OF / COMTÉ DE CARLETON															
207.00	Aberdeen	4,128	6,558	8,864	184,281	1,792			70,338	(84,188)	191,773	14,922	176,851	45,692,750	0.3870
219.00	Benton	364	356	482	3,553	88	3,300	5,200	3,823	(4,000)	13,166	1,103	12,063	2,483,000	0.4858
208.00	Brighton	4,735	7,690	10,394	37,683	1,859		1,000	82,476	(823)	145,014	12,356	132,658	53,577,550	0.2476
221.00	Coldstream	436	545	737	2,513	132	4,700	1,000	5,849		15,912	1,424	14,488	3,799,600	0.3813
213.01	Debec Inside	391	534	722	3,835	130	3,000	1,301	5,728	(20)	15,621	1,338	14,283	3,720,700	0.3839
213.02	Debec Outside	3,297	4,260	5,759	85,071	1,022		20,380	45,693	(69,198)	96,284	7,513	88,771	29,683,300	0.2991
223.00	Glassville	310	224	302	1,862	55	2,300		2,398	(133)	7,318	798	6,520	1,558,000	0.4185
209.00	Kent	6,813	13,433	18,156	217,504	3,288			144,069	(38,526)	364,737	29,142	335,595	93,589,950	0.3586
230.00	Lakeville	2,082	1,792	2,422	107,974	434	5,000	3,300	19,220	(98,957)	43,267	3,647	39,620	12,485,500	0.3173
210.00	Northampton	7,018	9,312	12,587	57,902	2,272		12,976	99,874		201,941	13,579	188,362	64,879,600	0.2903
211.00	Peel	4,285	6,577	8,889	33,307	1,595			70,536	(9)	125,180	10,270	114,910	45,821,250	0.2508
212.00	Richmond	4,288	4,880	6,596	32,899	1,160		13,600	52,341	(407)	115,357	6,142	109,215	34,002,000	0.3212
214.00	Simonds	2,677	3,914	5,291	18,969	944		1,000	41,983	(36)	74,742	5,021	69,721	27,272,300	0.2556
222.00	Somerville	1,363	2,261	3,055	10,228	539	5,000		24,244	(361)	46,329	3,333	42,996	15,749,750	0.2730
231.00	Upper & Lower Northampton	3,554	3,328	4,499	20,739	811		12,638	35,698		81,267	4,038	77,229	23,189,650	0.3330
220.00	Upper Kent	344	495	669	5,537	122	5,700	7,100	5,307	(5,636)	19,638	1,829	17,809	3,447,450	0.5166
215.00	Wakefield (inside)	8,637	15,423	20,846	93,754	3,678		21,491	165,411		329,240	17,260	311,980	107,453,850	0.2903
215.01	Wakefield (Outside)	9,867	12,628	17,068	75,775	3,061			135,433		253,832	14,132	239,700	87,979,650	0.2724
216.00	Wicklow	6,174	10,609	14,339	64,530	2,561			113,782	(24)	211,971	16,698	195,273	73,914,450	0.2642
217.00	Wilmot	3,317	5,706	7,713	36,953	1,390			61,201	(3)	116,277	9,303	106,974	39,757,450	0.2691
218.00	Woodstock	10,677	18,201	24,602	113,399	4,199		25,363	195,213	(19)	391,635	24,878	366,757	126,813,550	0.2892
COUNTY OF / COMTE DE CHARLOTTE															
527.00	Bayside	4,343	6,995	9,455	26,120	1,691		12,100	49,725	(1,653)	108,776	4,159	104,617	48,734,800	0.2147
524.00	Beaver Harbour	1,347	1,925	2,599	19,410	469	11,000	2,000	14,344	(1,603)	51,491	3,808	47,683	13,398,950	0.3559
515.01	Bonny River-Second Falls	1,282	2,605	3,521	26,951	669			19,398	(4,411)	50,015	3,875	46,140	18,150,900	0.2542
513.00	Chamcook	4,688	8,507	11,499	29,266	1,888			61,173	(593)	116,428	5,441	110,987	59,273,100	0.1872
507.00	Clarendon	1,252	960	1,297	25,882	235		2,675	5,994		38,295	2,108	36,187	6,687,150	0.5411
529.00	Dennis-Weston	4,140	8,410	11,367	73,515	2,047			61,671	(135)	161,015	10,923	150,092	58,593,200	0.2562
509.00	Dufferin	2,721	5,527	7,470	41,027	1,344			40,210	(391)	97,908	5,927	91,981	38,506,700	0.2389
510.00	Dumbarton	3,174	6,449	8,716	50,332	1,528			46,091	(232)	116,058	4,873	111,185	44,929,650	0.2475
525.00	Fundy Bay	4,715	8,563	11,574	90,672	2,088		2,500	63,240	(3,461)	179,891	14,083	165,808	59,659,350	0.2779
511.00	Lepreau	10,633	10,444	14,117	54,710	2,509			75,155		167,568	8,793	158,775	72,767,550	0.2182
512.00	Pennfield	9,783	18,756	25,351	142,190	4,543		1,000	136,521	(18,261)	319,883	20,234	299,649	130,677,700	0.2293
514.00	Saint Croix	1,198	2,434	3,290	21,069	556			18,031	(353)	46,225	3,082	43,143	16,958,000	0.2544
519.00	Saint David	12,307	13,484	18,225	130,987	3,251		7,600	98,300	(19,333)	264,821	17,907	246,914	93,945,800	0.2628
515.00	Saint George	6,782	13,777	18,622	90,041	3,331			97,846	(134)	230,265	8,240	222,025	95,989,500	0.2313
520.00	Saint James	10,526	6,596	8,916	101,265	1,608			48,380	(8,004)	169,287	11,251	158,036	45,956,650	0.3439
516.00	Saint Patrick	5,461	11,094	14,995	61,194	2,596			79,377	(4,732)	169,985	8,380	161,605	77,294,650	0.2091
518.00	Saint Stephen	475	964	1,303	8,306	228			7,467	(299)	18,444	1,730	16,714	6,718,700	0.2488
517.00	West Isles	5,469	7,351	9,936	69,272	1,798		20,400	53,680	(4,360)	163,546	10,060	153,486	51,215,700	0.2997
528.00	Western Charlotte	4,364	8,864	11,981	73,033	2,121			64,947	(735)	164,575	11,768	152,807	61,759,550	0.2474
521.00	White Head Island	2,424	1,057	1,428	13,502	256			8,011	(7)	26,671	2,165	24,506	7,363,250	0.3328

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2012 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2012**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2012 Net Budget	Unconditional Grant	Warrant	2012 Tax Base	2012 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 2012	Subvention sans condition	Mandat	Assiette fiscale 2012	Taux d'imposition 2012
424.00	Springfield	8,197	37,179	20,861	111,185	3,614		42,249	97,794	(30,224)	290,855	18,119	272,736	107,530,200	0.2536
416.00	Studholm	12,535	55,956	31,397	190,489	5,481		16,184	148,103	(23,094)	437,051	28,853	408,198	161,839,750	0.2522
427.00	Sussex	10,284	47,388	26,589	108,555	4,601		13,706	124,838	(3,795)	332,166	24,797	307,369	137,058,050	0.2243
419.00	Upham	5,916	19,270	10,813	96,774	1,842		22,405	51,537	(19,941)	188,616	13,386	175,230	55,734,900	0.3144
420.00	Waterford	2,666	9,622	5,399	19,277	804			25,634	(934)	62,468	3,663	58,805	27,830,450	0.2113
434.01	Westfield East	4,229	18,246	10,238	61,486	1,785			42,601	(2,880)	135,705	7,289	128,416	52,772,750	0.2433
434.00	Westfield West	5,613	9,952	13,451	97,174	2,301		7,200	56,906	(2)	192,595	16,897	175,698	69,334,800	0.2534
COUNTY OF / COMTÉ DE MADAWASKA															
117.00	Baker Brook	1,096	7,193	1,982	16,602	352		5,000	10,027		42,252	2,903	39,349	10,218,850	0.3851
115.00	Clair	1,146	7,493	2,065	19,919	371			10,445		41,439	3,339	38,100	10,645,100	0.3579
116.00	Lac Baker	1,867	710	196	2,850	40		509	450	(800)	5,822	338	5,484	1,008,900	0.5436
119.00	Madawaska	192	1,250	345	3,136	63			1,743		6,729	231	6,498	1,776,400	0.3658
125.00	Notre-Dame-de-Lourdes	590	5,493	1,621	9,660	291			8,199	(7)	25,847	2,159	23,688	8,356,700	0.2835
123.00	Rivière-Verte	14,163	23,242	6,406	34,930	997			32,401		112,139	7,797	104,342	33,022,000	0.3160
122.00	Saint-Basile	2,115	21,067	5,807	36,065	1,038			29,369	(112)	95,349	7,239	88,110	29,931,400	0.2944
124.00	Sainte-Anne	4,135	18,177	5,365	44,063	974			99,851		99,851	8,504	91,347	27,656,600	0.3303
114.00	Saint-François	4,903	30,749	8,475	77,327	1,481		96,700	42,864		262,499	16,364	246,135	43,686,500	0.5634
118.00	Saint-Hilaire	2,123	14,140	3,897	29,627	684			19,712		70,183	5,746	64,437	20,090,000	0.3207
120.00	Saint-Jacques	5,286	52,659	14,514	66,908	2,525	30,000		73,408	(6,010)	239,290	16,581	222,709	74,815,500	0.2977
121.00	Saint-Joseph	8,444	42,061	11,593	105,632	2,086		5,000	58,635		233,451	20,305	213,146	59,759,250	0.3567
126.00	Saint-Léonard	3,869	35,517	10,483	60,316	1,476			53,022		164,683	7,187	157,496	54,038,350	0.2915
126.01	Saint-Léonard (Poitier)	1,803	16,775	4,952	26,775	868	5,500		25,043	(1,776)	79,940	3,394	76,546	25,523,350	0.2999
126.02	Saint-Léonard-Parent	747	6,944	2,050	11,222	280	5,500		10,368	(2,253)	34,858	1,405	33,453	10,565,950	0.3166
124.01	Seigas	428	3,982	1,175	9,651	211	4,600		5,944	(1,117)	24,874	2,365	22,509	6,058,100	0.3716
COUNTY OF / COMTÉ DE NORTHUMBERLAND															
759.00	Alnwick	3,079	8,271	7,081	39,103	1,256	45,550		65,977	(12,658)	157,659	14,495	143,164	36,500,650	0.3922
772.00	Baie Ste. Anne	4,763	12,547	10,744	171,210	1,869	39,000	27,600	99,018	(107,933)	258,818	21,282	237,536	55,380,700	0.4289
759.01	Barryville-New Jersey	1,441	3,017	2,583	13,170	450	27,000		23,678	(4,798)	66,541	4,654	61,887	13,316,900	0.4647
777.00	Black River-Hardwicke	4,570	12,087	10,351	69,790	1,814	60,000	5,500	94,549	(15,447)	243,214	17,412	225,802	53,353,900	0.4232
760.00	Blackville	4,665	13,354	11,436	59,018	1,915			105,171	(13,209)	182,350	13,785	168,565	58,946,550	0.2860
761.00	Blissfield	1,932	4,593	3,933	33,293	670			36,408	(5,318)	75,511	6,091	69,420	20,272,100	0.3424
787.00	Brantville	2,266	4,381	3,751	27,961	668	19,000		35,355	(9,147)	84,235	8,701	75,534	19,337,100	0.3906
762.00	Chatham	2,451	6,256	5,357	32,674	902			48,836	(6,509)	89,967	5,768	84,199	27,614,550	0.3049
790.00	Collette	1,629	3,893	2,403	18,873	432	23,398		22,569	(5,146)	68,051	6,249	61,802	12,388,600	0.4989
763.00	Derby	3,294	7,677	6,574	44,374	1,156			60,302	(10,365)	113,012	8,148	104,864	33,885,700	0.3095
774.00	Escuminac	1,290	2,533	2,169	15,718	386	12,800		19,935	(4,233)	50,598	3,667	46,931	11,182,550	0.4197
783.00	Fair Isle	2,884	6,039	5,172	27,652	929	39,887	18,200	48,429	(11,671)	137,521	13,254	124,267	26,658,200	0.4661
784.00	Ferry Road-Russellville	1,844	4,632	3,966	25,492	701	17,700		36,134	(6,498)	83,971	5,525	78,446	20,443,500	0.3837
764.00	Glenelg	3,090	8,306	7,113	44,261	1,227			65,554	(8,828)	120,723	9,316	111,407	36,663,500	0.3039
765.00	Hardwicke	763	1,165	998	7,368	174			9,003	(2,018)	17,453	740	16,713	5,143,450	0.3249
778.00	Haut-Rivière-du-Portage	2,579	4,423	3,787	25,781	663	20,000	27,690	35,209	(19,302)	100,830	8,539	92,291	19,523,100	0.4727
767.00	Nelson	3,134	8,446	7,232	47,423	1,275			66,257	(8,732)	125,035	8,952	116,083	37,280,050	0.3114
768.00	Newcastle	2,445	5,273	4,515	30,383	788			42,144	(10,018)	75,530	6,615	68,915	23,275,550	0.2961
769.01	North Esk	6,628	19,651	16,827	109,200	2,985			153,123	(26,055)	282,359	18,856	263,503	86,738,950	0.3038
776.00	Oak Point - Bartibog Bridge	1,552	3,374	2,889	23,796	513	15,000		26,374	(10,608)	62,890	4,096	58,794	14,890,650	0.3948
775.00	Renous-Quarryville	8,050	21,484	18,397	155,154	3,284	40,000	60,700	165,204	(109,624)	362,649	22,320	340,329	94,831,645	0.3589
782.00	Rivière-du-Portage-Tracadie Beach	2,745	5,435	4,654	147,772	826	23,500	30,652	43,264	(138,297)	120,551	11,200	109,351	23,991,850	0.4558
771.00	Rogersville	2,163	6,970	4,303	33,639	764			40,049	(6,071)	81,817	6,882	74,935	22,178,650	0.3379
770.00	South Esk	6,111	17,991	15,406	95,360	2,658			141,478	(23,397)	255,607	19,311	236,296	79,414,100	0.2975
789.00	St. Margarets	1,005	1,618	1,385	13,942	250	18,000		13,146	(6,028)	43,318	4,122	39,196	7,141,600	0.5488
785.00	Sunny Corner	4,324	10,977	9,400	185,564	1,642	24,000	43,600	85,455	(189,383)	175,579	12,634	162,945	48,454,350	0.3363
773.00	Tabusintac	4,602	9,615	8,234	40,847	1,434	42,000	57,700	75,252	(20,512)	219,172	15,434	203,738	42,442,050	0.4800

**LOCAL SERVICE DISTRICT AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2012 /
DISTRICT DE SERVICES LOCAUX ET SERVICES DES COMMUNAUTÉS RURALES GÉRÉS PAR LA MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2012**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2012 Net Budget	Unconditional Grant	Warrant	2012 Tax Base	2012 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 2012	Subvention sans condition	Mandat	Assiette fiscale 2012	Taux d'imposition 2012
234.00	North Lake	4,282	6,262	8,464	97,144	1,508		11,150	44,879	(4,502)	169,187	6,095	163,092	43,626,368	0.3738
325.01	Pepper Creek	5,548	9,534	12,875	52,206	2,245	14,300	35,847	66,569	(2,236)	196,888	11,418	185,470	66,367,100	0.2795
315.00	Prince William	6,025	10,005	13,524	88,633	2,385			69,858	(1,521)	188,909	10,720	178,189	69,709,500	0.2556
321.00	Queensbury	5,652	11,481	15,518	79,384	2,734			80,158	(1,956)	192,971	12,091	180,880	79,988,600	0.2261
325.00	Saint Marys	6,053	10,352	13,999	224,850	2,291	440	37,655	115,389	(196,044)	214,985	12,397	202,588	72,159,200	0.2808
236.00	Southampton	5,339	8,409	11,366	63,667	2,057		19,000	58,712	(1,002)	167,548	14,119	153,429	58,587,500	0.2619
322.00	Stanley	3,966	7,040	9,516	75,393	1,489		24,000	49,155	(8,589)	161,970	10,809	151,161	49,050,400	0.3082
LSD TOTAL / DSL TOTAUX		1,384,692	4,017,822	2,854,006	17,755,309	495,309	3,022,254	2,349,302	17,391,882	(4,581,137)	44,689,439	2,926,171	41,763,268	14,711,386,586	0.2839

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

COUNTY OF / COMTE DE CHARLOTTE

Campobello Island

531.00	Campobello	4,802			130,612	3,406			98,957	(1,546)	236,231	12,525	223,706	95,715,200	0.2337
--------	------------	-------	--	--	---------	-------	--	--	--------	---------	---------	--------	---------	------------	--------

COUNTY OF / COMTE DE MADAWASKA

Saint-André

136.01	Saint-André	14,746				2,442				(14,726)	2,462	302	2,160	69,758,500	0.0031
136.04	Saint-André-Madawaska	17				2,055					2,072	255	1,817	58,976,350	0.0031
136.02	Saint-André-Michaud	8				966					974	120	854	27,640,700	0.0031
136.03	Saint-André-Waddell Road	3				335					338	41	297	9,530,000	0.0031
	Total	14,774				5,798				(14,726)	5,846	718	5,128	165,905,550	0.0031

COUNTY OF / COMTE DE NORTHUMBERLAND

Upper Miramichi

357/ 791	Upper Miramichi	1,380			136,347	3,635				(22,268)	119,094	10,466	108,628	105,111,550	0.1033
----------	-----------------	-------	--	--	---------	-------	--	--	--	----------	---------	--------	---------	-------------	--------

COUNTY OF / COMTE DE WESTMORLAND

Beaubassin-est

650.01	Boudreau West	643				473					1,116	89	1,027	15,932,350	0.0064
650.06	Brulé, Ohio Rd.	242				911				(251)	902	13	889	26,708,950	0.0033
650.07	Cormier Village	131				479				(252)	666	40	626	14,436,900	0.0043
650.00	Grand Barachois	2,508			4,015	9,111				(2,866)	12,768	556	12,212	276,482,050	0.0044
650.03	Haut Aboujagane	559			5,639	2,065				(6,129)	2,134	1,559	575	61,595,950	0.0009
650.02	Leblanc Office	173				654				(200)	627	68	559	19,032,900	0.0029
650.04	Petit Cap Shemogue	216				804				(250)	770	49	721	23,859,350	0.0030
650.05	Trois Ruisseaux Petit Cap	632			0	2,355				(1,719)	1,268	157	1,111	69,659,500	0.0016
	Total	5,104			9,962	16,852				(11,667)	20,251	2,531	17,720	507,707,950	0.0035

RC / CR TOTAL		26,060	0	0	276,921	29,691	0	0	98,957	(50,207)	381,422	26,240	355,182	874,440,250	0.0406
----------------------	--	---------------	----------	----------	----------------	---------------	----------	----------	---------------	-----------------	----------------	---------------	----------------	--------------------	---------------

LSD & RC TOTAL / DSL & CR TOTAUX		1,410,752	4,017,822	2,854,006	18,032,230	525,000	3,022,254	2,349,302	17,490,839	(4,631,344)	45,070,861	2,952,411	42,118,450	15,585,826,836	0.2702
---	--	------------------	------------------	------------------	-------------------	----------------	------------------	------------------	-------------------	--------------------	-------------------	------------------	-------------------	-----------------------	---------------

SECTION 8

PAYMENTS TO LOCAL GOVERNMENTS

2003 – 2012

PAIEMENTS AUX GOUVERNEMENTS LOCAUX

SECTION 8

PAYMENTS TO LOCAL GOVERNMENTS

This section presents the payments, in the form of warrants and unconditional grants, received by all local governments over a ten-year period. In 2012, 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 les mandats et les subventions sans conditions, reçus par tous les gouvernements locaux pour une période de dix ans. En 2012, 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.

2003- 2012
COMPARISON OF NET BUDGET, WARRANT & UNCONDITIONAL GRANT FOR MUNICIPALITIES /
COMPARAISON DE BUDGET NET, MANDAT & SUBVENTION SANS CONDITION POUR MUNICIPALITÉS
(\$ Millions)

Net Budget / Budget net	\$ 415.4	\$ 433.0	\$ 466.7	\$ 496.9	\$ 528.6	\$ 563.4	\$ 600.2	\$ 630.7	\$ 654.9	\$ 683.5
Unconditional Grant / Subvention sans condition	\$ 67.1	\$ 60.4	\$ 62.8	\$ 65.3	\$ 66.6	\$ 67.9	\$ 67.9	\$ 67.9	\$ 67.2	\$ 65.9
Warrant / Mandat	\$ 348.3	\$ 372.6	\$ 403.9	\$ 431.6	\$ 462.0	\$ 495.5	\$ 532.3	\$ 562.7	\$ 587.7	\$ 617.6

Note: Totals may not add due to rounding / Les chiffres étant arrondis, leur somme peut ne pas correspondre au total indiqué

2007 - 2012
COMPARISON OF NET BUDGET, WARRANT & UNCONDITIONAL GRANT FOR RURAL COMMUNITIES /
COMPARAISON DE BUDGET NET, MANDAT & SUBVENTION SANS CONDITION POUR COMMUNAUTÉS RURALE
(\$ Millions)

■ Net Budget / Budget net	\$ 1.8	\$ 2.3	\$ 2.8	\$ 3.0	\$ 3.6	\$ 3.7
□ Unconditional Grant / Subvention sans condition	\$ 0.1	\$ 0.1	\$ 0.2	\$ 0.2	\$ 0.2	\$ 0.2
■ Warrant / Mandat	\$ 1.7	\$ 2.1	\$ 2.6	\$ 2.8	\$ 3.4	\$ 3.6

Note: Totals may not add due to rounding / Les chiffres étant arrondis, leur somme peut ne pas correspondre au total indiqué

**2003 - 2012
COMPARISON OF NET BUDGET, WARRANT & UNCONDITIONAL GRANT FOR LSD's /
COMPARAISON DE BUDGET NET, MANDAT & SUBVENTION SANS CONDITION POUR DSL's
(\$ Millions)**

Net Budget / Budget net	\$ 30.9	\$ 32.8	\$ 34.8	\$ 36.2	\$ 36.0	\$ 37.3	\$ 39.5	\$ 42.2	\$ 42.4	\$ 44.7
Unconditional Grant / Subvention sans condition	\$ 3.2	\$ 3.2	\$ 3.2	\$ 3.2	\$ 3.1	\$ 3.1	\$ 3.0	\$ 3.0	\$ 3.0	\$ 2.9
Warrant / Mandat	\$ 27.7	\$ 29.6	\$ 31.6	\$ 33.0	\$ 32.9	\$ 34.2	\$ 36.4	\$ 39.2	\$ 39.4	\$ 41.8

Note: Totals may not add due to rounding / Les chiffres étant arrondis, leur somme peut ne pas correspondre au total indiqué

PAYMENTS TO LOCAL GOVERNMENTS - 2003-2012 - PAIEMENTS AUX GOUVERNEMENTS LOCAUX

Section 8.0 - 1

	<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>	<u>2012</u>
CITIES / CITÉS										
NET BUDGETS - BUDGETS NET	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	458,436,803
UNCONDITIONAL GRANTS - SUBVENTIONS SANS CONDITIONS	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	46,169,417
WARRANTS - MANDATS	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	412,267,386
TOWNS / VILLES										
NET BUDGETS - BUDGETS NET	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	162,512,990
UNCONDITIONAL GRANTS - SUBVENTIONS SANS CONDITIONS	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	11,595,789
WARRANTS - MANDATS	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	150,917,201
VILLAGES										
NET BUDGETS - BUDGETS NET	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	62,500,513
UNCONDITIONAL GRANTS - SUBVENTIONS SANS CONDITIONS	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	8,127,500
WARRANTS - MANDATS	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	54,373,013
TOTAL MUNICIPALITIES / TOTAUX MUNICIPALITÉS										
NET BUDGETS - BUDGETS NET	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	683,450,306
UNCONDITIONAL GRANTS - SUBVENTIONS SANS CONDITIONS	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	65,892,706
WARRANTS - MANDATS	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	617,557,600
RURAL COMMUNITIES / COMMUNAUTÉS RURALE										
NET BUDGETS - BUDGETS NET					1,798,925	2,285,453	2,788,995	3,006,623	3,573,636	3,745,406
UNCONDITIONAL GRANTS - SUBVENTIONS SANS CONDITIONS					131,849	139,087	167,306	205,212	193,399	193,812
WARRANTS - MANDATS					1,667,076	2,146,366	2,621,689	2,801,411	3,380,237	3,551,594
LOCAL SERVICE DISTRICTS / DISTRICTS DE SERVICES LOCAUX										
NET BUDGETS - BUDGETS NET	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	44,689,439
UNCONDITIONAL GRANTS - SUBVENTIONS SANS CONDITIONS	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	2,926,171
WARRANTS - MANDATS	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	41,763,268
TOTALS / TOTAUX										
NET BUDGETS - BUDGETS NET	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	731,885,151
UNCONDITIONAL GRANTS - SUBVENTIONS SANS CONDITIONS	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	69,012,689
WARRANTS - MANDATS	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	662,872,462

Note: Totals may not add due to rounding / Les chiffres étant arrondis, leur somme peut ne pas correspondre au total indiqué