

2019 Local Government Statistics for New Brunswick

Statistiques des gouvernements locaux du Nouveau-Brunswick pour l'année 2019

DEPARTMENT OF ENVIRONMENT AND
LOCAL GOVERNMENT / MINISTÈRE DE L'ENVIRONNEMENT ET DES
GOUVERNEMENTS LOCAUX

FOREWORD

The Department of Environment and Local Government is pleased to present the 2019 Local Government Statistics for New Brunswick. This report covers New Brunswick's 104 local governments (8 cities, 26 towns, 61 villages, 1 regional municipality, 8 rural communities) and 237 local service districts.

This report contains data based on the 2019 budgets submitted by local governments. It can be used as a basic tool to help local governments analyze their fiscal position and with financial planning.

The report contains four sections dealing with, to name a few, the budgets and tax rates; property assessments and tax bases; and long-term debt. 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 local governments 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 les statistiques des gouvernements locaux du Nouveau-Brunswick pour l'année 2019. Ce rapport inclus 104 gouvernements locaux (8 cités, 26 villes, 61 villages, 1 municipalité régionale, 8 communautés rurales) et 237 districts de services locaux.

Le rapport contient des données basées sur les budgets soumis par les gouvernements locaux pour l'année 2019. Ce document peut les aider à analyser leur situation financière et à faire de la planification.

Le rapport contient quatre sections portant, entre autres, sur les budgets et les taux d'imposition; les évaluations foncières et les assiettes fiscales et la dette à long terme. 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 gouvernements locaux et le personnel de la Direction des finances communautaires qui ont collaboré à la préparation de ce rapport.

Kelli Simmonds
Deputy Minister \ Sous-ministre

TABLE OF CONTENTS - TABLE DES MATIÈRES

<u>Section</u>	<u>Title / Titre</u>
A.	Foreword Avant-propos
1	Local Governments Gouvernements locaux
1.1	Budgets by Function - Revenues and Expenditures Budgets par fonction - Revenus et dépenses
1.2	Assessment and Tax Bases Évaluations foncières et assiettes fiscales
1.3	Tax Rates and User Charges Taux d'imposition et frais aux usagers
1.4	Municipal Comparative Data Données municipales comparatives
2	Local Government Borrowing Emprunts des gouvernements locaux
3	Local Service Districts Budgets Budgets des districts de services locaux
4	Payments to Local Governments 2010-2019 Paiements aux gouvernements locaux 2010-2019

SECTION 1

LOCAL GOVERNMENTS

2019

GOUVERNEMENTS LOCAUX

SECTION 1-1

BUDGETS BY FUNCTION - REVENUES AND EXPENDITURES

DEFINITIONS

“local government” means a municipality, rural community or regional municipality.

“municipality” means a city, town or village.

REVENUES

There are three general sources of revenue to finance the operating budgets of local governments: 11.8% is derived from non-tax revenue, 7.3% from the community funding and equalization grant, and 80.9% from the local warrant. Non-tax revenue is derived from revenue earning activities such as fees for licences or permits, fine revenues and the sale of services.

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

EXPENDITURES

The *Local Governance Act* (enacted January 1, 2018) provides that the purpose of a local government is to provide good government, provide services, facilities or things it considers necessary or desirable for its community, develop and maintain safe and viable communities, and to foster the economic, social and environmental well-being of its communities. For statistical purposes, these services are grouped into a number of general categories as displayed in this section. In addition, local governments may provide water, wastewater, generation of electricity and distribution of electricity services. These are accounted for in separate funds.

SECTION 1-1

BUDGET PAR FONCTION - REVENUS ET DÉPENSES

DÉFINITIONS

“gouvernement local” veut dire municipalité, communauté rurale ou municipalité régionale.

“municipalité ” veut dire cité, ville ou village.

REVENUS

Il existe trois sources générales de revenus servant à financer les budgets des gouvernements locaux: 11,8% proviennent des recettes non fiscales, 7,3% de la subvention de financement et de péréquation communautaires et 80,9% du mandat local. Les recettes non fiscales proviennent d'activités lucratives entreprises par la municipalité telles que les droits pour les licences et permis, les amendes et la vente de services.

Le budget net provient de la subvention de financement et de péréquation communautaires et des impôts fonciers locaux (mandat). Le mandat est la partie du budget net qui provient des impôts fonciers.

DÉPENSES

La *Loi sur la gouvernance locale* (promulguée le 1er janvier 2018) prévoit que le but d'un gouvernement local est d'assurer une gestion saine, de fournir des services, des installations et tout ce qui s'avère nécessaire ou souhaitable, de développer et maintenir des collectivités sécuritaires et viables et de favoriser le bien-être économique, social et environnemental de sa collectivité. À des fins statistiques, ces services sont regroupés en plusieurs catégories générales, comme indiqué dans cette section. De plus, les gouvernements locaux peuvent aussi fournir des services d'approvisionnement en eau, d'évacuation des eaux usées et de production et/ou de distribution d'électricité. Ceux-ci sont comptabilisés dans des fonds distincts.

REGIONAL MUNICIPALITIES AND RURAL COMMUNITIES

Legislation provides opportunities for local service districts (LSDs) and existing local governments to consider the formation of a new local government, such as a regional municipality or a rural community. Until a rural community or regional municipality chooses to assume services beyond community planning, emergency measures and general government, the Minister of Environment and Local Government will continue to administer certain core services.

MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES

La loi permet aux districts de services locaux (DSL) et les gouvernements locaux actuelles d'envisager une nouvelle forme d'un gouvernement local comme une municipalité régionale ou une communauté rurale. Jusqu'à ce qu'une municipalité régionale ou une communauté rurale choisisse d'offrir des services autres que l'urbanisme, les mesures d'urgence et l'administration générale, le ministre de l'Environnement et des Gouvernements locaux continuera d'administrer certains services fondamentaux.

**TOTAL REVENUES - 2019 - TOTAL DES REVENUS
CITIES, TOWNS & VILLAGES / CITÉS, VILLES & VILLAGES**

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2019 - BUDGETS MUNICIPAUX PAR FONCTION (REVENUS)

Section 1.1

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						Total Revenues
	Warrant	Community Funding and Equalization Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers	2017 Surplus	
No. Municipalité	Mandat	Subvention de financement et de péréquation communautaires	Services autres gouvernements	Vente de services	Autre revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2017	Total des revenus
1 Fredericton	103,924,273	1,832,790	3,283,066	6,660,030	2,087,239	107,000		2,271,017	120,165,415
2 Moncton	138,099,110	3,893,508	3,274,802	9,113,067	2,973,020				157,353,507
3 Saint John	123,577,054	17,353,344	1,363,296	3,857,180	3,991,962	7,117,402	2,910,988	86,557	160,257,783
GROUP "A" TOTALS TOTAL DU GROUPE "A"	365,600,437	23,079,642	7,921,164	19,630,277	9,052,221	7,224,402	2,910,988	2,357,574	437,776,705
4 Bathurst	18,723,204	3,506,922	985,528	1,197,000	478,628			220,688	25,111,970
5 Campbellton	10,593,763	1,718,735	159,620	984,588	474,878	53,100	191,439	77,016	14,253,139
6 Dalhousie	3,959,403	1,372,133	79,346	220,911	47,382			36,956	5,716,131
7 Dieppe	51,473,591	1,063,645	341,083	1,573,050	632,200		893,504	511,159	56,488,232
8 Edmundston	23,478,752	5,181,277	1,617,593	1,376,895	230,700	11,500	2,405,997	17,370	34,320,084
9 Miramichi	26,336,310	6,041,476	913,240	825,987	221,700		637,326	728	34,976,767
GROUP "B" TOTALS TOTAL DU GROUPE "B"	134,565,023	18,884,188	4,096,410	6,178,431	2,085,488	64,600	4,128,266	863,917	170,866,323
10 Caraquet	5,804,820	1,031,728	186,403	120,330	197,868	6,000	1	1,671	7,348,821
11 Grand-Sault/Grand Falls	8,230,581	734,627	763,803	972,435	127,800			12,330	10,841,576
12 Oromocto	14,655,423	564,230	1,276,073	761,792	912,622	12,540	188,599	196,944	18,568,223
13 Sackville	9,900,318	65,757	178,617	329,800	440,000	25,400		51,291	10,991,183
14 Shédiac	10,183,166	646,898	404,897	543,100	201,800		507,500	101,029	12,588,390
15 Shippagan	3,618,832	440,924	141,125	306,000	23,200		353,558		4,883,639
16 St. Stephen	5,350,179	1,595,353	222,218	561,000	207,656	4,200	942,727	365,267	9,248,600
17 Sussex	5,354,297	539,931	419,006	347,000	83,200		351,500	909	7,095,843
18 Woodstock	7,238,514	850,444	606,626	893,000	145,308		108,140		9,842,032
GROUP "C" TOTALS TOTAL DU GROUPE "C"	70,336,130	6,469,892	4,198,768	4,834,457	2,339,454	48,140	2,452,025	729,441	91,408,307
19 Quispamsis	23,045,317	110,347	47,064	926,925	457,383	31,000	295,869	2,239	24,916,144
20 Riverview	24,184,983	2,681,707	549,948	1,152,206	692,861		150,000	4,369	29,416,074
21 Rothesay	16,043,021	122,190	60,000	403,043	108,540	26,500	1,075,700	1,006	17,840,000
GROUP "D" TOTALS TOTAL DU GROUPE "D"	63,273,321	2,914,244	657,012	2,482,174	1,258,784	57,500	1,521,569	7,614	72,172,218

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2019 - BUDGETS MUNICIPAUX PAR FONCTION (REVENUS)

Section 1.1

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						Total Revenues
	Warrant	Community Funding and Equalization Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers	2017 Surplus	
No. Municipalité	Mandat	Subvention de financement et de péréquation communautaires	Services autres gouvernements	Vente de services	Autre revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2017	Total des revenus
22 Belledune	4,490,829	344,862	36,380	102,500	19,500	4,500			4,998,571
23 Beresford	4,394,810	899,570	132,200	59,450	31,800	22,800		59,389	5,600,019
24 Blacks Harbour	965,397	239,161	145,376	113,225	7,500	14,500	5,000	50,436	1,540,595
25 Bouctouche	2,906,681	52,526	165,298	678,500	109,014		20,680	99,253	4,031,952
26 Cap-Pelé	2,723,795	191,311	108,114	509,916	35,900		126,500	8,980	3,704,516
27 Chipman	937,632	335,848	140,620	38,000	37,800				1,489,900
28 Doaktown	867,443	215,441	35,800	63,880	20,860	4,153	25,000		1,232,577
29 Florenceville-Bristol	2,826,873	124,652	191,887	188,425	77,826	4,500	23,000	16,874	3,454,037
30 Grand Bay-Westfield	5,148,442	610,019	266,011	46,700	59,680			124,059	6,254,911
31 Grand Manan	2,436,868	295,219		50,550	17,125	16,000	76	87,629	2,903,467
32 Grande-Anse	544,745	444,414	175,600	46,000	15,300	5,272		545	1,231,876
33 Hampton	4,674,271	154,316	390,438	433,810	299,646				5,952,481
34 Hartland	1,326,655	31,896	214,230	57,200	21,900		54,819	60,639	1,767,339
35 Hillsborough	1,146,519	249,915	99,216	102,500	3,200		116,253	122,023	1,839,626
36 Lamèque	1,414,564	188,959	233,876	33,880	51,600		9,093	6,649	1,938,621
37 McAdam	793,683	545,334		8,004	11,600	41,550	1	26,560	1,426,732
38 Memramcook	4,400,406	1,156,461	69,728	772,934	44,000	2,000	254,668		6,700,197
39 Minto	1,382,330	981,653	256,704	35,000	44,523		186		2,700,396
40 Nackawic	1,346,948	35,241	104,003	82,700	5,750				1,574,642
41 Neguac	1,800,336	271,208	178,008	5,400	171,900		39,195		2,466,047
42 Perth-Andover	1,452,821	265,555	239,156	224,071	22,000		102,881	176,395	2,482,879
43 Petit-Rocher	1,585,395	485,073	106,475	152,161	15,472	2,824	8,435	29,880	2,385,715
44 Petitcodiac	1,176,219	328,880	173,448	176,000	51,000			70,358	1,975,905
45 Plaster Rock	1,055,627	306,075	139,719	59,500	38,160			83,938	1,683,019
46 Rexton	1,102,864	8,042	204,961		78,327	55,000		13,411	1,462,605
47 Richibucto	1,512,474	87,971	140,284	798,023	98,135				2,636,887
48 Rogersville	851,022	436,939	174,737		44,319			792	1,507,809
49 Saint Andrews	3,967,009	56,879	134,735	136,038	311,548	113,985	25,402	7,747	4,753,343
50 Saint-Antoine	1,430,923	323,308	147,855	25,500	20,450			14,840	1,962,876
51 Saint-Louis de Kent	899,859	102,662	108,135	107,480	5,750		50,000	1,454	1,275,340
52 Saint-Léonard	1,190,069	323,167	156,548	83,200	81,296	4,000	29,000		1,867,280

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2019 - BUDGETS MUNICIPAUX PAR FONCTION (REVENUS)

Section 1.1

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						Total Revenues
	Warrant	Community Funding and Equalization Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers	2017 Surplus	
No. Municipalité	Mandat	Subvention de financement et de péréquation communautaires	Services autres gouvernements	Vente de services	Autre revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2017	Total des revenus
53 Saint-Quentin	1,956,492	412,837	146,804	31,300	56,305	19,109	280,097	23,760	2,926,704
54 Salisbury	1,777,046	175,941	131,255		7,500		150,000		2,241,742
55 St. George	1,909,853	121,122	149,838	4,000	29,549	650		42,802	2,257,814
GROUP "E" TOTALS TOTAL DU GROUPE "E"	68,396,900	10,802,457	5,105,443	5,229,443	1,976,185	269,293	1,320,286	1,128,413	94,228,420
56 Alma	443,191	4,386	69,820	4,000	38,600				559,997
57 Aroostook	121,962	104,949		200			5,000	34,426	266,537
58 Atholville	3,124,841	290,668	1,717	85,000	177,874		50,000	918	3,731,018
59 Balmoral	1,404,999	129,471	161,131	100,000	152,219				1,947,820
60 Bas-Caraquet	1,022,483	185,687	59,107	18,600	14,050	11,000	85,000		1,395,927
61 Bath	318,616	101,206	36,891	10,400	41,000	6,100			514,213
62 Bertrand	863,041	210,387	131,805	86,205	76,520			38,405	1,406,363
63 Blackville	675,822	210,958	203,431		10,000			3,556	1,103,767
64 Cambridge-Narrows	1,014,835	751	10,884		9,328			4,160	1,039,958
65 Canterbury	195,325	93,416	74,575					1,837	365,153
66 Centreville	520,755	26,293	83,432	14,000	5,000				649,480
67 Charlo	1,233,249	110,549	137,293		47,500		5,114	15,524	1,549,229
68 Dorchester	928,869	85,761	57,713		6,375	6,000	53,010	94,880	1,232,608
69 Drummond	693,897	4,509	123,102	4,000	4,100	26,500			856,108
70 Eel River Crossing	1,057,474	394,022	94,534		9,314		9,299	18,915	1,583,558
71 Fredericton Junction	549,829	74,647	180,884		48,145		43,935	14,657	912,097
72 Gagetown	859,563	2,466	23,019		12,400		50,059	52,574	1,000,081
73 Harvey	262,380	48,201	46,081		12,630	1,875		17,974	389,141
74 Lac-Baker	702,464	1,036	32,000	543	30,500	15,000	70,600		852,143
75 Le Goulet	423,301	238,531	11,577		23,800			3,401	700,610
76 Maisonnette	377,639	76,904	17,270	9,700	3,500	1,706			486,719
77 Meductic	182,554	23,831	79,651	1,100		4,725		8,325	300,186
78 Millville	148,555	77,683		500	35,150				261,888
79 New Maryland	4,455,352	6,022	150,672	105,800	45,520		23,000	314	4,786,680
80 Nigadoo	755,159	113,915	36,019	37,745	19,412		16,444		978,694
81 Norton	883,468	248,457	260,850		30,600		10,000		1,433,375
82 Paquetville	714,596	8,830	129,328		107,500			9,833	970,087
83 Pointe-Verte	681,615	172,740	66,911	3,954	13,964		47,771	44,318	1,031,273
84 Port Elgin	353,994	39,649	154,559	3,296	26,860	3,296	10,252	26,965	618,871
85 Riverside-Albert	316,671	19,581	119,643	15,000	800		48,115	668	520,478
86 Rivière-Verte	523,470	94,063	30,536	22,000	3,500			3,203	676,772

MUNICIPAL BUDGET BY FUNCTION (REVENUES) - 2019 - BUDGETS MUNICIPAUX PAR FONCTION (REVENUS)

Section 1.1

No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						Total Revenues
	Warrant	Community Funding and Equalization Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers	2017 Surplus	
No. Municipalité	Mandat	Subvention de financement et de péréquation communautaires	Services autres gouvernements	Vente de services	Autre revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2017	Total des revenus
87 Saint-Isidore	651,783	33,273	349,525		18,200		31,000	3,028	1,086,809
88 Saint-Léolin	311,421	231,350	12,398		6,100			47,638	608,907
89 Sainte-Anne-de-Madawaska	653,998	186,411	99,000		25,000		6,800		971,209
90 Sainte-Marie-Saint-Raphaël	511,780	239,668	71,345		13,326				836,119
91 St. Martins	268,180	1,765	163,633	38,700	28,100		3,604	22,503	526,485
92 Stanley	436,341	3,448	88,534		51,600				579,923
93 Sussex Corner	1,237,500	35,982	11,100	4,600	9,350		15,821	201,507	1,515,860
94 Tide Head	910,563	40,167			500			18,345	969,575
95 Tracy	306,238	152,453	4,786		8,540				472,017
GROUP "F" TOTALS TOTAL DU GROUPE "F"	31,097,773	4,124,086	3,384,756	565,343	1,166,877	76,202	584,824	687,874	41,687,735
TOTAL ALL GROUPS TOTAL DES GROUPES	733,269,584	66,274,509	25,363,553	38,920,125	17,879,009	7,740,137	12,917,958	5,774,833	908,139,708

**TOTAL REVENUES - 2019 - TOTAL DES REVENUS
REGIONAL MUNICIPALITIES AND RURAL COMMUNITIES/ MUNICIPALITÉS RÉGIONALES ET
COMMUNAUTÉS RURALES**

**RURAL COMMUNITY AND REGIONAL MUNICIPALITY REVENUE BUDGET BY FUNCTION - 2019 - REVENUS BUDGETÉS DES COMMUNAUTÉS RURALES
ET DES MUNICIPALITÉS RÉGIONALES PAR FONCTION**

Rural Community / Regional No. Municipality	NET BUDGET / BUDGET NET		NON-TAX REVENUES / RECETTES NON FISCALES						2017 Surplus	Total Revenues
	Warrant	Community Funding and Equalization Grant	Services to other Governments	Sale of Services	Other Revenue Own Sources	Conditional Transfers	Other Transfers			
Communauté rurale / Municipalité No. régionale	Mandat	Subvention de financement et de péréquation communautaires	Services autres gouvernements	Vente de services	Autres revenus propres sources	Transferts conditionnels	Autres transferts	Surplus 2017	Total des revenus	
1 Beaubassin-Est	2,276,466	52,801		15,000	68,576		86,831		2,499,674	
2 Campobello Island	113,667	1,749			3,632			17,305	136,353	
3 Cocagne	291,553	9,186			10,000			10,279	321,018	
4 Hanwell	1,997,950	42,636		30,000	45,500			51,041	2,167,127	
5 Haut Madawaska	2,854,007	184,959	10,631	100,417	266,254			23,251	3,439,519	
6 Kedgwick	1,452,135	269,071	6,534	46,300	36,300		190	3,220	1,813,750	
7 Saint-André	1,507,227	64,208	11,200	12,920	11,400	9,720		3,734	1,620,409	
8 Upper Miramichi	476,980	289,073	25,858		6,000			21,646	819,557	
RC TOTALS TOTAL DES CR	10,969,985	913,683	54,223	204,637	447,662	9,720	87,021	130,476	12,817,407	
1 Tracadie	12,359,706	883,414	102,575	407,250	216,500		45,000		14,014,445	
RM TOTALS TOTAL DE LA MR	12,359,706	883,414	102,575	407,250	216,500		45,000		14,014,445	

**TOTAL EXPENDITURES - 2019 - 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 récréatifs & culturels
- Environmental Development Services / Services d'aménagement
- Environmental and Health Services / Services d'hygiène environnementale et de santé

MUNICIPAL BUDGET BY FUNCTION (EXPENDITURES) - 2019 - BUDGETS MUNICIPAUX PAR FONCTION (DÉPENSES)

Section 1.1

No. Municipality	General Government		Fire Protection		Water Cost Transfer	Emergency Measures	Other Protection Services	Transportation	Environmental Health	Public Health	Environmental Development	Recreation & Cultural	Fiscal Services			2016 Deficit	Total Expenditures
	Services d'administration générale	Services de police	Services de 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	Récréatifs & culturels	Service de la dette	Debt Costs Transfers	Transferts	Déficit 2016	Total des dépenses	
1 Fredericton	12,364,096	22,223,567	15,108,113	1,000,612	131,940	1,466,475	20,207,504	2,920,460	9,690,733	7,502,286	5,829,830	21,719,799				120,165,415	
2 Moncton	17,628,521	21,027,627	15,716,573	3,467,204	33,237	3,539,588	31,501,268	3,116,638	9,010,807	16,238,618	21,792,816	14,239,851		40,759	157,353,507		
3 Saint John	13,837,596	26,058,539	24,601,147	2,600,000	2,831,038	2,149,294	28,779,955	5,693,207	11,209,015	10,885,025	19,113,124	12,499,843				160,257,783	
GROUP "A" TOTALS TOTAL DU GROUPE "A"		43,830,213	69,309,733	55,425,833	7,067,816	2,996,215	7,155,357	80,488,727	11,730,305	0	29,910,555	34,625,929	46,735,770	48,459,493	40,759	437,776,705	
4 Bathurst	3,554,166	5,366,037	2,636,482	924,383	9,500	329,600	4,979,438	340,509	624,774	3,411,250	2,785,831	150,000				25,111,970	
5 Campbellton	1,344,687	2,601,255	830,378	10,000	1,143	140,721	3,292,895	568,136	1,388,506	2,578,398	1,321,234	175,786				14,253,139	
6 Dalhousie	864,973	637,548	199,402	313,590	7,500	18,300	1,951,275	301,200	256,674	799,344	156,325	210,000				5,716,131	
7 Dieppe	5,900,124	5,525,622	6,482,168	1,600,000	6,000	709,432	8,055,479	1,123,079	3,177,270	7,856,540	8,337,000	7,715,1518				56,488,232	
8 Edmundston	3,923,300	5,475,926	2,426,833	536,820	1,079,590	395,089	7,356,987	858,341	1,320,382	5,373,622	4,948,194	625,000				34,320,084	
9 Miramichi	3,418,081	5,744,431	3,414,792	671,000	946,242	41,808	6,990,853	1,217,223	1,523,592	4,402,541	3,089,701	3,516,503				34,976,767	
GROUP "B" TOTALS TOTAL DU GROUPE "B"		19,005,331	25,350,819	15,990,055	4,055,793	2,049,975	1,634,950	32,626,927	4,408,488	0	8,291,198	24,421,695	20,638,285	12,392,807	0	170,866,323	
10 Caraquet	1,619,373	912,929	175,734	69,000	4,318	8,400	1,489,985	244,508	895,255	981,501	945,818	2,000				7,348,821	
11 Grand-Sault/Grand Falls	1,445,228	2,025,703	286,095	180,000		6,000	1,880,458	323,910	1,165,110	1,890,861	1,365,728	272,483				10,841,576	
12 Oromocto	2,851,952	1,997,793	3,675,167	425,000	30,350	196,784	2,950,209	539,103	685,067	1,869,894	898,342	2,448,562				18,568,223	
13 Sackville	1,620,336	1,768,284	504,280	336,000	18,000	127,880	1,939,134	331,181	856,336	1,345,300	1,144,452	1,000,000				10,991,183	
14 Sheldiac	1,813,263	1,384,423	558,873	205,000	12,000	27,000	2,196,508	348,246	1,253,858	2,059,004	1,652,674	1,077,541				12,588,390	
15 Shippagan	1,129,006	560,500	223,739	100,000	15,500	5,000	890,307	151,000	139,600	962,475	496,000	41,000	169,512			4,883,639	
16 St. Stephen	1,060,813	1,201,554	839,518	125,000		129,540	2,096,199	230,625	322,448	2,023,621	662,282	557,000				9,248,600	
17 Sussex	792,292	1,051,437	726,800	145,000	24,900	101,000	1,625,872	430,800	389,700	1,208,640	509,150	90,252				7,095,843	
18 Woodstock	858,422	2,253,450	702,210	188,000		24,000	1,508,224	372,500	377,169	2,288,468	422,955	801,616	45,018			9,842,032	
GROUP "C" TOTALS TOTAL DU GROUPE "C"		13,190,685	13,156,073	7,692,416	1,773,000	105,068	625,604	16,576,896	2,971,873	0	6,084,543	14,629,764	8,097,401	6,290,454	214,530	91,408,307	
19 Quispamsis	2,590,930	3,689,260	3,689,079	111,529	252,796	285,264	4,404,852	999,600	989,686	4,225,081	2,092,068	1,585,999				24,916,144	
20 Riverview	2,552,646	3,537,302	3,114,665	300,000	15,000	498,136	3,915,305	888,265	1,109,553	5,140,439	2,779,606	5,565,157				29,416,074	
21 Rothesay	2,260,215	2,429,920	2,105,864	325,000	158,525	19,500	3,444,029	645,000	649,680	2,049,910	1,231,857	2,520,500				17,840,000	
GROUP "D" TOTALS TOTAL DU GROUPE "D"		7,403,791	9,656,482	8,909,608	736,529	426,321	802,900	11,764,186	2,532,865	0	2,748,919	11,415,430	6,103,531	9,671,656	0	72,172,218	
22 Belledune	1,042,011	811,030	277,384	25,025	5,000	10,000	936,500	195,000	10,000	537,920	505,100	469,422	170,000	4,179		4,998,571	
23 Beresford	888,669	1,106,913	135,000	270,000	8,000	45,415	930,283	217,679		120,266	718,682	423,112	736,000			5,600,019	
24 Blacks Harbour	271,367	229,011	172,017	50,000	2,050	33,180	195,090	70,535		46,714	344,776	101,855	24,000			1,540,595	
25 Bouctouche	508,552	504,502	158,200		1,000	3,500	784,502	160,279		289,877	1,159,032	364,508	98,000			4,031,952	
26 Cap-Pelé	752,318	451,587	192,038		16,000	2,800	508,785	145,204		192,519	874,063	425,191	144,011			3,704,516	
27 Chipman	402,968	130,424	134,550		8,000	3,900	316,674	98,978		25,770	240,515	95,377	10,478	22,266		1,489,900	
29 Doaktown	245,806	205,417	77,658		4,000	1,200	262,959	73,864		50,234	182,644	42,690	11,300	74,805		1,232,577	
30 Florenceville-Bristol	570,000	479,859	165,300		2,000	4,400	580,716	102,530	30,450	393,745	841,161	4,750	279,126			3,454,037	
31 Grand Bay-Westfield	755,640	697,794	682,837		17,078	22,199	1,726,814	1,062		386,891	556,295	308,301	1,100,000			6,254,911	
32 Grand Manan	495,316	648,000	120,100		6,000	14,600	459,090	415,900	26,200	101,000	438,783	139,478	39,000			2,903,467	
33 Grande-Anse	316,706	131,048	121,222				302,966	63,298		38,799	120,549	77,675	59,613			1,231,876	
34 Hampton	948,813	765,125	389,350		14,640	176,560	937,843	312,410		230,254	1,352,686	623,797	159,600	41,403		5,952,481	
35 Hartland	254,594	223,288	202,212	58,450	5,000	6,000	366,500	70,215		57,970	415,660	100,950	6,500			1,767,339	
36 Hillsborough	290,120	217,111	137,440	7,560	5,000	3,800	651,158	89,586	19,290	91,748	291,120	32,193	3,500			1,839,626	
37 Lamèque	319,081	241,167	197,258	44,000		2,700	341,603	84,913		57,484	332,153	308,883	9,379			1,938,621	
38 McAdam	378,718	252,323	85,000	30,000	5,000	8,500	332,700	82,000	7,000	51,000	106,500	22,981	65,010			1,426,732	
39 Memramcook	1,021,315	805,292	316,388	140,362	2,300	11,061	1,459,581	228,127		201,918	1,654,110	229,970	590,000	39,773		6,700,197	
40 Minto	415,875	244,112	195,000		5,000	9,000	708,788	196,109		59,668	266,297	102,472	450,437	47,638		2,700,396	
41 Nackawic	193,080	140,651	180,175	42,000	2,850	14,503	366,703	91,034		28,675	403,934	58,847	38,500	13,690		1,574,642	

MUNICIPAL BUDGET BY FUNCTION (EXPENDITURES) - 2019 - BUDGETS MUNICIPAUX PAR FONCTION (DÉPENSES)

Section 1.1

No. Municipality	Fiscal Services											Total Expenditures			
	General Government		Fire Protection		Water Cost Transfer		Other Protection Services		Environmental Health		Recreation & Cultural				
	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 publique	Services d'aménagement	Sécurité & culturels	Services financiers	Déficit 2016			
No. Municipalité													Total des dépenses		
42 Nequac	529,138	326,347	204,268		10,686	2,721	662,805	107,052	195,375	175,628	198,941	20,200	32,886	2,466,047	
43 Perth-Andover	336,738	337,063	230,287	37,000	3,000	6,500	320,635	115,612	129,792	663,187		303,065	2,482,879		
44 Petit-Rocher	365,501	462,018	95,194	50,000		19,849	529,183	121,326	68,923	476,402	97,604	99,715	2,385,715		
45 Petitcodiac	225,787	233,503	165,030		5,000	2,500	658,550	87,500	54,100	355,050	89,449	99,436	1,975,905		
46 Plaster Rock	223,365	192,506	123,059		2,000	4,000	251,187	81,277	169,487	471,872	162,495	1,771	1,683,019		
47 Re却on	299,718	209,045	111,242		1,500	2,400	385,060	67,265	45,549	129,359	208,667	2,800	1,462,605		
48 Richibucto	375,593	290,289	112,988		109	1,070	302,587	94,572	305,816	838,870	230,446	9,000	75,547	2,636,887	
49 Rogersville	293,539	214,242	175,979		4,000	500	404,917	86,065	51,248	92,700	179,619	5,000	1,507,809		
50 Saint Andrews	1,161,832	458,721	212,546	75,000	4,500	14,300	775,468	166,862	62,917	199,695	881,944	309,016	430,542	4,753,343	
51 Saint-Antoine	345,873	343,007	132,400	11,040		12,726	467,439	96,890	50,016	223,138	280,347		1,962,876		
52 Saint-Louis de Kent	276,924	176,985	107,695			500	233,739	61,920	47,814	265,598	91,858	12,307	1,275,340		
53 Saint-Léonard	294,615	217,811	109,070	36,000	1,000	2,500	280,497	66,412	61,779	405,664	315,937	64,042	11,953	1,867,280	
54 Saint-Quentin	760,814	365,400	154,255	13,800	5,515	4,780	498,902	147,191	238,324	395,911	238,812	103,000	2,926,704		
55 Salisbury	319,979	416,929	143,000		8,000	6,000	712,433	119,295	6,000	88,106	272,800	79,000	42,003	28,197	2,241,742
56 St. George	345,570	430,617	222,550	30,000	1,350	29,177	523,050	131,000	27,600	61,825	95,900	201,365	157,810	2,257,814	
GROUP "E" TOTALS TOTAL DU GROUPE "E"	16,225,935	12,959,137	6,238,692	920,237	155,578	482,841	19,175,707	4,248,962	189,457	4,730,301	16,548,083	6,616,008	5,345,145	392,337	94,228,420
57 Alma	128,033	51,820	48,999		1,500		136,500	18,800	100	70,500	52,200	23,416	28,129	559,997	
58 Aroostook	72,466	45,831	9,523	20,521			36,426	31,820		1,749	9,151	450	38,600	266,537	
59 Athlerville	568,333	650,099	324,340	143,856	5,000	6,213	820,430	250,540		220,957	302,900	378,310	60,040	3,731,018	
61 Balmoral	320,577	294,301	72,105	160,000		2,575	349,589	250,106		55,370	188,648	245,049	7,000	1,947,820	
62 Bas-Caraquet	349,605	211,873	49,650			2,189	348,049	103,342		78,348	164,971	42,220	30,191	1,395,927	
63 Bath	79,676	80,665	52,259			10,585	73,047	42,324		42,894	61,324	71,086		514,213	
64 Bertrand	309,693	185,101	54,627		1,500	1,700	330,622	95,433		107,901	166,731	141,195	11,860	1,406,363	
65 Blackville	168,645	209,858	100,795			1,500	206,952	75,275		32,015	58,000	160,727	90,000	1,103,767	
66 Cambridge-Narrows	230,355	119,224	103,941		20,000	2,000	356,898	81,586	12,000	66,139	46,315	1,500		1,039,958	
67 Canterbury	90,480	54,007	92,795			4,800	38,200	42,180		4,816	10,200	27,675		365,153	
68 Centreville	68,106	110,204	65,292		500	2,400	179,950	42,000		24,534	63,476	51,837		649,480	
69 Charlo	347,317	240,591	94,000	30,000	15,000	4,000	455,000	123,555		85,339	32,000	122,427		1,549,229	
70 Dorchester	361,378	170,778	162,171	45,537	3,750	4,900	223,232	36,713	2,250	33,852	121,527	62,520	4,000	1,232,608	
71 Drummond	246,209	124,333	103,092	9,283	4,500	8,575	138,437	44,748		31,310	29,700	61,152	52,728	2,041	856,108
72 Eel River Crossing	304,267	298,434	86,433	54,818	3,517	2,341	443,897	130,487		76,855	33,230	59,909	89,370	1,583,558	
73 Fredericton Junction	147,391	82,170	123,340	53,184	4,000	20,737	247,547	45,500		4,500	21,077	160,651	2,000	912,097	
74 Gaetown	208,897	99,466	111,725		6,000	100	271,666	60,490	5,600	38,744	63,177	90,878	43,338	1,000,081	
75 Harvey	65,874	80,976	32,255			952	58,811	25,241	33,392	42,133	27,976	16,531	5,000	389,141	
76 Lac-Baker	210,046	139,062	66,450		1,000	3,165	154,520	51,801	10,000	45,472	42,500	71,700	24,954	31,473	852,143
77 Le Goulet	285,896	105,947	18,912		1,000	5,100	161,420	56,696		23,561	8,500	33,578		700,610	
78 Maisonneuve	142,445	79,471	42,016			634	88,404	57,925		15,273	33,010	21,390		6,151	486,719
79 Meductic	60,456	42,023	93,316		500	2,700	33,011	17,781		715	31,451	18,233		300,186	
80 Millville	50,255	27,362	29,420		3,200	2,300	37,930	31,100		11,900	25,350	31,079		261,888	
81 New Maryland	960,240	575,614	284,073	100,000	10,309	77,539	650,985	276,734		178,112	661,236	558,550	453,288	4,786,680	
82 Nigadoo	245,617	235,701	27,655		2,000	9,974	275,849	61,078		17,670	51,915	19,195	7,433	24,607	978,694
83 Norton	216,139	258,072	159,054		2,000	2,478	530,275	104,958		68,225	11,600	76,032	840	3,702	1,433,375
84 Paquetville	283,858	135,136	131,365		7,500	16,066	150,363	42,563		24,038	25,000	117,120	37,078	970,087	
85 Pointe-Verte	335,523	203,660	44,021		1,920	9,177	234,561	82,991		24,434	1,000	33,601	60,385	1,031,273	
86 Port Elgin	115,504	66,346	87,312	20,475	4,200	500	138,500	34,538		17,400	25,800	108,296		618,871	
87 Riverside-Albert	105,736	58,325	104,928		500	1,500	117,013	32,246		18,735	50,541	30,954		520,478	
88 Rivière-Verte	147,185	114,402	63,435	72,518		700	129,964	34,200		29,515	42,890	40,463	1,500	676,772	
91 Saint-Isidore	259,761	136,884	116,759			1,500	346,429	54,800		34,500	68,691	47,485	20,000	1,086,809	
92 Saint-Léolin	152,210	83,513	63,000		1,000		103,500	50,706		32,586	17,853	19,539	85,000	608,907	
93 Sainte-Anne-de-Madawaska	197,691	141,798	49,900	31,807			326,896	60,000		29,733	44,521	62,772		26,091	971,209
94 Sainte-Marie-Saint-Raphaël	318,636	122,301	60,576			988	163,154	68,769		18,154	15,468	49,377	12,500	6,196	836,119

MUNICIPAL BUDGET BY FUNCTION (EXPENDITURES) - 2019 - BUDGETS MUNICIPAUX PAR FONCTION (DÉPENSES)

Section 1.1

No. Municipality	General Government	Fire Protection		Water Cost Transfer	Emergency Measures	Other Protection Services	Transportation	Environmental Health	Public Health	Environmental Development	Recreation & Cultural	Fiscal Services			Total Expenditures	
		Police	Services de police									Debt Costs	Transfers	2016 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 publique	Services d'aménagement	Services récréatifs & culturels	Services financiers	Déficit 2016	Total des dépenses			
95 St. Martins	73,302	38,830	133,715		1,500		47,970	50,080	10,817	36,343	98,340	35,588		526,485		
96 Stanley	154,686	52,803	91,500		1,000		13,500	86,100	31,545	500	31,000	30,000	57,368	29,921	579,923	
97 Sussex Corner	301,688	301,103	116,148	40,000		3,665	378,704	97,114			49,632	43,334	41,325	143,147	1,515,860	
98 Tide Head	164,539	175,832	65,558	64,352	4,564	2,362	179,918	78,622		48,042	53,885	38,347	93,554		969,575	
99 Tracy	106,592	62,772	53,592		2,000		2,600	136,412	52,913		7,649	44,689		1,952	846	472,017
GROUP "F" TOTALS TOTAL DU GROUPE "F"	8,955,307	6,266,688	3,590,047	846,351	109,460	232,015	9,187,131	2,929,300	74,659	1,780,645	2,880,177	3,229,525	1,375,758	230,672	41,687,735	
TOTAL ALL GROUPS TOTAL DES GROUPES	108,611,262	136,698,932	97,846,651	15,399,726	5,842,617	10,933,667	169,819,574	28,821,793	264,116	53,546,161	104,521,078	91,420,520	83,535,313	878,298	908,139,708	

**TOTAL EXPENDITURES - 2019 - TOTAL DES DÉPENSES
REGIONAL MUNICIPALITIES AND RURAL COMMUNITIES / MUNICIPALITÉS RÉGIONALES ET
COMMUNAUTÉS RURALES**

RURAL COMMUNITY AND REGIONAL MUNICIPALITY EXPENDITURE BUDGET BY FUNCTION - 2019 - DÉPENSES BUDGETÉES DES COMMUNAUTÉS RURALES ET DES MUNICIPALITÉS RÉGIONALES PAR FONCTION

Rural Community / No. Regional Municipality	General Government Services	Fire Protection		Water Cost Transfer	Emergency Measures	Other Protection Services	Transport-ation	Environ-mental Health	Public Health	Environ-mental Development	Recreation & Cultural Services	Fiscal Services			Total Expenditures
		Police Services	Protection contre l'incendie	Frais de distribution de l'eau	Mesures d'urgence	Autres services de protection	Services de transport	Services de santé publique	Services d'aménagement	Services récréatifs & culturels	Service de la dette	Debt Costs Transfers	2016 Deficit	Déficit 2016	
	d'administration générale	de police	l'incendie	de l'eau	d'urgence	de protection	de transport	d'hygiène	publique	d'aménagement	culturels	Transferts	Déficit 2016	Total des dépenses	
1 Beaubassin-Est	929,451		372,931		7,500	15,000	155,225	397,900		275,560	165,557	102,005	78,545	2,499,674	
2 Campobello Island	86,848				1,000					7,800	22,500	900	17,305	136,353	
3 Cocagne	216,163				5,000					72,812	13,543	1,500		321,018	
4 Hanwell	570,084		475,490		18,200		48,800	340,298		150,049	392,006	152,200	20,000	2,167,127	
5 Haut Madawaska	914,161	392,546	275,616	176,238	17,081	14,992	513,948	192,090		172,392	459,081	304,374	7,000	3,439,519	
6 Kedgwick	240,210	346,721	102,875	9,780	2,500	500	329,805	212,460		65,977	274,197	206,725	22,000	1,813,750	
7 Saint-André	441,013	415,186	149,317	60,302	2,000	3,400	182,510	88,350		99,064	73,900	29,000	76,367	1,620,409	
8 Upper Miramichi	316,279		135,074		3,500	3,000		186,000	1,000	64,191	49,000	61,494	19	819,557	
RC TOTALS TOTAL DES CR	3,714,209	1,154,453	1,511,303	246,320	56,781	36,892	1,242,288	1,417,098	1,000	907,845	1,449,784	858,198	142,691	78,545	12,817,407
1 Tracadie	2,168,644	1,163,165	1,019,300	74,000	31,350	110,000	3,720,243	1,060,625		802,443	1,806,650	1,284,392	334,293	439,340	14,014,445
RM TOTALS TOTAL DE LA MR	2,168,644	1,163,165	1,019,300	74,000	31,350	110,000	3,720,243	1,060,625		802,443	1,806,650	1,284,392	334,293	439,340	14,014,445

SECTION 1-2

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 local government 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 local governments and local service districts 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 1-2

ÉVALUATIONS FONCIÈRES ET ASSIETTES FISCALES

Au Nouveau-Brunswick, la province effectue l'évaluation pour toutes les autorités fiscales. Tous les biens réels (à quelques exceptions près) sont évalués à leur valeur réelle et véritable (valeur du marché) au 1er janvier de l'année d'imposition. La province calcule la valeur totale de tous les biens dans chaque gouvernement local 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 aux gouvernements locaux et districts 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 - 2019 - Assiette fiscale municipale (in billions / en milliards)

Municipal Tax Base - 2019 - Assiette fiscale municipale

(in billions / en milliards)

MUNICIPAL ASSESSMENT AND TAX BASES - 2019 - ÉVALUATION FONCIÈRE MUNICIPALE ET ASSIETTES FISCALES

Section 1.2

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)	4,261,879,275	3,292,900	879,947,500	5,145,119,675	1,119,122,300	46,487,200	175,385,400	1,340,994,900	6,486,114,575	7,156,612,025	7,138,582,473
	Fredericton (Outside/extérieur)	138,061,700	0	107,600	138,169,300	16,021,900	0	1,528,300	17,550,200	155,719,500	164,494,600	164,494,600
2	Moncton	4,648,761,400	0	802,581,500	5,451,342,900	1,903,007,300	34,808,000	8,732,800	1,946,548,100	7,397,891,000	8,371,165,050	8,371,165,050
3	Saint John	3,560,854,800	845,000	655,774,000	4,217,473,800	1,666,929,800	59,153,500	79,006,600	1,805,089,900	6,022,563,700	6,925,108,650	6,923,084,249
	GROUP "A" TOTALS	12,609,557,175	4,137,900	2,338,410,600	14,952,105,675	4,705,081,300	140,448,700	264,653,100	5,110,183,100	20,062,288,775	22,617,380,325	22,597,326,373
	TOTAL DU GROUPE "A"											
4	Bathurst	566,978,500	0	196,933,600	763,912,100	165,186,100	15,923,500	12,834,600	193,944,200	957,856,300	1,054,828,400	1,054,828,400
5	Campbellton	347,777,200	0	165,058,700	512,835,900	50,960,700	787,600	3,957,700	55,706,000	568,541,900	596,394,900	596,394,900
6	Dalhousie	108,936,500	0	51,579,100	160,515,600	23,764,300	560,000	19,089,700	43,414,000	203,929,600	225,636,600	225,636,600
7	Dieppe	1,956,959,600	70,000	109,973,400	2,067,003,000	718,205,600	7,759,000	1,978,800	727,943,400	2,794,643,500	3,158,615,200	3,158,918,100
8	Edmundston	848,677,600	0	240,684,400	1,089,362,000	216,917,900	5,251,300	8,929,000	231,098,200	1,320,460,200	1,436,009,300	1,436,009,300
9	Miramichi (Inside/intérieur)& Miramichi (Outside/extérieur)	855,693,400	0	225,807,500	1,081,500,900	267,716,100	4,749,300	15,646,000	288,111,400	1,369,612,300	1,513,668,000	1,513,668,000
	GROUP "B" TOTALS	4,685,022,800	70,000	990,036,700	5,675,129,500	1,442,750,700	35,030,700	62,435,800	1,540,217,200	7,215,346,700	7,985,455,300	7,985,455,300
	TOTAL DU GROUPE "B"											
10	Caraquet	263,853,900	403,400	39,347,400	303,604,700	53,505,100	642,600	1,149,100	55,296,800	358,901,500	386,549,900	386,549,900
11	Grand Falls/Grand-Sault (Inside/intérieur)	289,947,800	0	63,099,000	353,046,800	109,947,900	2,868,400	2,624,700	115,441,000	468,487,800	526,208,300	526,208,300
	Grand Falls/Grand-Sault (Outside/extérieur)	16,132,800	0	4,300	16,137,100	4,021,500	237,600	235,100	4,494,200	20,631,300	22,878,400	22,878,400
12	Oromocto	398,977,400	103,550,100	63,099,100	565,626,600	76,380,600	5,661,200	465,800	82,507,600	648,134,200	689,388,000	689,388,000
	Oromocto (Federal/Fédéral)	0	98,883,600	0	98,883,600	1,583,900	274,969,400	0	276,553,300	375,436,900	513,713,550	513,713,550
13	Sackville	384,218,600	0	184,350,700	568,569,300	42,430,700	28,100	1,585,500	44,044,300	612,613,600	634,635,750	634,635,750
14	Shediac	462,903,200	0	28,149,000	491,052,200	83,528,300	8,149,800	30,082,700	121,760,800	612,813,000	673,693,400	673,693,400
	Shediac - Harbourview	90,600	0	0	90,600	1,929,400	0	0	1,929,400	2,020,000	2,984,700	2,984,700
	Shediac - Shediac Parish	4,211,300	0	0	4,211,300	67,100	100	0	67,200	4,278,500	4,312,100	4,312,100
	Shediac - Scoudouc Road	1,013,600	0	22,900	1,036,500	0	0	0	0	1,036,500	1,036,500	1,036,500
	Shediac - Portion Shediac Cape	113,100	0	26,600	139,700	0	0	0	0	139,700	139,700	139,700
15	Shippagan	124,037,400	0	60,780,000	184,817,400	28,085,400	1,190,900	6,976,300	36,252,600	221,070,000	239,196,300	239,196,300
16	St. Stephen	176,455,100	0	46,017,500	222,472,600	62,410,100	7,694,300	7,326,500	77,430,900	299,903,500	338,618,950	338,618,950
17	Sussex	228,295,300	0	43,564,800	271,860,100	90,355,000	2,997,300	2,355,100	95,707,400	367,567,500	415,421,200	415,421,200
18	Woodstock (Inside/intérieur)	262,860,800	0	71,375,500	334,236,300	93,329,700	3,840,000	3,706,000	100,875,700	435,112,000	485,549,850	485,549,850
	Woodstock (Outside/extérieur)	10,705,400	0	14,200	10,719,600	2,734,100	0	1,190,700	3,924,800	14,644,400	16,606,800	16,606,800
	Woodstock - West of TCH/Ouest de RT	0	0	0	0	3,187,300	0	0	3,187,300	3,187,300	4,780,950	4,780,950
	GROUP "C" TOTALS	2,623,816,300	202,837,100	599,851,000	3,426,504,400	653,496,100	308,279,700	57,697,500	1,019,473,300	4,445,977,700	4,955,714,350	4,955,714,350
	TOTAL DU GROUPE "C"											
19	Quispamsis	1,578,242,400	0	62,642,900	1,640,885,300	71,448,600	0	1,800	71,450,400	1,712,335,700	1,748,060,900	1,748,060,900
20	Riverview	1,275,705,000	0	68,370,900	1,344,075,900	116,328,100	0	0	116,328,100	1,460,404,000	1,518,568,050	1,518,568,050
21	Rothesay	1,123,131,600	0	49,737,400	1,172,869,000	79,855,400	248,500	511,400	80,615,300	1,253,484,300	1,293,791,950	1,293,791,950
	GROUP "D" TOTALS	3,977,079,000	0	180,751,200	4,157,830,200	267,632,100	248,500	513,200	268,393,800	4,426,224,000	4,560,420,900	4,560,420,900
	TOTAL DU GROUPE "D"											

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

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

MUNICIPAL ASSESSMENT AND TAX BASES - 2019 - ÉVALUATION FONCIÈRE MUNICIPALE ET ASSIETTES FISCALES

Section 1.2

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
		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
22	Belledune (Outside/extérieur)	55,384,600	90,100	4,818,600	60,293,300	3,375,800	78,200	552,900	4,006,900	64,300,200	66,303,650	66,303,650
	Belledune (Inside/intérieur)	58,000	0	0	58,000	198,876,404	15,082,600	0	213,959,004	214,017,004	320,996,506	320,996,506
23	Beresford	230,984,100	0	6,993,700	237,977,800	29,142,500	106,600	0	29,249,100	267,226,900	281,851,450	281,851,450
24	Blacks Harbour	27,390,200	0	5,521,400	32,911,600	17,669,200	53,500	1,236,500	18,959,200	51,870,800	61,350,400	61,350,400
25	Bouctouche	137,312,900	0	25,228,500	162,541,400	34,407,800	418,200	3,006,000	37,832,000	200,373,400	219,289,400	219,289,400
26	Cap-Pelé	153,473,100	129,000	6,068,600	159,670,700	27,703,100	183,100	675,100	28,561,300	188,232,000	202,512,650	202,512,650
27	Chipman	34,500,100	0	10,334,600	44,834,700	13,841,500	89,400	827,900	14,758,800	59,593,500	66,972,900	66,972,900
28	Doaktown	29,904,800	428,700	3,474,500	33,808,000	12,320,400	487,200	2,295,800	15,103,400	48,911,400	56,463,100	56,463,100
29	Florenceville-Bristol (Florenceville)	48,782,500	0	3,730,000	52,512,500	71,582,700	211,100	1,077,600	72,871,400	125,383,900	161,819,600	161,819,600
	Florenceville-Bristol (Bristol)	35,789,200	0	11,612,600	47,401,800	6,541,000	54,800	26,200	6,622,000	54,023,800	57,334,800	57,334,800
30	Grand Bay/Westfield	347,541,800	0	14,168,700	361,710,500	8,301,000	1,029,600	52,800	9,383,400	371,093,900	375,785,600	375,785,600
31	Grand Manan	160,349,300	585,600	6,313,800	167,248,700	19,129,200	515,900	1,693,600	21,338,700	188,587,400	199,256,750	199,256,750
	Grand Manan (Parish)	649,500	103,700	171,500	924,700	0	71,800	0	71,800	996,500	1,032,400	1,032,400
32	Grande-Anse	27,641,000	0	3,521,000	31,162,000	3,733,500	75,800	20,600	3,829,900	34,991,900	36,906,850	36,906,850
33	Hampton	305,718,800	0	22,440,100	328,158,900	22,082,500	1,625,400	971,100	24,679,000	352,837,900	365,177,400	365,177,400
34	Hartland	44,361,700	0	11,339,300	55,701,000	19,928,100	110,600	22,800	20,061,500	75,762,500	85,793,250	85,793,250
35	Hillsborough	67,851,800	0	11,460,800	79,312,600	3,850,200	0	63,000	3,913,200	83,225,800	85,182,400	85,182,400
36	Lamèque	55,910,600	643,300	12,274,700	68,828,600	15,703,000	464,900	817,100	16,985,000	85,813,600	94,306,100	94,306,100
37	McAdam	33,843,700	216,700	6,108,400	40,168,800	6,469,400	102,900	45,100	6,617,400	46,786,200	50,094,900	50,094,900
38	Memramcook	285,793,200	0	7,739,700	293,532,900	12,058,300	1,112,000	2,009,700	15,180,000	308,712,900	316,302,900	316,302,900
39	Minto	65,770,500	155,800	21,992,900	87,919,200	9,756,300	474,400	673,700	10,904,400	98,823,600	104,275,800	104,275,800
40	Nackawic (Inside/intérieur)	31,299,800	343,000	14,437,800	46,080,600	20,061,700	568,500	207,300	20,837,500	66,918,100	77,336,850	77,336,850
	Nackawic (Outside/extérieur)	12,126,000	0	143,400	12,269,400	1,491,500	0	0	1,491,500	13,760,900	14,506,650	14,506,650
41	Neguac	88,223,200	275,000	16,423,400	104,921,600	14,774,800	434,900	602,700	15,812,400	120,734,000	128,640,200	128,640,200
42	Perth-Andover	66,192,600	203,800	24,855,000	91,251,400	15,657,100	244,300	2,008,000	17,909,400	109,160,800	118,115,500	118,115,500
43	Petit-Rocher	87,827,500	0	7,482,700	95,310,200	7,807,400	77,400	8,600	7,893,400	103,203,600	107,150,300	107,150,300
44	Petitcodiac	66,402,200	0	9,726,900	76,129,100	9,724,100	119,100	218,900	10,062,100	86,191,200	91,222,250	91,222,250
45	Plaster Rock	33,002,900	110,000	11,696,100	44,809,000	10,255,900	158,200	222,900	10,637,000	55,446,000	60,764,500	60,764,500
46	Rexton	57,841,000	0	17,381,200	75,222,200	4,806,300	118,900	87,800	5,013,000	80,235,200	82,741,700	82,741,700
47	Richibucto	54,342,900	0	8,389,300	62,732,200	28,054,700	1,088,700	1,752,700	30,896,100	93,628,300	109,076,350	109,076,350
48	Rogersville	37,104,600	311,600	11,793,800	49,210,000	4,615,100	90,100	193,200	4,898,400	54,108,400	56,557,600	56,557,600
49	Saint Andrews	239,414,100	188,300	16,774,200	256,376,600	24,455,200	15,651,400	2,255,700	42,362,300	298,738,900	319,920,050	319,920,050
50	Saint-Antoine	95,382,700	0	4,587,600	99,970,300	7,475,700	69,100	0	7,544,800	107,515,100	111,287,500	111,287,500
51	Saint-Louis-de-Kent	35,631,700	107,800	16,487,900	52,227,400	5,203,800	79,600	9,700	5,293,100	57,520,500	60,167,050	60,167,050
52	Saint-Léonard	54,578,100	0	8,593,800	63,171,900	6,247,500	3,874,100	578,300	10,699,900	73,871,800	79,221,750	79,221,750
53	Saint-Quentin	94,254,500	530,900	20,198,700	114,984,100	12,395,400	692,000	210,200	13,297,600	128,281,700	134,930,500	134,930,500
54	Salisbury	128,192,200	0	15,350,800	143,543,000	23,020,700	81,300	719,600	23,821,600	167,364,600	179,275,400	179,275,400
55	Saint George	71,936,100	328,300	18,212,000	90,476,400	22,712,500	2,720,700	5,194,600	30,627,800	121,104,200	136,418,100	136,418,100
GROUP "E" TOTALS		3,402,763,500	4,751,600	417,848,000	3,825,363,100	755,231,304	48,416,300	30,337,700	833,985,304	4,659,348,404	5,076,341,056	5,076,341,056
TOTAL DU GROUPE "E"												
56	Alma	23,561,300	469,900	0	24,031,200	2,982,500	94,300	1,700	3,078,500	27,109,700	28,648,950	28,648,950
57	Aroostook	9,683,500	0	29,000	9,712,500	193,800	0	50,800	244,600	9,957,100	10,079,400	10,079,400
58	Atholville	42,300,200	0	4,116,000	46,416,200	51,884,400	133,100	3,254,000	55,271,500	101,687,700	129,323,450	129,323,450
	Atholville - Val d'Amours	61,981,100	0	835,200	62,816,300	1,571,300	0	46,400	1,617,700	64,434,000	65,242,850	65,242,850
	Atholville - St. Arthur	25,886,000	0	10,300	25,896,300	764,900	0	25,500	790,400	26,686,700	27,081,900	27,081,900

* 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 - 2019 - ÉVALUATION FONCIÈRE MUNICIPALE ET ASSIETTES FISCALES

Section 1.2

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
59	Balmoral	72,698,100	133,700	17,408,300	90,240,100	5,334,200	48,100	0	5,382,300	95,622,400	98,313,550	98,313,550
60	Bas-Caraquet	51,782,800	0	5,224,900	57,007,700	8,672,300	18,400	331,100	9,021,800	66,029,500	70,540,400	70,540,400
61	Bath	15,556,600	0	3,317,000	18,873,600	1,630,000	55,800	280,600	1,966,400	20,840,000	21,823,200	21,823,200
62	Bertrand	48,153,100	0	6,411,600	54,564,700	1,611,000	0	2,023,700	3,634,700	58,199,400	60,016,750	60,016,750
63	Blackville	37,272,600	351,600	6,141,500	43,765,700	2,528,600	566,000	337,600	3,432,200	47,197,900	48,914,000	48,914,000
64	Cambridge-Narrows	89,588,600	111,100	4,674,400	94,374,100	470,100	0	3,400	473,500	94,847,600	95,084,350	95,084,350
65	Canterbury	8,528,400	0	4,410,800	12,939,200	260,900	45,400	263,500	569,800	13,509,000	13,793,900	13,793,900
66	Centreville	19,791,100	0	4,055,100	23,846,200	8,801,100	61,600	0	8,862,700	32,708,900	37,140,250	37,140,250
67	Charlo	73,908,400	97,600	33,200	74,039,200	6,483,300	60,600	3,500	6,547,400	80,586,600	83,860,300	83,860,300
68	Dorchester	14,658,100	9,643,600	1,358,600	25,660,300	652,700	21,500,100	0	22,152,800	47,813,100	58,889,500	58,889,500
69	Drummond (Outside/extérieur)	1,043,800	0	0	1,043,800	711,400	0	0	711,400	1,755,200	2,110,900	2,110,900
	Drummond (Inside/intérieur)	44,062,900	0	4,531,600	48,594,500	2,147,100	0	182,700	2,329,800	50,924,300	52,089,200	52,089,200
70	Eel River Crossing	38,013,300	121,000	116,500	38,250,800	5,484,900	51,800	6,200	5,542,900	43,793,700	46,565,150	46,565,150
	Eel River Crossing-Dalhousie	1,225,500	0	0	1,225,500	2,765,300	0	0	2,765,300	3,990,800	5,373,450	5,373,450
	Eel River Crossing-Dalhousie Junction	3,156,300	0	0	3,156,300	0	0	0	0	3,156,300	3,156,300	3,156,300
	Eel River Crossing-Dundas	26,973,900	0	0	26,973,900	150,300	0	0	150,300	27,124,200	27,199,350	27,199,350
	Eel River Crossing-McLeods	863,800	0	0	863,800	12,800	0	0	12,800	876,600	883,000	883,000
71	Fredericton Junction	31,354,200	0	6,786,500	38,140,700	1,305,900	0	843,900	2,149,800	40,290,500	41,365,400	41,365,400
72	Gagetown	56,096,800	0	1,627,000	57,723,800	1,150,500	112,100	183,900	1,446,500	59,170,300	59,893,550	59,893,550
73	Harvey	13,372,200	160,500	3,594,000	17,126,700	1,519,100	89,700	304,600	1,913,400	19,040,100	19,996,800	19,996,800
74	Lac Baker	61,236,700	0	57,900	61,294,600	805,700	40,300	0	846,000	62,140,600	62,563,600	62,563,600
75	Le Goulet	25,966,900	0	33,300	26,000,200	440,700	0	0	440,700	26,440,900	26,661,250	26,661,250
76	Maisonnette	23,211,200	0	34,400	23,245,600	1,579,500	58,300	3,300	1,641,100	24,886,700	25,707,250	25,707,250
77	Meductic	8,362,600	0	4,000	8,366,600	3,857,300	0	0	3,857,300	12,223,900	14,152,550	14,152,550
78	Millville	9,576,000	0	52,200	9,628,200	222,400	0	178,400	400,800	10,029,000	10,229,400	10,229,400
79	New Maryland	331,071,500	0	9,920,600	340,992,100	3,930,000	0	0	3,930,000	344,922,100	346,887,100	346,887,100
80	Nigadoo	47,291,900	0	6,100	47,298,000	4,177,300	0	574,600	4,751,900	52,049,900	54,425,850	54,425,850
81	Norton	69,798,200	0	634,300	70,432,500	2,871,700	69,600	623,000	3,564,300	73,996,800	75,778,950	75,778,950
82	Paquetville	34,496,700	0	7,051,700	41,548,400	5,600,000	71,700	1,251,400	6,923,100	48,471,500	51,933,050	51,933,050
83	Pointe-Verte	39,061,100	0	2,587,200	41,648,300	812,700	0	1,000	813,700	42,462,000	42,868,850	42,868,850
84	Port Elgin	14,615,400	0	3,856,400	18,471,800	3,261,100	73,700	514,400	3,849,200	22,321,000	24,245,600	24,245,600
85	Riverside-Albert	19,206,900	0	1,703,900	20,910,800	540,400	0	308,300	848,700	21,759,500	22,183,850	22,183,850
86	Rivière-Verte	31,872,400	0	5,064,300	36,936,700	1,189,800	38,500	635,100	1,863,400	38,800,100	39,731,800	39,731,800
87	Saint-Isidore	39,519,700	0	3,438,300	42,958,000	4,087,400	46,800	21,300	4,155,500	47,113,500	49,191,250	49,191,250
88	Saint-Léolin	19,156,800	0	375,600	19,532,400	303,600	44,100	36,400	384,100	19,916,500	20,108,550	20,108,550
89	Sainte-Anne-de-Madawaska	37,278,600	0	3,605,300	40,883,900	1,813,500	51,900	504,800	2,370,200	43,254,100	44,439,200	44,439,200
90	Sainte-Marie-Saint-Raphaël	26,584,900	0	3,804,800	30,389,700	1,895,200	0	0	1,895,200	32,284,900	33,232,500	33,232,500
91	St. Martins	18,491,200	0	1,292,700	19,783,900	1,235,800	0	209,200	1,445,000	21,228,900	21,951,400	21,951,400
92	Stanley	18,911,200	0	7,137,200	26,048,400	2,091,800	89,600	440,200	2,621,600	28,670,000	29,980,800	29,980,800
93	Sussex Corner	83,160,700	0	5,245,100	88,405,800	8,685,800	0	0	8,685,800	97,091,600	101,434,500	101,434,500
94	Tide Head	54,377,400	0	520,200	54,897,600	856,300	72,700	2,799,200	3,728,200	58,625,800	60,489,900	60,489,900
95	Tracy	24,634,000	0	0	24,634,000	733,500	0	0	733,500	25,367,500	25,734,250	25,734,250
GROUP "F" TOTALS		1,849,394,600	11,089,000	131,107,000	1,991,590,600	160,079,900	23,494,200	16,243,700	199,817,800	2,191,408,400	2,291,317,300	2,291,317,300
TOTAL DU GROUPE "F"												
TOTAL ALL GROUPS		29,147,633,375	222,885,600	4,658,004,500	34,028,523,475	7,984,271,404	555,918,100	431,881,000	8,972,070,504	43,000,593,979	47,486,629,231	47,466,575,279

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

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

Rural Community & Regional Municipality Tax Base - 2019 - Assiette fiscale des communautés rurales et municipalités régionales

(in millions / en millions)

RURAL COMMUNITY AND REGIONAL MUNICIPALITY ASSESSMENT AND TAX BASES - 2019 - ÉVALUATIONS FONCIÈRES ET ASSIETTES FISCALES DES COMMUNAUTÉS RURALES ET MUNICIPALITÉS RÉGIONALES

Rural Community / Regional 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 Assessment Base	Total Tax Base	* Total Tax Base For Rate
	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	322,317,600	0	8,300,500	330,618,100	8,835,200	0	1,100	8,836,300	339,454,400	343,872,550	343,872,550
Boureau Ouest	17,614,700	0	11,100	17,625,800	1,648,400	0	0	1,648,400	19,274,200	20,098,400	20,098,400
St. André - LeBlanc Office	26,968,300	0	0	26,968,300	220,400	0	0	220,400	27,188,700	27,298,900	27,298,900
Haute-Aboujagane	61,513,000	0	0	61,513,000	9,832,200	0	0	9,832,200	71,345,200	76,261,300	76,261,300
Shemogue	23,590,300	0	12,600	23,602,900	6,135,100	0	0	6,135,100	29,738,000	32,805,550	32,805,550
Trois Ruisseau-Petit-Cap	70,798,600	0	15,600	70,814,200	8,104,100	0	7,500	8,111,600	78,925,800	82,981,600	82,981,600
Brûlé et Ch Ohio	28,626,500	0	33,000	28,659,500	16,900	0	0	16,900	28,676,400	28,684,850	28,684,850
Cormier Village	22,547,900	0	20,800	22,568,700	233,600	0	0	233,600	22,802,300	22,919,100	22,919,100
2 Campobello Island:											
Campobello Island	82,185,800	20,000	6,558,700	88,764,500	2,885,400	769,500	1,027,300	4,682,200	93,446,700	95,787,800	95,787,800
3 Cocabine:											
Cocabine	194,604,400	0	4,137,400	198,741,800	7,956,000	73,300	138,700	8,168,000	206,909,800	210,993,800	210,993,800
4 Hanwell:											
Hanwell	220,785,100	0	31,800	220,816,900	68,140,500	0	2,777,900	70,918,400	291,735,300	327,194,500	327,194,500
Hanwell Street Lights	185,501,900	0	2,000	185,503,900	1,849,400	0	66,100	1,915,500	187,419,400	188,377,150	188,377,150
5 Haut-Madawaska:											
Former Village St. Francois	16,451,400	126,800	3,082,500	19,660,700	9,266,900	43,500	30,700	9,341,100	29,001,800	33,672,350	33,672,350
Former Village Clair	30,140,800	0	5,097,500	35,238,300	26,506,200	333,800	59,300	26,899,300	62,137,600	75,587,250	75,587,250
Saint Hilaire	9,210,100	0	6,000	9,216,100	553,000	0	11,072,500	11,625,500	20,841,600	26,654,350	26,654,350
Baker Brook	19,408,900	0	7,600	19,416,500	3,944,800	40,500	364,300	4,349,600	23,766,100	25,940,900	25,940,900
Former LSD St. Francois	49,487,900	0	27,100	49,515,000	767,900	0	63,000	830,900	50,345,900	50,761,350	50,761,350
Former LSD Clair	12,268,100	0	41,000	12,309,100	1,012,500	0	14,000	1,026,500	13,335,600	13,848,850	13,848,850
Former LSD Lac Baker	1,204,900	0	18,800	1,223,700	44,400	0	0	44,400	1,268,100	1,290,300	1,290,300
Former LSD Baker Brook	12,312,800	0	30,000	12,342,800	247,000	0	22,200	269,200	12,612,000	12,746,600	12,746,600
Former LSD Saint Hilarie	24,952,600	0	56,400	25,009,000	478,300	0	0	478,300	25,487,300	25,726,450	25,726,450
6 Kedgwick:											
Kedgwick Rural Community	38,858,500	131,800	9,228,300	48,218,600	5,606,900	82,600	670,000	6,359,500	54,578,100	57,757,850	57,757,850
Chassé/Rang-Sept-et-Huit	9,095,200	107,200	0	9,202,400	5,767,300	0	0	5,767,300	14,969,700	17,853,350	17,853,350
Grimmer	28,386,900	0	1,942,500	30,329,400	1,906,700	0	54,300	1,961,000	32,290,400	33,270,900	33,270,900
Grimmer-Thibault Range	9,895,600	0	4,300	9,899,900	360,500	0	0	360,500	10,260,400	10,440,650	10,440,650
7 Saint-André:											
Ancien Village	19,129,300	0	4,630,900	23,760,200	831,400	0	0	831,400	24,591,600	25,007,300	25,007,300
Ancien DSL	69,260,100	0	53,800	69,313,900	5,210,900	0	1,031,700	6,242,600	75,556,500	78,677,800	78,677,800
Michaud	22,025,400	0	1,100	22,026,500	4,529,700	0	0	4,529,700	26,556,200	28,821,050	28,821,050
Ch Waddell	9,346,200	0	0	9,346,200	851,900	0	0	851,900	10,198,100	10,624,050	10,624,050
Saint-André(P.Madaw Lum)	1,041,800	0	120,900	1,162,700	30,228,500	0	986,900	31,215,400	32,378,100	47,985,800	47,985,800

RURAL COMMUNITY AND REGIONAL MUNICIPALITY ASSESSMENT AND TAX BASES - 2019 - ÉVALUATIONS FONCIÈRES ET ASSIETTES FISCALES DES COMMUNAUTÉS RURALES ET MUNICIPALITÉS RÉGIONALES

Rural Community / Regional 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 Assessment Base	Total Tax Base	* Total Tax Base For Rate
	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
8 Upper Miramichi:											
Upper Miramichi	27,999,000	0	34,500	28,033,500	469,800	0	138,800	608,600	28,642,100	28,946,400	28,946,400
Upper Miramichi	65,729,000	0	13,603,700	79,332,700	2,155,900	108,900	769,700	3,034,500	82,367,200	83,884,450	83,884,450
TOTAL	1,733,258,600	385,800	57,110,400	1,790,754,800	216,597,700	1,452,100	19,296,000	237,345,800	2,028,100,600	2,146,773,500	2,146,773,500
1 Tracadie:											
Tracadie-Sheila	312,125,600	373,600	58,068,600	370,567,800	104,447,900	1,590,900	1,256,600	90,024,400	460,592,200	505,604,400	505,604,400
Parish of / Paroisse de Saumarez	46,869,900		63,800	46,933,700	796,900			796,900	47,730,600	48,129,050	48,129,050
Canton des Basques	11,587,500		4,600	11,592,100	533,500		117,500	651,000	12,243,100	12,568,600	12,568,600
Benoit	9,807,600		134,900	9,942,500	154,100		3,500	157,600	10,100,100	10,178,900	10,178,900
Pont LaFrance	34,820,600		17,800	34,838,400	38,100			38,100	34,876,500	34,895,550	34,895,550
Val Comeau	32,292,500		3,000	32,295,500	1,827,400	8,400	2,900	1,838,700	34,134,200	35,053,550	35,053,550
Saint Pons	12,391,900		278,600	12,670,500	62,300			62,300	12,732,800	12,763,950	12,763,950
Haut-Sheila	35,074,400		244,900	35,319,300	402,900			402,900	35,722,200	35,923,650	35,923,650
Pont-Landry	63,186,800		7,521,200	70,708,000	2,209,200		16,600	2,225,800	72,933,800	74,046,700	74,046,700
Leech	13,145,000			13,145,000	410,400			410,400	13,555,400	13,760,600	13,760,600
Saint-Irénée & Alderwood	36,707,900		3,000	36,710,900	58,700			58,700	36,769,600	36,798,950	36,798,950
Saumarez	21,409,800			21,409,800	559,100			559,100	21,968,900	22,248,450	22,248,450
Sainte-Rose	23,095,100		20,000	23,115,100	4,285,000			4,285,000	27,400,100	29,542,600	29,542,600
Pointe-à-Bouleau	11,068,300		38,700	11,107,000	31,600			31,600	11,138,600	11,154,400	11,154,400
Rivière-à-la-Truite	25,001,700		12,000	25,013,700	2,782,500			2,782,500	27,796,200	29,187,450	29,187,450
Gauvreau-Petit Tracadie	24,746,700		12,000	24,758,700	193,900			193,900	24,952,600	25,049,550	25,049,550
Parish of / Paroisse d'Inkerman	19,502,100		34,800	19,536,900	562,800		18,500	581,300	20,118,200	20,408,850	20,408,850
Upper Portage River (Haut-Rivière-du-Portage)	18,833,300		375,500	19,208,800	78,100			78,100	19,286,900	19,325,950	19,325,950
Rivière-du-Portage-Tracadie Beach	19,213,600		6,734,800	25,948,400	1,135,700		7,800	1,143,500	27,091,900	27,663,650	27,663,650
Brantville	21,306,900		42,500	21,349,400	1,147,000			1,147,000	22,496,400	23,069,900	23,069,900
A portion of / une partie d'Inkerman Centre	7,840,800			7,840,800	1,100		5,300	6,400	7,847,200	7,850,400	7,850,400
A portion of / une partie de Tabusintac	1,004,900			1,004,900	700			700	1,005,600	1,005,950	1,005,950
TOTAL	801,032,900	373,600	73,610,700	875,017,200	121,718,900	1,599,300	1,428,700	107,475,900	982,493,100	1,036,231,050	1,036,231,050

*Total tax base for rate includes adjustment for federal properties.

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

SECTION 1-3

TAX RATES AND USER CHARGES

The Province shares the property tax field with the local governments 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 \$1.1233 on each \$100 valuation of real property being residential property referred to in paragraphs (a) to (f) of the definition “residential property” in section 1 of the *Assessment Act* and \$1.2173 on each \$100 valuation of real property being residential property referred to in paragraphs (g) to (n). The non-residential properties are \$2.1860 per \$100 of assessed value. Owner-occupied residences in municipalities do not pay provincial property taxes.

Local governments levy a local tax to recover that part of the net budget not financed through the community funding and equalization grant. In 2019, tax rates range from \$0.9912 to \$1.7850 per \$100 of assessment.

The cost of local government utilities (water and wastewater disposal) is recovered through a separate user charge. Utility charges vary among local governments and are 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 1-3

TAUX D'IMPOSITION ET FRAIS AUX USAGERS

Au Nouveau-Brunswick, la province partage le champ d'impôt foncier avec les gouvernements locaux. 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 1,1233 \$ par tranche de 100 \$ d'évaluation sur un bien réel qui est un bien résidentiel visé aux alinéas a) à f) de la définition « biens résidentiels » à l'article 1 de la *Loi sur l'évaluation* et 1,2173 \$ par tranche de 100 \$ d'évaluation sur un bien réel qui est un bien résidentiel visé aux alinéas g) à n). Pour les biens non résidentiels, le taux est de 2,1860 \$ 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 de financement et de péréquation communautaires. En 2019, les taux d'imposition varient de 0,9912\$ à 1,7850\$ par 100 \$ d'évaluation.

Les frais des services publics des gouvernements locaux (approvisionnement en eau et évacuation des eaux usées) sont recouvrés 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 du gouvernement local. Ce dernier fixe la contribution qui ne peut dépasser 0,20 \$ du 100 dollars d'évaluation.

MUNICIPAL AND BIA TAX RATES - 2019 - TAUX D'IMPOSITION DES MUNICIPALITÉS ET ZAA

Section 1.3

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
1	Fredericton (Inside/intérieur)	1.4311	
	Fredericton (Outside/extérieur)	1.0733	
	Fredericton (BIA/ZAA Queen)		0.2000
	Fredericton (BIA/ZAA Main)		0.2000
2	Moncton	1.6497	
	Moncton (BIA/ZAA)		0.1600
3	Saint John	1.7850	
	Saint John (BIA/ZAA)		0.1600
GROUP "A" AVERAGE MOYENNE DU GROUPE "A"		1.6179	0.1800
4	Bathurst	1.7750	
	Bathurst (BIA/ZAA)		0.2000
5	Campbellton	1.7763	
	Campbellton (BIA/ZAA)		0.1400
6	Dalhousie	1.7548	
	Dalhousie (BIA/ZAA)		0.2000
7	Dieppe	1.6295	
	Dieppe - Outside/Extérieur	1.3060	
8	Edmundston	1.6350	
	Edmundston (BIA/ZAA)		0.2000
9	Miramichi (Inside&Outside/intérieur&Extérieur)	1.7399	
	Miramichi (BIA/ZAA Newcastle)		0.2000
	Miramichi (BIA/ZAA Chatham)		0.2000
GROUP "B" AVERAGE MOYENNE DU GROUPE "B"		1.6851	0.1900

MUNICIPAL AND BIA TAX RATES - 2019 - TAUX D'IMPOSITION DES MUNICIPALITÉS ET ZAA

Section 1.3

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
10	Caraquet	1.5017	
	Caraquet (BIA/ZAA)		0.1998
11	Grand Falls/Grand-Sault (Inside/intérieur)	1.5000	
	Grand Falls/Grand-Sault (Outside/extérieur)	1.4750	
	Grand Falls/Grand-Sault (BIA/ZAA)		0.2000
12	Oromocto	1.3851	
	Oromocto (Federal/Fédéral)	0.9941	
13	Sackville	1.5600	
	Sackville (BIA/ZAA)		0.2000
14	Shediac	1.4984	
	Shediac (BIA/ZAA)		0.2000
	Shediac - Harbourview	1.4984	
	Shediac - Shediac Parish	0.7942	
	Shediac - Scoudouc Road	0.8679	
15	Shediac - Portion Shediac Cape	0.4137	
	Shippagan	1.5129	
16	Shippagan (BIA/ZAA)		0.1400
	St. Stephen	1.5800	
17	St. Stephen (BIA/ZAA)		0.2000
	Sussex	1.2889	
18	Sussex (BIA/ZAA)		0.1800
	Woodstock (Inside/intérieur)	1.4300	
	Woodstock (Outside/extérieur)	1.3800	
	Woodstock (BIA/ZAA)		0.2000
	Woodstock - West of TCH/Ouest de RT	1.3800	
GROUP "C" AVERAGE MOYENNE DU GROUPE "C"		1.4193	0.1900
19	Quispamsis	1.3183	
20	Riverview	1.5926	
21	Rothesay	1.2400	
GROUP "D" AVERAGE MOYENNE DU GROUPE "D"		1.3874	0.0000

MUNICIPAL AND BIA TAX RATES - 2019 - TAUX D'IMPOSITION DES MUNICIPALITÉS ET ZAA

Section 1.3

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
22	Belledune (Outside/extérieur)	0.9713	
	Belledune (Inside/intérieur)	1.1984	
23	Beresford	1.5593	
24	Blacks Harbour	1.5736	
25	Bouctouche	1.3255	
	Bouctouche (BIA/ZAA)		0.1000
26	Cap-Pelé	1.3450	
27	Chipman	1.4000	
28	Doaktown	1.5363	
29	Florenceville-Bristol (Florenceville)	1.2899	
	Florenceville-Bristol (Bristol)	1.2899	
30	Grand Bay/Westfield	1.3700	
31	Grand Manan	1.2191	
	Grand Manan (Parish)	0.7500	
32	Grande-Anse	1.4760	
33	Hampton	1.2800	
34	Hartland	1.5463	
35	Hillsborough	1.3460	
36	Lamèque	1.5000	
	Lamèque (BIA/ZAA)		0.1600
37	McAdam	1.5844	
38	Memramcook	1.3912	
39	Minto	1.3256	
40	Nackawic (Inside/intérieur)	1.4950	
	Nackawic (Outside/extérieur)	1.3150	
41	Neguac	1.3995	
42	Perth-Andover	1.2300	
	Perth-Andover (BIA/ZAA)		0.0500
43	Petit-Rocher	1.4796	
44	Petitcodiac	1.2894	
45	Plaster Rock	1.7372	
46	Rexton	1.3329	
47	Richibucto	1.3866	
	Richibucto (BIA/ZAA)		0.1000
48	Rogersville	1.5047	
49	Saint Andrews	1.2400	
	St. Andrews (BIA/ZAA)		0.2000

MUNICIPAL AND BIA TAX RATES - 2019 - TAUX D'IMPOSITION DES MUNICIPALITÉS ET ZAA

Section 1.3

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
50	Saint-Antoine	1.2858	
51	Saint-Louis-de-Kent	1.4956	
52	Saint-Léonard	1.5022	
53	Saint-Quentin	1.4500	
54	Salisbury	0.9912	
55	Saint George	1.4000	
	Saint George (BIA/ZAA)		0.1000
GROUP "E" AVERAGE MOYENNE DU GROUPE "E"		1.3474	0.1183
56	Alma	1.5470	
57	Aroostook	1.2100	
58	Atholville	1.5044	
	Atholville - former LSD of Val D'Amours	1.2378	
	Atholville - Former LSD of St. Arthur	1.3725	
59	Balmoral	1.4291	
60	Bas-Caraquet	1.4495	
61	Bath	1.4600	
62	Bertrand	1.4380	
63	Blackville	1.3817	
64	Cambridge-Narrows	1.0673	
65	Canterbury	1.4160	
66	Centreville	1.4021	
67	Charlo	1.4706	
68	Dorchester	1.5773	
69	Drummond (Outside/extérieur)	1.1655	
	Drummond (Inside/intérieur)	1.2849	
70	Eel River Crossing	1.3200	
	Eel River Crossing - Former Parish of Dalhousie	1.0455	
	Eel River Crossing - Former LSD of Dalhousie Junction	1.2124	
	Eel River Crossing - Former LSD of Dundee	1.2402	
	Eel River Crossing - Former LSD of McLeods	1.2505	
71	Fredericton Junction	1.3292	
72	Gagetown	1.4352	
73	Harvey	1.3121	

MUNICIPAL AND BIA TAX RATES - 2019 - TAUX D'IMPOSITION DES MUNICIPALITÉS ET ZAA

Section 1.3

No.	Municipality	Tax Rate	Business Improvement Area Levy
No.	Municipalité	Taux d'imposition	Contribution zone d'amélioration des affaires
74	Lac Baker (Lac Baker)	1.1228	
75	Le Goulet	1.5877	
76	Maisonnette	1.4690	
77	Meductic	1.2899	
78	Millville	1.4522	
79	New Maryland	1.2844	
80	Nigadoo	1.3875	
81	Norton	1.1658	
82	Paquetville	1.3760	
83	Pointe-Verte	1.5900	
84	Port Elgin	1.4600	
85	Riverside-Albert	1.4275	
86	Rivière-Verte	1.3175	
87	Saint-Isidore	1.3250	
88	Saint-Léolin	1.5487	
89	Sainte-Anne-de-Madawaska	1.4717	
90	Sainte-Marie-Saint-Raphaël	1.5400	
91	St. Martins	1.2217	
92	Stanley	1.4554	
93	Sussex Corner	1.2200	
94	Tide Head	1.5053	
95	Tracy	1.1900	
GROUP "F" AVERAGE MOYENNE DU GROUPE "F"		1.3572	0.0000
AVERAGE ALL GROUPS MOYENNE DES GROUPES		1.5448	0.1704

REGIONAL MUNICIPALITY AND RURAL COMMUNITY TAX RATES - 2019
TAUX D'IMPOSITION DES MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES - 2019

Section 1.3

No.	Regional Municipality	Tax Rate	Business Improvement Area Levy				
No.	Municipalité régionale	Taux d'imposition	Contribution zone d'amélioration des affaires				
1	Tracadie: Former Town / Ancienne ville de Tracadie-Sheila Tracadie (BIA/ZAA)	1.5000	0.1400				
<table border="1"> <thead> <tr> <th>Owner Occupied</th> <th>Non-Owner Occupied Property</th> </tr> <tr> <th>Biens occupés</th> <th>Biens non-occupés</th> </tr> </thead> </table>				Owner Occupied	Non-Owner Occupied Property	Biens occupés	Biens non-occupés
Owner Occupied	Non-Owner Occupied Property						
Biens occupés	Biens non-occupés						
Former LSDs of / Ancien DSL de:							
	Parish of / Paroisse de Saumarez	0.9000	0.9000				
	Canton des Basques	0.9000	0.9000				
	Benoit	0.9000	0.9000				
	Pont LaFrance	0.9000	0.9000				
	Val Comeau	0.9000	0.9000				
	Saint Pons	0.9000	0.9000				
	Haut-Sheila	0.9000	0.9000				
	Pont-Landry	0.9000	0.9000				
	Leech	0.9000	0.9000				
	Saint-Irénée & Alderwood	0.9000	0.9000				
	Saumarez	0.9000	0.9000				
	Sainte-Rose	0.9000	0.9000				
	Pointe-à-Bouleau	0.9000	0.9000				
	Rivière-à-la-Truite	0.9000	0.9000				
	Gauvreau-Petit Tracadie	0.9000	0.9000				
	Parish of / Paroisse d'Inkerman	0.9000	0.9000				
	Upper Portage River (Haut-Rivière-du-Portage)	0.9000	0.9000				
	Rivière-du-Portage-Tracadie Beach	0.9000	0.9000				
	Brantville	0.9000	0.9000				
	A portion of / une partie d'Inkerman Centre	0.9000	0.9000				
	A portion of / une partie de Tabusintac	0.9000	0.9000				
AVERAGE / MOYENNE		0.9000	0.1400				

REGIONAL MUNICIPALITY AND RURAL COMMUNITY TAX RATES - 2019
TAUX D'IMPOSITION DES MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES - 2019

Section 1.3

No.	Rural Community	Tax Rate	Business Improvement Area Levy
No.	Communauté rurale	Taux d'imposition	Contribution zone d'amélioration des affaires
1	Beaubassin-Est:		
	Beaubassin-Est - Grand Barachois	0.3508	
	Beaubassin-Est - Boudreau Ouest	0.3486	
	Beaubassin-Est - St. André - LeBlanc Office	0.3355	
	Beaubassin-Est - Haute-Aboujagane	0.4230	
	Beaubassin-Est - Shemogue	0.3315	
	Beaubassin-Est - Trois Ruisseau-Petit-Cap	0.3629	
	Beaubassin-Est - Brûlé et Ch Ohio	0.3486	
	Beaubassin-Est - Cormier Village	0.3324	
2	Campobello Island:		
	Former Campobello LSD	0.1187	
3	Cocagne:		
	Cocagne - Former LSD - Cocagne	0.1382	
4	Hanwell:		
	Hanwell - Former LSD - Hanwell	0.3875	
	Hanwell - Former LSD - Hanwell Street Lights	0.3875	
5	Haut-Madawaska:		
	Haut-Madawaska - former village of St. Francois	1.6021	
	Haut-Madawaska - former village of Clair	1.3335	
	Haut-Madawaska - former village of Saint Hilaire	1.4302	
	Haut-Madawaska - former village of Baker Brook	1.6085	
	Haut-Madawaska - former LSD of Saint Francois	0.5935	
	Haut-Madawaska - former LSD of Clair	0.3582	
	Haut-Madawaska - former LSD of Lac Baker	0.5941	
	Haut-Madawaska - former LSD of Baker Brook	0.4071	
	Haut-Madawaska - former LSD of Saint Hilaire	0.3797	

REGIONAL MUNICIPALITY AND RURAL COMMUNITY TAX RATES - 2019
TAUX D'IMPOSITION DES MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES - 2019

Section 1.3

No.	Rural Community	Tax Rate	Business Improvement Area Levy
No.	Communauté rurale	Taux d'imposition	Contribution zone d'amélioration des affaires
6	Kedgwick		
	Rural Community Kedgwick	1.5468	
	Kedgwick (BIA/ZAA) - Rural Community		
	Rural Community - Former LSD of Chassé/Rang-Sept-et-Huit	0.9254	
	Rural Community - Former LSD of Grimmer	0.8830	
	Rural Community - Former LSD of Grimmer-Thibault Range	0.9553	
	Kedgwick (BIA/ZAA) - Former LSD of Chasse/Rang-Sept-et-Huit		
	Kedgwick (BIA/ZAA) - Former LSD of Grimmer		
7	Saint-André:		
	Saint-André - Ancien Village	1.1712	
	Saint-André - Ancien DSL	0.7125	
	Saint-André - Michaud	0.7436	
	Saint-André - Ch Waddell	0.7827	
	Saint-André(P.Madaw Lum)	0.7425	
8	Upper Miramichi:		
	Upper Miramichi	0.4227	
	Upper Miramichi	0.4227	
AVERAGE / MOYENNE		0.5110	

MUNICIPAL WATER AND WASTEWATER RATES - 2019 - TARIFS MUNICIPAUX POUR L'EAU ET LES EAUX USÉES

Section 1.3

No.	Municipality	Water Rate	Wastewater Rate	Combined Rates (per residence)
No.	Municipalité	Tarif pour l'eau	Tarif pour les eaux usées	Tarifs combinés (par résidence)
1	Fredericton	598.00	460.00	1,058.00
2	Moncton	413.00	405.00	818.00
3	Saint John	644.00	784.00	1,428.00
GROUP "A" AVERAGE		551.67	549.67	1,101.33
MOYENNE DU GROUPE "A"				
4	Bathurst	591.00	432.00	1,023.00
5	Campbellton	372.00	730.00	1,102.00
6	Dalhousie	440.00	220.00	660.00
7	Dieppe	488.00	452.00	940.00
8	Edmundston	465.00	310.00	775.00
9	Miramichi	401.00	383.00	784.00
GROUP "B" AVERAGE		459.50	421.17	880.67
MOYENNE DU GROUPE "B"				
10	Caraqet	313.00	313.00	626.00
11	Grand-Sault/Grand Falls	320.00	232.00	552.00
12	Oromocto	396.00	396.00	792.00
13	Sackville	395.00	267.00	662.00
14	Shediac	331.00		
15	Shippagan	250.00	250.00	500.00
16	St. Stephen	214.00	381.00	595.00
17	Sussex	185.00	235.00	420.00
18	Woodstock	303.00	370.00	673.00
GROUP "C" AVERAGE		300.78	305.50	602.50
MOYENNE DU GROUPE "C"				

MUNICIPAL WATER AND WASTEWATER RATES - 2019 - TARIFS MUNICIPAUX POUR L'EAU ET LES EAUX USÉES

Section 1.3

No.	Municipality	Water Rate	Wastewater Rate	Combined Rates (per residence)
No.	Municipalité	Tarif pour l'eau	Tarif pour les eaux usées	Tarifs combinés (par résidence)
19	Quispamsis	417.00	448.00	865.00
20	Riverview	482.00	414.00	896.00
21	Rothesay	510.00	370.00	880.00
GROUP "D" AVERAGE MOYENNE DU GROUPE "D"		469.67	410.67	880.33
22	Belledune	400.00	100.00	500.00
23	Beresford	420.00	312.00	732.00
24	Blacks Harbour	239.00	239.00	478.00
25	Bouctouche	200.00	250.00	450.00
26	Cap-Pelé		250.00	
27	Chipman Sewer Utility		390.00	
28	Doaktown	450.00	450.00	900.00
29	Florenceville-Bristol		311.00	
30	Grand Bay - Westfield		270.00	
31	Hampton	190.00	160.00	350.00
32	Hartland	314.00	281.00	595.00
33	Hillsborough	296.00	291.00	587.00
34	Lamèque	235.00	350.00	585.00
35	McAdam	190.00	280.00	470.00
36	Memramcook	570.00	370.00	940.00
37	Minto		335.00	
38	Nackawic	242.00	252.00	494.00
39	Neguac		380.00	
40	Perth-Andover Water and Sewer Utility	450.00	230.00	680.00
41	Petit-Rocher	218.00	352.00	570.00
42	Petitcodiac		320.00	
43	Plaster Rock	272.00	160.00	432.00
44	Rexton	400.00	225.00	625.00
45	Richibucto	330.00	225.00	555.00
46	Rogersville		300.00	
47	Saint Andrews	300.00	250.00	550.00

MUNICIPAL WATER AND WASTEWATER RATES - 2019 - TARIFS MUNICIPAUX POUR L'EAU ET LES EAUX USÉES

Section 1.3

No.	Municipality	Water Rate	Wastewater Rate	Combined Rates (per residence)
No.	Municipalité	Tarif pour l'eau	Tarif pour les eaux usées	Tarifs combinés (par résidence)
48	Saint-Antoine	295.00	220.00	515.00
49	Saint-Louis de Kent	403.00	230.00	633.00
50	Saint-Léonard	334.00	187.00	521.00
51	Saint-Quentin	340.00	60.00	400.00
52	Salisbury		305.00	
53	St. George	355.00	155.00	510.00
GROUP "E" AVERAGE		323.61	265.31	568.35
MOYENNE DU GROUPE "E"				
54	Alma	347.00	520.00	867.00
55	Aroostook	185.00		
56	Atholville	313.00	99.00	412.00
57	Balmoral	250.00	250.00	500.00
58	Bas-Caraquet	170.00	250.00	420.00
59	Bath	376.00	376.00	752.00
60	Blackville		150.00	
61	Centreille		360.00	
62	Charlo	231.00	300.00	531.00
63	Dorchester	347	252.00	599
64	Drummond	300.00	228.00	528.00
65	Eel River Crossing	200.00	200.00	400.00
66	Fredericton Junction	290.00	290.00	580.00
67	Gagetown		325.00	
68	Harvey		300.00	
69	New Maryland	448.00	544.00	992.00
70	Nigadoo		400.00	
71	Norton		215.00	
72	Paquetville		380.00	
73	Pointe-Verte		375.00	
74	Port Elgin	166.00	204.00	370.00
75	Riverside-Albert	410.00	444.00	854.00
76	Rivière-Verte	430.00	90.00	520.00
77	Saint-Isidore		400.00	

MUNICIPAL WATER AND WASTEWATER RATES - 2019 - TARIFS MUNICIPAUX POUR L'EAU ET LES EAUX USÉES

Section 1.3

No.	Municipality	Water Rate	Wastewater Rate	Combined Rates (per residence)
No.	Municipalité	Tarif pour l'eau	Tarif pour les eaux usées	Tarifs combinés (par résidence)
78	Sainte-Anne-de-Madawaska	240.00	240.00	480.00
79	Stanley		380.00	
80	Sussex Corner	200.00	320.00	520.00
81	Tide Head	264.00	176.00	440.00
GROUP "F" AVERAGE		287.06	298.81	574.41
MOYENNE DU GROUPE "F"				
AVERAGE ALL GROUPS		340.94	308.99	648.10
MOYENNE DES GROUPES				

**RURAL COMMUNITY AND REGIONAL MUNICIPALITY WATER AND WASTEWATER RATES - 2019 - TAUX POUR L'EAU ET LES EAUX USÉES
DES COMMUNAUTÉS RURALES ET MUNICIPALITÉS RÉGIONALES**

No. Rural Community / Regional Municipality	Water Rate	Wastewater Rate	Combined Rates (per residence)
No. Communauté rurale / Municipalité régionale	Tarif pour l'eau	Tarif pour les eaux usées	Tarifs combinés (par résidence)
1 Haut-Madawaska	485.00		
2 Kedgwick	298.00	168.00	466.00
3 Saint-André	290.00	370.00	660.00
AVERAGE / MOYENNE	357.67	269.00	563.00
1 Tracadie	275.00	275.00	550.00
AVERAGE / MOYENNE	275.00	275.00	550.00

SECTION 1-4

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 1-4

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 gouvernements locaux semblables. On l'établit en comparant l'assiette fiscale par habitant de le gouvernement local à la moyenne de son groupe. La capacité fiscale d'un gouvernement local ayant une assiette fiscale par habitant inférieure à la moyenne serait donc moins grande par rapport aux autres gouvernements locaux du groupe. Inversement, le potentiel fiscal d'un municipalité ayant une assiette fiscale par habitant plus élevée que la moyenne serait comparativement plus grand.

MUNICIPAL COMPARATIVE DATA - 2019 - DONNÉES MUNICIPALES COMPARATIVES

Section 1.4

No. Municipality	Population 2016	Population 2011	* 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 2016	Population 2011	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
1 Fredericton	58,636	56,224	125.76	10.84	326.66	463.26	126.6	7,321,106,625	124,857	15,803,485	120,165,415	1.09	1.4230
2 Moncton	71,889	69,074	126.66	3.38	443.37	573.41	125.4	8,371,165,050	116,446	14,598,968	157,353,507	1.02	1.6497
3 Saint John	67,575	70,063	108.21	10.81	573.98	693.00	97.5	6,925,108,650	102,480	9,992,899	160,257,783	0.90	1.7850
GROUP "A" TOTALS TOTAL DU GROUPE "A"	198,100	195,361	360.63	25.03	1344.01	1,729.67	114.5	22,617,380,325	114,172	13,076,125	437,776,705		1.6179
4 Bathurst	11,897	12,275	55.40	11.84	117.96	185.19	64.2	1,054,828,400	88,663	5,695,833	25,111,970	0.90	1.7750
5 Campbellton	6,883	7,385	18.57	3.03	49.42	71.01	96.9	596,394,900	86,648	8,398,390	14,253,139	0.88	1.7763
6 Dalhousie	3,126	3,512	15.54	2.60	34.28	52.42	59.6	225,636,600	72,181	4,304,153	5,716,131	0.74	1.7548
7 Dieppe	25,384	23,310	34.72	12.14	140.84	187.70	135.2	3,158,918,100	124,445	16,829,881	56,488,232	1.27	1.6295
8 Edmundston	16,580	16,032	80.55	8.41	158.05	247.00	67.1	1,436,009,300	86,611	5,813,756	34,320,084	0.88	1.6350
9 Miramichi	17,537	17,811	85.47	2.95	236.31	324.73	54.0	1,513,668,000	86,313	4,661,284	34,976,767	0.88	1.7399
GROUP "B" TOTALS TOTAL DU GROUPE "B"	81,407	80,325	290.24	40.96	736.86	1,068.06	76.2	7,985,455,300	98,093	7,476,598	170,866,323		1.6851
10 Caraquet	4,248	4,169	27.13	4.55	72.80	104.48	40.7	386,549,900	90,996	3,699,856	7,348,821	0.87	1.5017
11 Grand-Sault/Grand Falls	5,326	5,706	17.41	7.54	61.96	86.91	61.3	549,086,700	103,096	6,317,950	10,841,576	0.98	1.4990
12 Oromocto	9,223	8,932	18.28	1.63	71.67	91.58	100.7	1,203,101,550	130,446	13,137,595	18,568,223	1.24	1.2181
13 Sackville	5,331	5,558	30.04	5.76	81.36	117.16	45.5	634,635,750	119,046	5,416,830	10,991,183	1.14	1.5600
14 Shédiac	6,664	6,062	41.66	1.57	53.41	96.63	69.0	682,166,400	102,366	7,059,279	12,588,390	0.98	1.4928
15 Shippagan	2,580	2,631	5.54	1.89	24.81	32.24	80.0	239,196,300	92,712	7,420,161	4,883,639	0.88	1.5129
16 St. Stephen	4,415	4,817	14.99	5.68	37.81	58.48	75.5	338,618,950	76,697	5,790,239	9,248,600	0.73	1.5800
17 Sussex	4,282	4,312	8.61	2.44	35.87	46.91	91.3	415,421,200	97,016	8,855,518	7,095,843	0.93	1.2889
18 Woodstock	5,228	5,254	13.17	3.99	45.95	63.11	82.8	506,937,600	96,966	8,032,094	9,842,032	0.93	1.4279
GROUP "C" TOTALS TOTAL DU GROUPE "C"	47,297	47,441	176.82	35.04	485.64	697.50	67.8	4,955,714,350	104,779	7,104,977	91,408,307		1.4193
19 Quispamsis	18,245	17,886	28.80		181.64	210.44	86.7	1,748,060,900	95,810	8,306,695	24,916,144	1.04	1.3183
20 Riverview	19,667	19,128	17.47		115.32	132.79	148.1	1,518,568,050	77,214	11,436,034	29,416,074	0.84	1.5926
21 Rothesay	11,659	11,947	28.52	3.31	115.76	147.59	79.0	1,293,791,950	110,969	8,766,419	17,840,000	1.21	1.2400
GROUP "D" TOTALS TOTAL DU GROUPE "D"	49,571	48,961	74.80	3.31	412.71	490.81	101.0	4,560,420,900	91,998	9,291,565	72,172,218		1.3874
22 Belledune	1,417	1,548	55.51	2.37	58.90	116.77	12.1	387,300,156	273,324	3,316,721	4,998,571	3.37	1.1595
23 Beresford	4,288	4,351	16.87		38.84	55.71	77.0	281,851,450	65,730	5,058,898	5,600,019	0.81	1.5593
24 Blacks Harbour	894	982	5.49	2.46	9.14	17.09	52.3	61,350,400	68,625	3,589,632	1,540,595	0.85	1.5736
25 Bouctouche	2,361	2,423	12.01	5.00	30.84	47.85	49.3	219,289,400	92,880	4,583,330	4,031,952	1.15	1.3255
26 Cap-Pelé	2,425	2,256	15.67	10.97	24.30	50.94	47.6	202,512,650	83,510	3,975,513	3,704,516	1.03	1.3450
27 Chipman	1,104	1,236	7.96	8.54	8.63	25.13	43.9	66,972,900	60,664	2,664,846	1,489,900	0.75	1.4000
28 Doaktown	792	793	11.96	0.11	16.14	28.20	28.1	56,463,100	71,292	2,002,167	1,232,577	0.88	1.5363
29 Florenceville-Bristol	1,604	1,639	24.11	2.02	17.89	44.01	36.4	219,154,400	136,630	4,979,311	3,454,037	1.68	1.2899
30 Grand Bay-Westfield	4,964	5,117	37.61	0.24	50.31	88.15	56.3	375,785,600	75,702	4,262,879	6,254,911	0.93	1.3700

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

MUNICIPAL COMPARATIVE DATA - 2019 - DONNÉES MUNICIPALES COMPARATIVES

Section 1.4

No. Municipality	Population 2016	Population 2011	* 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 2016	Population 2011	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
31 Grand Manan	2,360	2,377		81.54		81.54	28.9	200,289,150	84,868	2,456,420	2,903,467	1.05	1.2167
32 Grande-Anse	899	738	8.71	3.89	12.81	25.41	35.4	36,906,850	41,053	1,452,625	1,231,876	0.51	1.4760
33 Hampton	4,289	4,292	18.63	2.78	46.66	68.07	63.0	365,177,400	85,143	5,364,576	5,952,481	1.05	1.2800
34 Hartland	957	947	3.08		12.54	15.62	61.3	85,793,250	89,648	5,492,174	1,767,339	1.11	1.5463
35 Hillsborough	1,277	1,350	4.87	1.64	16.41	22.92	55.7	85,182,400	66,705	3,716,510	1,839,626	0.82	1.3460
36 Lamèque	1,285	1,432	6.25	1.15	13.72	21.12	60.8	94,306,100	73,390	4,466,308	1,938,621	0.91	1.5000
37 McAdam	1,151	1,284	6.89		16.46	23.34	49.3	50,094,900	43,523	2,145,943	1,426,732	0.54	1.5844
38 Memramcook	4,778	4,831	35.62	33.75	75.15	144.52	33.1	316,302,900	66,200	2,188,660	6,700,197	0.82	1.3912
39 Minto	2,305	2,505	7.95	13.98	24.51	46.44	49.6	104,275,800	45,239	2,245,194	2,700,396	0.56	1.3256
40 Nackawic	941	1,049	6.19	2.42	13.94	22.55	41.7	91,843,500	97,602	4,073,424	1,574,642	1.20	1.4666
41 Neguac	1,684	1,678	9.64	8.21	34.43	52.29	32.2	128,640,200	76,390	2,460,177	2,466,047	0.94	1.3995
42 Perth-Andover	1,590	1,778	14.79	0.87	23.10	38.75	41.0	118,115,500	74,286	3,048,142	2,482,879	0.92	1.2300
43 Petit-Rocher	1,897	1,908	3.70	0.95	14.47	19.12	99.2	107,150,300	56,484	5,604,388	2,385,715	0.70	1.4796
44 Petitcodiac	1,383	1,429	11.30	6.28	17.70	35.28	39.2	91,222,250	65,960	2,585,518	1,975,905	0.81	1.2894
45 Plaster Rock	1,023	1,135	4.55	3.79	10.83	19.16	53.4	60,764,500	59,398	3,170,763	1,683,019	0.73	1.7372
46 Rexton	830	818	5.91	2.05	8.68	16.64	49.9	82,741,700	99,689	4,972,159	1,462,605	1.23	1.3329
47 Richibucto	1,266	1,286	11.07		14.46	25.53	49.6	109,076,350	86,158	4,272,645	2,636,887	1.06	1.3866
48 Rogersville	1,166	1,170	3.85	3.32	10.84	18.01	64.7	56,557,600	48,506	3,139,821	1,507,809	0.60	1.5047
49 Saint Andrews	1,786	1,889	3.41		33.18	36.59	48.8	319,920,050	179,127	8,744,330	4,753,343	2.21	1.2400
50 Saint-Antoine	1,733	1,770	2.72	2.41	15.73	20.87	83.0	111,287,500	64,217	5,333,182	1,962,876	0.79	1.2858
51 Saint-Louis de Kent	856	930	3.33	1.03	4.81	9.17	93.3	60,167,050	70,289	6,562,724	1,275,340	0.87	1.4956
52 Saint-Léonard	1,300	1,343	9.82		11.03	20.85	62.4	79,221,750	60,940	3,799,604	1,867,280	0.75	1.5022
53 Saint-Quentin	2,194	2,095	4.17		20.51	24.69	88.9	134,930,500	61,500	5,465,650	2,926,704	0.76	1.4500
54 Salisbury	2,284	2,208	13.56		18.74	32.29	70.7	179,275,400	78,492	5,551,525	2,241,742	0.97	0.9912
55 St. George	1,517	1,543	13.40	4.86	18.91	37.17	40.8	136,418,100	89,926	3,669,916	2,257,814	1.11	1.4000
GROUP "E" TOTALS TOTAL DU GROUPE "E"	62,600	64,130	400.58	206.61	744.60	1,351.80	46.3	5,076,341,056	81,092	3,755,254	94,228,420		1.3474
56 Alma	213	232	6.90	8.97	5.16	21.02	10.1	28,648,950	134,502	1,362,873	559,997	2.17	1.5470
57 Aroostook	306	351	6.17		2.58	8.74	35.0	10,079,400	32,939	1,152,854	266,537	0.53	1.2100
58 Atholville	3,570	3,780	10.34	32.62	28.97	71.93	49.6	221,648,200	62,086	3,081,614	3,731,018	1.00	1.4098
59 Balmoral	1,674	1,719		18.32	11.20	29.51	56.7	98,313,550	58,730	3,331,195	1,947,820	0.95	1.4291
60 Bas-Caraquet	1,305	1,380	6.02		23.49	29.51	44.2	70,540,400	54,054	2,390,309	1,395,927	0.87	1.4495
61 Bath	476	532	2.84	1.90	4.48	9.21	51.7	21,823,200	45,847	2,369,254	514,213	0.74	1.4600
62 Bertrand	1,166	1,137	12.16	10.47	16.54	39.17	29.8	60,016,750	51,472	1,532,290	1,406,363	0.83	1.4380
63 Blackville	958	990	8.23	10.97	9.16	28.35	33.8	48,914,000	51,058	1,725,362	1,103,767	0.82	1.3817
64 Cambridge-Narrows	562	620		62.02	2.34	64.36	8.7	95,084,350	169,189	1,477,383	1,039,958	2.73	1.0673
65 Canterbury	336	336	3.41	2.40	3.27	9.07	37.0	13,793,900	41,053	1,520,827	365,153	0.66	1.4160
66 Centreville	557	542	2.31	4.06	5.42	11.79	47.2	37,140,250	66,679	3,149,614	649,480	1.08	1.4021
67 Charlo	1,310	1,324	26.20	4.37	31.14	61.70	21.2	83,860,300	64,015	1,359,140	1,549,229	1.03	1.4706
68 Dorchester	1,096	1,167	2.73	4.43	3.98	11.13	98.5	58,889,500	53,731	5,289,634	1,232,608	0.87	1.5773
69 Drummond	737	775	3.09	3.62	4.11	10.82	68.1	54,200,100	73,542	5,009,251	856,108	1.19	1.2803
70 Eel River Crossing	1,953	2,025	1.31	19.74	21.87	42.92	45.5	83,177,250	42,589	1,937,915	1,583,558	0.69	1.2714

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

MUNICIPAL COMPARATIVE DATA - 2019 - DONNÉES MUNICIPALES COMPARATIVES

Section 1.4

No. Municipality	Population 2016	Population 2011	* 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 2016	Population 2011	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
71 Fredericton Junction	704	752	6.63	6.43	7.90	20.96	33.6	41,365,400	58,758	1,973,446	912,097	0.95	1.3292
72 Gagetown	711	698	14.30	5.93	20.97	41.19	17.3	59,893,550	84,238	1,453,974	1,000,081	1.36	1.4352
73 Harvey	358	363	1.81	0.56	3.19	5.56	64.4	19,996,800	55,857	3,595,900	389,141	0.90	1.3121
74 Lac Baker	690	719	12.83	9.38	10.76	32.97	20.9	62,563,600	90,672	1,897,477	852,143	1.46	1.1228
75 Le Goulet	793	817		3.97	8.80	12.77	62.1	26,661,250	33,621	2,087,803	700,610	0.54	1.5877
76 Maisonneuve	495	573		5.13	5.51	10.64	46.5	25,707,250	51,934	2,415,414	486,719	0.84	1.4690
77 Meductic	215	228	11.83	4.02	1.81	17.66	12.2	14,152,550	65,826	801,617	300,186	1.06	1.2899
78 Millville	273	307	4.10	1.49	2.43	8.02	34.0	10,229,400	37,470	1,274,850	261,888	0.61	1.4522
79 New Maryland	4,174	4,232	5.37		27.44	32.81	127.2	346,887,100	83,107	10,573,570	4,786,680	1.34	1.2844
80 Nigadoo	963	952	6.16	4.76	8.64	19.56	49.2	54,425,850	56,517	2,782,792	978,694	0.91	1.3875
81 Norton	1,382	1,301	27.29	28.49	27.68	83.47	16.6	75,778,950	54,833	907,848	1,433,375	0.89	1.1658
82 Paquetville	720	706	4.33	1.71	8.04	14.08	51.1	51,933,050	72,129	3,687,641	970,087	1.16	1.3760
83 Pointe-Verte	886	976	6.34	2.03	8.71	17.07	51.9	42,868,850	48,385	2,510,768	1,031,273	0.78	1.5900
84 Port Elgin	408	418	2.72	2.18	5.76	10.66	38.3	24,245,600	59,425	2,273,807	618,871	0.96	1.4600
85 Riverside-Albert	350	353	3.07	1.54	5.09	9.69	36.1	22,183,850	63,382	2,288,410	520,478	1.02	1.4275
86 Rivière-Verte	724	744	10.86	1.13	8.62	20.60	35.1	39,731,800	54,878	1,928,354	676,772	0.89	1.3175
87 Saint-Isidore	764	748	9.86		8.52	18.38	41.6	49,191,250	64,386	2,676,929	1,086,809	1.04	1.3250
88 Saint-Léolin	647	684		6.72	8.34	15.06	43.0	20,108,550	31,080	1,335,406	608,907	0.50	1.5487
89 Sainte-Anne-de-Madawaska	957	1,002	3.47	6.48	9.70	19.65	48.7	44,439,200	46,436	2,261,192	971,209	0.75	1.4717
90 Sainte-Marie-Saint-Raphaël	879	955		6.27	9.63	15.90	55.3	33,232,500	37,807	2,090,226	836,119	0.61	1.5400
91 St. Martins	276	314	1.79	2.69	1.59	6.06	45.5	21,951,400	79,534	3,625,334	526,485	1.28	1.2217
92 Stanley	412	419	6.50	5.99	5.06	17.55	23.5	29,980,800	72,769	1,708,210	579,923	1.18	1.4554
93 Sussex Corner	1,461	1,495	4.95	2.00	9.59	16.54	88.3	101,434,500	69,428	6,131,196	1,515,860	1.12	1.2200
94 Tide Head	938	1,036	14.69		6.38	21.07	44.5	60,489,900	64,488	2,871,038	969,575	1.04	1.5053
95 Tracy	608	611	5.92	7.79	5.66	19.37	31.4	25,734,250	42,326	1,328,837	472,017	0.68	1.1900
GROUP "F" TOTALS TOTAL DU GROUPE "F"	37,007	38,313	256.52	300.55	399.48	956.54	38.7	2,291,317,300	61,916	2,395,412	41,687,735		1.3572
TOTAL ALL GROUPS TOTAL DES GROUPES	475,982	474,531	1,559.59	611.50	4,123.30	6,294.38	75.6	47,486,629,231	99,766	7,544,287	908,139,708		1.5448

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

SECTION 2
LOCAL GOVERNMENT BORROWING
2019
EMPRUNTS DES GOUVERNEMENTS LOCAUX

SECTION 2

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, regional municipalities, rural communities and municipal agencies.

As required by legislation, the Board holds 10 public hearings each year to review applications for borrowing. This is to ensure that municipalities, regional 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, regional municipality, rural community and municipal agency. The total outstanding debt for all funds at the beginning of 2018 and 2019 is presented. You will also find the long-term debt for commissions that are either accountable to the province and/or to a local government.

OUTSTANDING BORROWING AUTHORITY

The outstanding borrowing authority at the beginning of 2019 totals \$371 million, of which approximately \$156 million is for interim financing only, and will not result in long-term borrowing. The remaining \$215 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 local government. Where applicable, the ratio includes loan guarantees.

SECTION 2

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, municipalités régionales, 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, municipalités régionales, 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, municipalité régionale, communauté rurale et organisme municipale. On y présente la dette de tous les fonds au début de 2018 et 2019. Ces montants comprennent toutes les obligations à long terme, y compris les débentures, 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 local.

EMPRUNTS AUTORISÉS NON UTILISÉS

Les emprunts autorisés non utilisés au début de 2019 représentent une valeur de 371 millions de dollars, dont environ 156 millions ont été consentis comme financement provisoire et ne constitueront pas un emprunt à long terme. L'autre tranche de 215 millions de dollars représente surtout des autorisations de la Commission des deux dernières années qui seront converties sous forme de débentures 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'un gouvernement local. Les garanties de prêts sont aussi incluses.

The Board has adopted, as a policy, a maximum debt service cost to total budget ratio of 20 percent. If local government debt payments exceed this policy, the local government is required to develop a multi-year plan to reduce their ratio below the 20 percent level. Borrowing related to utility commissions is not considered in the calculation of the debt cost ratio of a local government.

La Commission des emprunts de capitaux par les municipalités a adopté comme politique un ratio maximum de 20 pour cent des frais du service de la dette par rapport au budget total. Si les paiements de la dette d'un gouvernement local dépassent le ratio prévu par cette politique, le gouvernement local doit dresser un plan pluriannuel afin de réduire son ratio en dessous du niveau de 20 pour cent. Les emprunts pour les commissions de services publics ne sont pas inclus dans le calcul du ratio des frais de la dette d'un gouvernement local.

OUTSTANDING LONG-TERM DEBT, JANUARY 1, 2019
DETTE IMPAYÉE À LONG TERME, LE 1 JANVIER 2019
(in millions / en millions)

Communautés rurales et
Municipalités régionales

MUNICIPAL BORROWING - EMPRUNTS MUNICIPAUX

Section 2.0

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-18	Redeemed 2018	Issued 2018	Outstanding Debt 01-Jan-19	General Fund	Utility Fund	Other (Electric)	Short-Term	01-Jan-19 TOTAL	Debt Costs 2019	Total Expenditures 2019	Debt Cost Ratio 2019	Debt Cost Ratio 2018	
	No. Municipalité	Dette non-acquitté	Dette remboursée en 2018	Nouvel emprunt 2018	Dette non-acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court-terme	01-Jan-19 TOTAL	Service de la dette	Total des dépenses	Ratio des frais du service de la dette	Ratio des frais du service de la dette
1 Bathurst	28,067	3,517	4,340	28,890	4,996	3,615	0	10,056	18,667	2,785,831	25,111,970	11.1%	10.7%	
2 Campbellton	9,134	2,569	2,978	9,543	1,197	1,146	0	1,105	3,448	1,321,234	14,253,139	9.3%	9.3%	
3 Dieppe	92,378	8,111	600	84,867	11,510	1,160	0	8,928	21,598	8,337,000	56,488,232	14.8%	15.6%	
4 Edmundston	67,878	7,167	6,708	67,419	11,005	875	1,138	21,185	34,203	4,948,194	34,320,084	14.4%	13.6%	
5 Fredericton	47,775	5,763	0	42,012	1,783	0	0	0	1,783	5,829,830	120,165,415	4.9%	4.8%	
6 Miramichi	22,759	2,635	3,542	23,666	7,023	3,653	0	0	10,676	3,089,701	34,976,767	8.8%	8.6%	
7 Moncton	123,859	23,728	87,770	187,901	60,586	16,659	0	0	77,245	21,792,816	157,353,507	13.9%	11.9%	
8 Saint John	241,041	24,862	14,580	230,760	0	0	0	0	0	19,113,124	160,257,783	11.9%	11.0%	
CITY TOTALS TOTAL DE CITÉ		632,890	78,351	120,518	675,056	98,100	27,108	1,138	41,273	167,619	67,217,730	602,926,897	11.1%	10.4%
9 Beresford	5,983	649	0	5,334	0	0	0	1,813	1,813	423,112	5,600,019	7.6%	9.8%	
10 Bouctouche	5,402	377	0	5,025	887	2,315	0	6,706	9,908	364,508	4,031,952	9.0%	8.9%	
11 Caraquet	6,791	1,079	2,541	8,253	2,425	1,005	0	4,000	7,430	945,818	7,348,821	12.9%	11.6%	
12 Dalhousie	2,637	1,640	1,331	2,328	275	648	0	2,591	3,514	156,325	5,716,131	2.7%	4.7%	
13 Florenceville-Bristol	561	32	0	529	0	0	0	0	0	4,750	3,454,037	0.1%	0.1%	
14 Grand Bay-Westfield	3,215	373	347	3,189	0	565	0	1,160	1,725	308,301	6,254,911	4.9%	6.2%	
15 Grand-Sault/Grand Falls	11,994	1,477	745	11,262	3,058	0	0	3,067	6,125	1,365,728	10,841,576	12.6%	14.1%	
16 Hampton	3,272	379	1,331	4,224	0	0	0	0	0	623,797	5,952,481	10.5%	10.9%	
17 Hartland	636	90	289	835	168	74	0	617	859	100,950	1,767,339	5.7%	4.5%	
18 Lamèque	5,394	355	540	5,579	0	375	0	1,072	1,447	308,883	1,938,621	15.9%	18.5%	
19 Nackawic	729	108	0	621	0	0	0	0	0	58,847	1,574,642	3.7%	5.8%	
20 Oromocto	1,981	280	0	1,701	6,874	480	0	0	7,354	898,342	18,568,223	4.8%	2.0%	
21 Quispamsis	26,751	2,228	0	24,523	0	0	0	4,600	4,600	2,092,068	24,916,144	8.4%	9.1%	
22 Richibucto	1,891	188	147	1,850	1,500	75	0	1,768	3,343	230,446	2,636,887	8.7%	9.0%	
23 Riverview	22,184	3,018	4,500	23,666	900	0	0	0	900	2,779,606	29,416,074	9.5%	11.9%	
24 Rothesay	16,522	1,725	1,387	16,184	0	0	0	5,000	5,000	1,231,857	17,840,000	6.9%	7.2%	
25 Sackville	13,750	1,352	797	13,195	3,246	499	0	6,125	9,870	1,144,452	10,991,183	10.4%	11.0%	
26 Saint Andrews	4,420	397	301	4,324	189	0	0	150	339	309,016	4,753,343	6.5%	5.9%	
27 Saint-Léonard	3,369	311	470	3,528	793	150	0	1,642	2,585	315,937	1,867,280	16.9%	16.4%	
28 Saint-Quentin	1,371	325	420	1,466	305	180	0	1,942	2,427	238,812	2,926,704	8.2%	7.3%	
29 Shediac	8,664	871	7,385	15,178	2,540	4,125	0	1,085	7,750	1,652,674	12,588,390	13.1%	10.5%	
30 Shippagan	3,783	517	1,152	4,418	361	50	0	2,712	3,123	496,000	4,883,639	10.2%	9.5%	
31 St. George	2,248	186	0	2,062	262	228	0	3,205	3,695	201,365	2,257,814	8.9%	8.1%	
32 St. Stephen	7,483	733	0	6,750	2,421	1,123	0	8,141	11,685	662,282	9,248,600	7.2%	7.4%	
33 Sussex	1,772	379	227	1,620	2,286	1,264	0	150	3,700	509,150	7,095,843	7.2%	7.4%	
34 Woodstock	2,852	375	476	2,953	44	1,300	0	0	1,344	422,955	9,842,032	4.3%	3.7%	
TOWN TOTALS TOTAL DE VILLE		165,655	19,445	24,386	170,596	28,534	14,456	0	57,547	100,537	17,845,981	214,312,686	8.3%	8.6%

MUNICIPAL BORROWING - EMPRUNTS MUNICIPAUX

Section 2.0

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-18	Redeemed 2018	Issued 2018	Outstanding Debt 01-Jan-19	General Fund	Utility Fund	Other (Electric)	Short- Term	01-Jan-19 TOTAL	Debt Costs 2019	Total Expenditures 2019	Debt Cost Ratio 2019	Debt Cost Ratio 2018
	No. Municipalité	Dette non- acquitté	Dette remboursée en 2018	Nouvel emprunt 2018	Dette non- acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court- terme	01-Jan-19 TOTAL	Service de la dette	Total des dépenses	Ratio des frais du service de la dette
35 Alma	1,238	71	0	1,167	75	0	0	273	348	23,416	559,997	4.2%	4.8%
36 Aroostook	0	0	0	0	0	0	0	0	0	450	266,537	0.2%	0.3%
37 Atholville	2,302	317	278	2,263	1,272	185	0	325	1,782	378,310	3,731,018	10.1%	10.1%
38 Balmoral	3,097	280	0	2,817	550	0	0	1,287	1,837	245,049	1,947,820	12.6%	14.0%
39 Bas-Caraquet	53	10	225	268	0	0	0	375	375	42,220	1,395,927	3.0%	1.0%
40 Bath	727	88	0	639	0	0	0	0	0	71,086	514,213	13.8%	13.8%
41 Belledune	1,025	236	0	789	2,500	0	0	0	2,500	469,422	4,998,571	9.4%	8.9%
42 Bertrand	597	79	421	939	134	0	0	0	134	141,195	1,406,363	10.0%	8.2%
43 Blacks Harbour	596	170	89	515	450	0	0	0	450	101,855	1,540,595	6.6%	6.3%
44 Blackville	2,194	108	0	2,086	0	0	0	0	0	160,727	1,103,767	14.6%	15.5%
45 Cambridge-Narrows	0	0	0	0	0	0	0	0	0	1,500	1,039,958	0.1%	0.2%
46 Canterbury	54	27	0	27	0	0	0	0	0	27,675	365,153	7.6%	8.4%
47 Cap-Pelé	4,505	371	548	4,682	738	1,085	0	5,150	6,973	425,191	3,704,516	11.5%	12.2%
48 Centreville	415	43	0	372	0	0	0	0	0	51,837	649,480	8.0%	8.3%
49 Charlo	1,280	285	270	1,265	0	300	0	864	1,164	122,427	1,549,229	7.9%	7.7%
50 Chipman	724	86	0	638	0	893	0	2,679	3,572	95,377	1,489,900	6.4%	7.1%
51 Doaktown	1,830	103	50	1,777	550	126	0	51	727	42,690	1,232,577	3.5%	5.7%
52 Dorchester	526	73	0	453	301	0	0	1,386	1,687	62,520	1,232,608	5.1%	3.3%
53 Drummond	836	93	0	743	530	100	0	315	945	61,152	856,108	7.1%	7.5%
54 Eel River Crossing	206	54	0	152	150	386	0	4,207	4,743	59,909	1,583,558	3.8%	3.9%
55 Fredericton Junction	718	309	1,705	2,114	190	500	0	885	1,575	160,651	912,097	17.6%	7.6%
56 Gagetown	436	53	0	383	587	0	0	0	587	90,878	1,000,081	9.1%	6.4%
57 Grand Manan	1,072	97	0	975	0	0	0	0	0	139,478	2,903,467	4.8%	5.2%
58 Grande-Anse	117	29	0	88	1,100	0	0	0	1,100	77,675	1,231,876	6.3%	4.9%
59 Harvey	147	18	0	129	0	0	0	545	545	16,531	389,141	4.3%	4.7%
60 Hillsborough	328	76	1,500	1,752	500	941	0	2,063	3,504	32193	1,839,626	1.8%	1.8%
61 Lac Baker	437	60	0	377	0	0	0	32	32	71,700	852,143	8.4%	9.0%
62 Le Goulet	158	20	0	138	60	0	0	170	230	33,578	700,610	4.8%	4.2%
63 Maisonnette	109	15	0	94	0	0	0	0	0	21,390	486,719	4.4%	4.4%
64 McAdam	152	26	140	266	0	0	0	260	260	22,981	1,426,732	1.6%	1.0%
65 Meductic	100	16	0	84	0	0	0	0	0	18,233	300,186	6.1%	7.5%
66 Memramcook	8,752	423	0	8,329	5	0	0	1,125	1,130	229,970	6,700,197	3.4%	3.4%
67 Millville	366	21	0	345	78	0	0	0	78	31,079	261,888	11.9%	11.6%
68 Minto	1,586	152	179	1,613	500	0	0	535	1,035	102,472	2,700,396	3.8%	4.1%
69 Neguac	1,640	148	1,623	3,115	1,922	456	0	5,302	7,680	198,941	2,466,047	8.1%	5.1%
70 New Maryland	6,124	566	525	6,083	0	0	0	0	0	558,550	4,786,680	11.7%	9.6%
71 Nigadoo	131	13	0	118	0	0	0	0	0	19,195	978,694	2.0%	2.1%

MUNICIPAL BORROWING - EMPRUNTS MUNICIPAUX

Section 2.0

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-18	Redeemed 2018	Issued 2018	Outstanding Debt 01-Jan-19	General Fund	Utility Fund	Other (Electric)	Short-Term	01-Jan-19 TOTAL	Debt Costs 2019	Total Expenditures 2019	Debt Cost Ratio 2019	Debt Cost Ratio 2018
No. Municipalité	Dette non-acquitté	Dette remboursée en 2018	Nouvel emprunt 2018	Dette non-acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court-terme	01-Jan-19 TOTAL	Service de la dette	Total des dépenses	Ratio des frais du service de la dette	Ratio des frais du service de la dette
72 Norton	409	63	0	346	0	0	0	0	0	76,032	1,433,375	5.3%	5.4%
73 Paquetville	774	75	0	699	0	0	0	0	0	117,120	970,087	12.1%	8.0%
74 Perth-Andover	1,271	144	0	1,127	0	0	0	0	0	0	2,482,879	0.0%	0.0%
75 Petit-Rocher	0	0	0	0	0	0	0	0	0	97,604	2,385,715	4.1%	4.5%
76 Petitcodiac	1,566	114	0	1,452	0	0	0	0	0	89,449	1,975,905	4.5%	4.6%
77 Plaster Rock	1,788	89	19	1,718	0	200	0	0	200	162,495	1,683,019	9.7%	10.1%
78 Pointe-Verte	287	102	76	261	0	0	0	1,615	1,615	33,601	1,031,273	3.3%	4.7%
79 Port Elgin	60	25	1,125	1,160	35	221	0	760	1,016	108,296	618,871	17.5%	6.9%
80 Rexton	1,788	142	380	2,026	0	0	0	0	0	208,667	1,462,605	14.3%	13.3%
81 Riverside-Albert	602	92	608	1,118	0	0	0	1,367	1,367	30,954	520,478	6.0%	4.6%
82 Rivière-Verte	1,022	81	0	941	100	100	0	1,195	1,395	40,463	676,772	6.0%	5.8%
83 Rogersville	1,494	125	277	1,646	27	16	0	252	295	179,619	1,507,809	11.9%	12.0%
84 Saint-Antoine	5,561	321	0	5,240	1,085	265	0	643	1,993	280,347	1,962,876	14.3%	12.2%
85 Saint-Isidore	881	140	97	838	175	618	0	2,528	3,321	47,485	1,086,809	4.4%	4.1%
86 Saint-Louis de Kent	1,121	103	0	1,018	322	900	0	2,500	3,722	91,858	1,275,340	7.2%	8.0%
87 Saint-Léolin	70	17	0	53	0	0	0	0	0	19,539	608,907	3.2%	3.7%
88 Sainte-Anne-de-Madawaska	485	114	0	371	65	0	0	704	769	62,772	971,209	6.5%	6.8%
89 Sainte-Marie-Saint-Raphaël	410	38	0	372	12	0	0	162	174	49,377	836,119	5.9%	6.1%
90 Salisbury	788	97	297	988	885	0	0	0	885	79,000	2,241,742	3.5%	2.5%
91 St. Martins	238	28	0	210	0	0	0	0	0	35,588	526,485	6.8%	6.5%
92 Stanley	297	55	0	242	0	228	0	683	911	57,368	579,923	9.9%	11.5%
93 Sussex Corner	535	48	0	487	0	0	0	0	0	41,325	1,515,860	2.7%	3.1%
94 Tide Head	560	37	0	523	287	142	0	1,907	2,336	38347	969,575	4.0%	4.0%
95 Tracy	0	0	0	0	0	0	0	213	213	0	472,017	0.0%	0.0%
VILLAGE TOTALS TOTAL DE VILLAGE	66,585	6,586	10,432	70,431	15,185	7,662	0	42,357	65,204	6,356,809	90,900,125	7.0%	6.5%
TOTAL MUNICIPALITIES TOTAL DES MUNICIPALITÉS	865,130	104,382	155,336	916,084	141,819	49,226	1,138	141,177	333,360	91,420,520	908,139,708	10.1%	9.5%

RURAL COMMUNITY AND REGIONAL MUNICIPALITY BORROWING - EMPRUNTS DES COMMUNAUTÉS RURALES ET MUNICIPALITÉS RÉGIONALES

No. Rural Community (RC) / Regional Municipality (RM)	OUTSTANDING LONG TERM DEBT / DETTE IMPAYÉE A LONG TERME \$000's				OUTSTANDING BORROWING AUTHORITY / AUTORISATIONS D'EMPRUNTER NON UTILISÉES \$000's					GENERAL FUND DEBT COST RATIO / RATIO DES FRAIS DU SERVICE DE LA DETTE DU FONDS GÉNÉRAL				
	Outstanding Debt 01-Jan-18	Redeemed 2018	Issued 2018	Outstanding Debt 01-Jan-19	General Fund	Utility Fund	Other (Electric)	Short- Term	01-Jan-19 TOTAL	Debt Costs 2019	Total Expenditures 2019	Debt Cost Ratio 2019	Debt Cost Ratio 2018	
	Communauté rurale (CR) / No. Municipalité régionale (MR)	Dette non acquittée	Dette remboursée en 2018	Nouvel emprunt 2018	Dette non acquitté	Fonds général	Fonds services publics	Autre (électrique)	Court terme	01-Jan-19 TOTAL	Service de la dette 2019	Total des dépenses 2019	Ratio des frais du service de la dette 2019	Ratio des frais du service de la dette 2018
1 Beaubassin-est	720	80	0	640	0	0	0	0	0	102,005	2,499,674	4.1%	4.6%	
2 Campobello Island	0	0	0	0	0	0	0	0	0	900	136,353	0.7%	0.7%	
3 Cocagne	0	0	0	0	0	0	0	0	0	1,500	321,018	0.5%	0.5%	
4 Hanwell	0	0	1,100	1,100	1,200	0	0	0	1,200	152,200	2,167,127	7.0%	4.1%	
5 Haut-Madawaska	5,070	407	1,060	5,723	689	10	0	3,435	4,134	304,374	3,439,519	8.9%	9.0%	
6 Kedgwick	1,848	161	20	1,707	845	476	0	2,740	4,061	206,725	1,813,750	11.4%	11.6%	
7 Saint-André	2,307	116	0	2,191	0	0	0	0	0	29,000	1,620,409	1.8%	3.1%	
8 Upper Miramichi	551	45	0	506	122	0	0	0	122	61,494	819,557	7.5%	7.6%	
RC TOTALS TOTAL DES CR	10,496	809	2,180	11,867	2,856	486	0	6,175	9,517	858,198	12,817,407	6.7%	6.6%	
1 Tracadie	9,558	1,237	2,616	10,937	2,064	1,715	0	5,607	9,386	1,284,392	14,014,445	9.2%	8.8%	
RM TOTALS TOTAL DE LA MR	9,558	1,237	2,616	10,937	2,064	1,715	0	5,607	9,386	1,284,392	14,014,445	9.2%	8.8%	

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-18	Reedemed 2018	Issued 2018	Outstanding Debt 01-Jan-19	General Fund	Utility Funds	Other (Electric)	Short- term	01-Jan-19 TOTAL
No. Commission	Dette non-acquitté	Dette remboursée en 2018	Nouvel emprunt 2018	Dette non-acquitté	Fonds général	Fonds service publics	Autre (électrique)	Court- terme	01-Jan-19 TOTAL
1 Apohaqui Sewerage Commission	0	0	0	0	0	0	0	0	0
2 Codiac Regional Policing Authority	0	0	0	0	0	0	0	0	0
3 Comité Mixte de Service de Police B.N.P.P.	0	0	0	0	0	0	0	0	0
4 Northwest Regional Service Commission; / Commission de services régionaux Nord-Ouest	805	197	0	608	0	0	0	0	0
5 Restigouche Regional Service Commission / Commission de services régionaux Restigouche	102	33	0	69	1,308	0	0	0	1,308
6 Chaleur Regional Service Commission / Commission de services régionaux Chaleur	4,537	486	4,960	9,011	1,259	0	223	1,359	2,841
7 Acadian Peninsula Regional Service Commission / Commission de services régionaux Péninsule acadienne	1,917	319	60	1,658	1,097	0	0	0	1,097
8 Commission d'Égouts Sanitaire d'Allardville	0	0	0	0	0	0	0	0	0
9 Greater Moncton Sewerage Commission	0	0	0	0	0	0	0	0	0
10 Greater Shediac Sewerage Commission	5,071	1,106	948	4,913	0	0	0	0	0
11 La Commission des Égouts Michaud Inc.	0	0	0	0	0	0	0	0	0
12 La Commission des Égouts Val D'Amours	0	0	0	0	0	0	0	0	0
13 Musquash Sewerage Commission	0	0	0	0	0	0	0	0	0
14 Greater Miramichi Regional Service Commission / Commission de services régionaux du Grand Miramichi	549	180	0	369	0	0	0	0	0
15 Kent Regional Service Commission / Commission de services régionaux de Kent	0	0	0	0	967	0	0	0	967
16 Southeast Regional Service Commission / Commission de services régionaux du Sud-Est	11,100	1,319	900	10,681	6,678	0	0	0	6,678
17 Regional Service Commission 8 / Commission de services régionaux 8 (Kings County Region Solid Waste Commission)	0	0	0	0	0	0	0	0	0
18 Fundy Regional Service Commission / Commission de services régionaux de Fundy	214	106	0	108	3,620	0	0	0	3,620
19 Southwest New Brunswick Service Commission / Commission de services du Sud-Ouest du Nouveau-Brunswick	0	0	0	0	0	0	0	2,000	2,000
20 Regional Service Commission 11 (Fredericton Regional Solid Waste Commission)	3,927	787	1,020	4,160	109	0	0	0	109
21 Western Valley Regional Service Commission / Commission de services régionaux de la vallée de l'Ouest	0	0	450	450	150	0	0	135	285
22 Kennebecasis Regional Joint Board of Police Commissioners	1,080	131	0	949	0	0	0	0	0
23 St. Margarets Water & Waste Water Commission	0	0	0	0	0	0	0	0	0
TOTAL COMMISSIONS	29,302	4,664	8,338	32,976	15,188	0	223	3,494	18,905

SECTION 3

LOCAL SERVICE DISTRICTS BUDGETS

2019

BUDGETS DES DISTRICTS DE SERVICES LOCAUX

SECTION 3

LOCAL SERVICE DISTRICTS, RURAL COMMUNITY AND REGIONAL MUNICIPALITY 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 32 per cent of the population and 89 per cent of the geographical area of the province is unincorporated. These areas are divided into 237 local service districts.

LOCAL SERVICE DISTRICTS

Local service districts (LSDs) 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.

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 REGIONAL MUNICIPALITIES AND RURAL COMMUNITIES

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

SECTION 3

SERVICES DES DISTRICTS DE SERVICES LOCAUX, COMMUNAUTÉS RURALES ET DES MUNICIPALITÉS RÉGIONALES GÉRÉS PAR LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX

Même si les cités, les villes et les villages entièrement autonomes sont les principales structures gouvernement locaux au Nouveau-Brunswick, environ 89 pour cent de la superficie géographique de la province, qui contient environ 32 pour cent de la population, n'est pas constitué en secteur incorporé. Ce territoire est divisé en 237 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 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 MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES

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

**2019 LSD, RM & RC SERVICES ADMINISTERED BY
THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT**

**SERVICES DES DSL, MR ET CR GÉRÉS PAR
LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX 2019**

- Police Services / Services de police
- Fire Protection / Service d'incendie
- Solid Waste Management / Gestion des déchets solides
- General Government and Cost of Assessment / Administration générale et coût de l'évaluation
- Land Use Planning / Urbanisme
- Community & Recreation Services / Services récréatifs et communautaires
- Street Lighting / Éclairage des rues
- Dog Control/ Contrôle des chiens
- Emergency Measures/Mesures d'urgence

**LOCAL SERVICE DISTRICT, REGIONAL MUNICIPALITY AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2019 /
SERVICES DES DISTRICT DE SERVICES LOCAUX, MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES GÉRÉS PAR LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2019**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Police Services	Emergency Measures	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2019			2019 Tax Base	2019 Tax Rate
													Net Budget	Grant	Warrant		
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Services de police	Mesures d'urgence	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2019	Subvention	Mandat	Assiette fiscale 2019	Taux d'imposition 2019
LOCAL SERVICE DISTRICTS (LSD) / DISTRICTS DE SERVICES LOCAUX (DSL)																	
COUNTY OF / COMTÉ D'ALBERT																	
632.00	Alma	2,017	2,383	1,393	14,696	15,300	174	246	0	0	5,795	(1,646)	40,358	44	40,314	7,181,750	0.5613
618.00	Coverdale	51,328	111,353	65,110	455,864	715,006	8,106	11,496	0	9,828	270,801	(51,633)	1,647,259	39,713	1,607,546	335,616,500	0.4790
628.00	Elgin Centre	3,222	3,718	2,174	25,492	23,872	270	384	6,700	12,652	9,041	(14,959)	72,566	1,805	70,761	11,205,500	0.6315
614.00	Elgin Parish	12,353	23,897	13,973	182,711	153,443	1,740	2,467	0	10,949	58,985	(37,631)	422,887	6,127	416,760	72,024,850	0.5786
617.00	Harvey	5,222	8,802	5,147	53,728	56,518	641	909	0	19,513	21,406	(5,105)	166,781	2,961	163,820	26,528,961	0.6175
615.00	Hillsborough	13,821	25,233	14,754	75,811	162,022	1,837	2,605	0	0	61,364	(11,251)	346,196	11,631	334,565	76,051,350	0.4399
616.00	Hopewell	6,978	11,181	6,537	46,257	71,791	814	1,154	0	19,513	27,190	(7,446)	183,969	5,753	178,216	33,698,050	0.5289
COUNTY OF / COMTÉ DE CARLETON																	
207.00	Aberdeen	6,112	11,126	9,366	274,448	143,556	730	1,654	8,700	2,375	72,953	(142,963)	388,057	22,335	365,722	48,278,550	0.7575
219.00	Benton	504	575	484	6,057	7,424	38	86	4,100	4,523	3,773	(3,155)	24,409	1,739	22,670	2,496,800	0.9080
208.00	Brighton	10,091	16,439	13,838	84,729	212,105	1,079	2,443	0	7,510	107,788	(6,449)	449,573	39,659	409,914	71,331,700	0.5747
221.00	Coldstream	809	1,009	849	4,359	13,014	66	150	4,800	2,215	6,614	(817)	33,068	3,118	29,950	4,376,800	0.6843
213.01	Debec Inside	970	733	617	6,330	9,461	48	109	3,300	574	4,808	(3,203)	23,747	2,118	21,629	3,181,850	0.6798
213.02	Debec Outside	8,297	8,060	6,785	210,479	103,994	529	1,198	0	6,304	52,849	(151,485)	247,010	17,183	229,827	34,973,700	0.6571
223.00	Glassville	208	364	306	4,543	4,696	24	54	2,200	78	2,387	(1,260)	13,600	1,234	12,366	1,579,400	0.7830
209.00	Kent	13,954	26,429	22,248	368,635	341,005	1,734	3,928	0	40,047	173,294	(84,145)	907,129	56,714	850,415	114,681,400	0.7415
230.00	Lakeville	3,494	3,755	3,161	146,382	48,451	246	558	5,100	4,102	24,622	(116,423)	123,448	8,336	115,112	16,294,150	0.7065
210.00	Northampton	9,106	18,054	15,198	53,346	232,940	1,185	2,683	0	54,774	118,376	(14,413)	491,249	39,397	451,852	78,338,550	0.5768
211.00	Peel	6,009	11,915	10,030	44,485	153,730	782	1,771	0	4,544	78,123	(3,546)	307,843	29,355	278,488	51,700,000	0.5387
212.00	Richmond	6,307	10,324	8,691	59,901	133,209	10,677	1,534	0	40,283	67,695	(18,078)	320,543	19,958	300,585	44,798,700	0.6710
214.00	Simonds	4,886	8,004	6,738	32,485	103,272	525	1,190	0	4,059	52,481	(9,530)	204,110	15,513	188,597	34,730,700	0.5430
222.00	Somerville	2,062	4,089	3,442	19,294	52,754	268	608	5,000	873	26,809	(4,159)	111,040	8,490	102,550	17,741,450	0.5780
231.00	Upper & Lower Northampton	4,068	6,579	5,539	19,326	84,891	432	978	0	9,405	43,140	(7,913)	166,445	11,762	154,683	28,549,050	0.5418
220.00	Upper Kent	514	1,018	857	10,634	13,138	67	151	5,500	9,917	6,677	(6,425)	42,048	3,245	38,803	4,418,350	0.8782
215.00	Wakefield (inside)	16,768	32,008	26,944	97,107	412,985	2,100	4,757	0	107,570	209,874	(23,762)	886,351	63,341	823,010	138,888,450	0.5926
215.01	Wakefield (Outside)	12,164	23,078	19,427	119,070	297,761	1,514	3,430	0	12,468	151,318	(15,803)	624,427	33,567	590,860	100,138,100	0.5900
216.00	Wicklow	9,627	19,064	16,048	98,259	245,968	1,251	2,833	0	4,070	124,998	(40,414)	481,704	44,210	437,494	82,719,850	0.5289
217.00	Wilmot	5,837	11,574	9,743	91,152	149,332	759	1,720	0	2,471	75,889	(20,854)	327,623	22,852	304,771	50,220,900	0.6069
218.00	Woodstock	18,524	33,952	28,580	158,764	438,062	2,228	5,046	0	103,008	222,617	(44,100)	966,681	67,352	899,329	147,321,900	0.6105
COUNTY OF / COMTE DE CHARLOTTE																	
527.00	Bayside	10,442	20,321	12,805	35,093	212,386	998	2,261	0	14,100	78,374	(8,984)	377,796	37,607	340,189	66,006,100	0.5154
524.00	Beaver Harbour	2,808	4,258	2,683	18,892	44,506	209	474	8,000	2,580	16,423	(289)	100,544	9,912	90,632	13,831,800	0.6552
515.01	Bonny River-Second Falls	7,478	6,400	4,033	35,757	66,892	314	712	0	0	24,684	(434)	145,836	14,546	131,290	20,788,850	0.6315
513.00	Chamcook	11,074	22,206	13,993	40,453	232,087	1,091	2,471	0	0	85,643	(5,084)	403,934	42,824	361,110	72,128,650	0.5006
507.00	Clarendon	1,141	2,029	1,379	35,308	11,792	166	243	0	11,543	6,820	(4,136)	66,285	675	65,610	7,108,650	0.9230
529.00	Dennis-Weston	10,567	20,575	12,965	85,913	215,034	1,010	2,289	0	0	79,351	(5,006)	422,698	44,755	377,943	66,829,100	0.5655
509.00	Dufferin	8,214	15,405	9,707	55,181	161,008	757	1,714	0	0	59,415	(4,075)	307,326	31,592	275,734	50,038,650	0.5510
510.00	Dumbarton	7,315	14,093	8,881	80,032	147,296	692	1,568	0	0	54,354	(2,923)	311,308	27,020	284,288	45,777,000	0.6210
525.00	Fundy Bay	11,757	21,434	13,506	99,587	224,013	1,053	2,385	0	2,500	82,664	(1,453)	457,446	47,630	409,816	69,619,500	0.5887
511.00	Lepreau	13,054	24,594	15,497	61,415	257,036	1,208	2,736	0	0	94,850	(5,985)	464,405	48,367	416,038	79,882,350	0.5208
512.00	Pennfield	23,173	44,768	28,210	155,105	467,884	2,199	4,981	0	2,000	172,656	(32,456)	868,520	94,070	774,450	145,410,550	0.5326
514.00	Saint Croix	2,787	5,638	3,553	36,529	58,929	277	627	0	0	21,745	(4,152)	125,933	12,559	113,374	18,314,250	0.6190
519.00	Saint David	16,582	32,443	20,443	193,864	339,073	1,593	3,609	0	8,700	125,123	(33,483)	707,947	69,735	638,212	105,378,200	0.6056
515.00	Saint George	16,892	34,182	21,539	116,771	357,253	1,679	3,803	0	0	131,831	(7,287)	676,663	65,339	611,324	111,028,100	0.5506
520.00	Saint James	9,606	15,707	9,898	134,028	164,160	771	1,747	0	0	60,577	(9,065)	387,429	33,869	353,560	51,018,050	0.6930
516.00	Saint Patrick	15,226	29,291	18,457	115,605	306,134	1,439	3,259	0	0	112,968	(13,840)	588,539	56,084	532,455	95,141,400	0.5596
518.00	Saint Stephen	1,164	2,355	1,484	9,981	24,617	116	262	0	0	9,084	(528)	48,535	6,763	41,772	7,650,450	0.5460
517.00	West Isles	8,587	15,758	9,930	97,996	164,693	774	1,753	0	21,800	60,774	(13,312)	368,753	34,411	334,342	51,183,900	0.6532
528.00	Western Charlotte	11,504	20,244	12,756	94,868	211,574	994	2,252	0	0	78,074	(2,281)	429,985	43,661	386,324	65,753,800	0.5875
521.00	White Head Island	1,348	2,730	1,720	20,436	28,527	134	304	0	0	10,527	(6,782)	58,944	6,030	52,914	8,865,850	0.5968

**LOCAL SERVICE DISTRICT, REGIONAL MUNICIPALITY AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2019 /
SERVICES DES DISTRICTS DE SERVICES LOCAUX, MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES GÉRÉS PAR LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2019**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Police Services	Emergency Measures	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2019 Net Budget	2019 Grant	2019 Warrant	2019 Tax Base	2019 Tax Rate	
		Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Services de police	Mesures d'urgence	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2019	Subvention	Mandat	Assiette fiscale 2019
COUNTY OF / COMTÉ DE GLOUCESTER																		
823.00	Allardville	11,065	25,122	10,858	176,458	215,835	846	1,917	43,350	8,080	70,761	(23,655)	540,637	85,682	454,955	55,968,950	0.8129	
828.00	Anse-Bleue	4,051	5,200	2,494	44,163	41,481	194	440	18,500	10,000	21,434	(2,417)	145,540	11,992	133,548	12,855,600	1.0388	
850.00	Baie du Petit-Pokemouche	2,781	3,005	1,441	5,778	23,971	112	254	5,725	1,486	12,386	(2,174)	54,765	6,499	48,266	7,428,950	0.6497	
824.00	Bathurst	31,248	70,557	30,495	329,084	606,180	2,377	5,384	105,000	44,444	198,553	(176,684)	1,246,638	224,593	1,022,045	157,191,000	0.6502	
822.02	Beresford (Alcida & Dauversière)	2,265	4,615	1,995	6,547	39,650	155	352	10,400	1,484	12,998	(2,110)	78,351	15,097	63,254	10,281,800	0.6152	
822.04	Beresford (Nicholas-Denys)	5,805	12,913	5,581	39,498	110,935	435	985	41,300	4,153	36,370	(5,746)	252,229	46,408	205,821	28,767,050	0.7155	
822.08	Beresford (Nord)	1,110	2,047	885	2,953	17,584	69	156	1,500	658	5,765	(1,236)	31,491	7,248	24,243	4,559,750	0.5317	
822.03	Beresford (Petit Rocher West)	4,915	10,250	4,430	14,146	88,065	345	782	11,525	3,297	28,872	(3,728)	162,899	38,178	124,721	22,836,450	0.5461	
822.01	Beresford (Saint-Laurent)	5,260	11,675	5,046	35,139	100,306	393	891	21,420	3,755	32,885	(6,386)	210,384	33,452	176,932	26,010,850	0.6802	
822.00	Beresford (Sud)	1,852	3,454	1,493	10,400	29,678	116	264	2,000	1,111	9,730	(1,536)	58,562	11,382	47,180	7,695,900	0.6131	
881.00	Big River	8,124	15,274	6,601	45,031	131,223	515	1,166	29,600	4,912	43,021	(7,765)	277,702	50,469	227,233	34,028,050	0.6678	
869.00	Blanchard Settlement	5,769	7,610	3,650	9,118	60,701	284	644	12,000	2,500	31,365	(5,525)	128,116	16,198	111,918	18,812,250	0.5949	
831.00	Cap-Bateau	3,807	2,387	1,145	10,832	19,042	89	202	8,750	1,180	9,839	(623)	56,650	7,293	49,357	5,901,600	0.8363	
832.00	Chiasson-Savoy	6,438	8,285	3,974	15,903	66,092	310	702	16,250	4,097	34,150	(6,166)	150,035	18,069	131,966	20,483,050	0.6443	
870.00	Coteau Road	5,014	5,300	2,542	21,709	42,277	198	449	12,800	0	21,845	(1,383)	110,751	13,448	97,303	13,102,300	0.7426	
848.00	Dugas	1,107	949	455	7,930	7,570	35	80	5,750	0	3,912	(799)	26,989	2,305	24,684	2,346,100	1.0521	
878.00	Durlop	10,473	23,533	10,171	65,785	202,183	793	1,796	25,000	13,069	66,284	(9,034)	410,053	75,276	334,777	52,428,850	0.6385	
874.00	Évangeline	3,932	4,235	2,031	4,897	33,785	158	359	11,800	2,000	17,457	(2,838)	77,816	11,391	66,425	10,470,700	0.6344	
845.00	Haut-Lamèque	5,376	5,963	2,860	24,355	47,570	223	505	10,450	2,949	24,579	(1,556)	123,274	12,315	110,959	14,742,750	0.7526	
880.00	Haut-Shippagan	4,075	5,017	2,406	12,265	40,019	188	425	7,550	2,481	20,679	(5,200)	89,905	11,003	78,902	12,402,750	0.6362	
876.00	Landy Office	6,572	8,333	3,997	13,836	66,475	312	706	21,500	19,519	34,348	(9,630)	165,968	17,508	148,460	20,601,900	0.7206	
851.00	LaPlante	2,522	4,628	2,000	7,111	39,764	156	353	8,800	1,489	13,037	(2,269)	77,591	16,983	60,608	10,311,450	0.5878	
883.00	Madran	2,160	3,649	1,577	5,671	31,349	123	278	14,300	1,174	10,277	(2,689)	67,869	13,411	54,458	8,129,250	0.6699	
871.00	Maltempec	3,281	4,016	1,926	12,972	32,039	150	340	11,000	0	16,554	(19,392)	62,886	9,620	53,266	9,929,450	0.5364	
852.00	Miscou Island	8,302	11,050	5,300	133,156	88,147	413	936	29,250	0	45,548	(23,810)	298,292	22,849	275,443	27,318,450	1.0083	
817.01	New Bandon Outside	2,027	4,227	1,827	30,277	36,315	142	323	0	1,359	11,905	(1,706)	86,696	14,375	72,321	9,416,900	0.7680	
887.02	New Bandon-Salmon Beach	9,701	21,938	9,482	176,305	188,480	739	1,674	0	7,056	61,791	(36,389)	440,777	69,054	371,723	48,875,400	0.7606	
863.00	North Tetagouche	12,066	25,303	10,936	64,797	217,390	852	1,931	39,000	49,138	71,270	(9,997)	482,686	79,759	402,927	56,372,250	0.7148	
825.00	Par. De Caraque	389	416	199	461	3,315	16	35	0	0	1,712	(236)	6,307	781	5,526	1,027,300	0.5379	
818.00	Par. de Paquetville	17,257	23,765	11,398	75,006	189,568	888	2,012	46,750	11,750	97,952	(8,904)	467,442	55,644	411,798	58,750,350	0.7009	
821.00	Par. de Saint-Isidore	23,051	29,820	14,302	95,744	237,870	1,115	2,525	55,500	0	122,911	(12,632)	570,206	60,553	509,653	73,720,000	0.6913	
820.00	Par. de Shippegan	4,487	5,036	2,415	20,448	40,172	188	426	0	2,490	20,757	(2,666)	93,753	6,874	86,879	12,449,950	0.6978	
859.00	Par. Notre-Dame-Des-Erables	6,820	9,127	4,377	115,271	72,806	341	773	32,388	7,305	37,619	(5,799)	281,028	25,202	255,826	22,563,800	1.1338	
834.00	Petite-Laméque	5,110	6,223	2,984	25,325	49,638	233	527	15,700	1,000	25,648	(2,428)	129,960	13,914	116,046	15,383,800	0.7543	
846.00	Petit-Rocher-Nord	5,737	11,727	5,068	17,201	119,753	395	895	13,800	3,772	33,030	(5,809)	205,569	58,036	147,533	26,125,650	0.5647	
829.00	Petit-Rocher-Sud	4,732	9,877	4,269	13,498	100,867	333	754	6,850	3,177	27,821	(3,979)	168,199	47,791	120,408	22,005,500	0.5472	
837.00	Pigeon Hill	5,599	7,075	3,393	31,206	56,434	264	599	18,400	4,498	29,159	(3,678)	152,949	16,285	136,664	17,490,000	0.7814	
888.01	Pointe-Alexandre	8,259	7,895	3,787	31,802	62,978	295	669	12,850	3,904	32,541	(2,060)	162,920	15,117	147,803	19,518,150	0.7573	
820.02	Pointe-Brûlé	4,659	5,428	2,603	10,346	43,301	203	460	3,900	2,684	22,374	(3,970)	91,988	10,596	81,392	13,419,900	0.6065	
868.00	Pointe-Canot	2,975	3,285	1,576	12,889	26,205	123	278	7,050	600	13,540	(2,035)	66,486	8,222	58,264	8,121,450	0.7174	
842.00	Pointe-Sauvage (Indian Point)	1,001	869	417	1,625	6,930	32	74	2,170	430	3,581	(2,432)	14,697	2,489	12,208	2,147,700	0.5684	
867.00	Poirier	1,400	1,590	762	11,798	12,679	59	135	5,900	0	6,551	(964)	39,910	3,395	36,515	3,929,550	0.9292	
872.00	Pokemouche	14,269	19,334	9,272	28,929	154,222	723	1,637	25,400	9,959	79,688	(9,151)	334,282	32,991	301,291	47,796,150	0.6304	
877.00	Pokesudie Island	2,804	2,749	1,318	3,387	21,925	103	233	11,650	0	11,329	(2,509)	52,989	7,219	45,770	6,795,100	0.6736	
835.00	Robertville	10,047	22,643	9,786	227,803	194,532	763	1,728	17,350	12,782	63,777	(146,938)	414,273	72,783	341,490	50,444,800	0.6770	
840.00	Sainte-Cécile	11,713	10,898	5,227	44,950	86,935	407	923	30,100	0	44,921	(2,844)	233,230	25,878	207,352	26,942,700	0.7696	
857.00	Saint-Sauveur	5,639	12,552	5,425	141,964	107,837	423	958	17,340	4,037	35,354	(5,894)	325,635	42,717	282,918	27,963,750	1.0117	
838.00	Saint-Simon	10,225	11,732	5,627	14,363	93,587	439	993	26,800	5,790	48,358	(6,579)	211,335	26,453	184,882	29,004,300	0.6374	
839.00	Tremblay	3,878	7,711	3,333	11,425	66,245	260	588	11,220	2,480	21,718	(3,726)	125,132	26,944	98,188	17,178,250	0.5716	
833.00	Inkerman Centre	13,750	15,957	7,653	31,706	127,286	596	1,351	30,100	7,890	65,771	(11,337)	290,723	33,804	256,919	39,448,050	0.6513	

**LOCAL SERVICE DISTRICT, REGIONAL MUNICIPALITY AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2019 /
SERVICES DES DISTRICT DE SERVICES LOCAUX, MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES GÉRÉS PAR LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2019**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Police Services	Emergency Measures	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2019 Net Budget	2019 Grant	2019 Warrant	2019 Tax Base	2019 Tax Rate	
		Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Services de police	Mesures d'urgence	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2019	Subvention	Mandat	Assiette fiscale 2019
COUNTY OF / COMTÉ DE KENT																		
706.01	Acadie Siding	3,778	3,263	1,865	21,900	28,227	145	329	0	269	13,113	(2,064)	70,825	5,218	65,607	9,614,750	0.6824	
706.00	Acadieville	5,896	6,081	3,476	40,928	52,605	271	614	0	3501	24,436	(4,343)	133,465	10,176	123,289	17,918,600	0.6881	
720.00	Aldouane	15,587	18,323	10,456	63,092	158,233	815	1,846	28,500	29749	73,629	(12,120)	388,110	23,941	364,169	53,898,550	0.6757	
713.03	Bouctouche Cove	3,965	4,856	2,776	6,257	42,009	216	490	10,000	400	19,516	(5,002)	85,483	5,959	79,524	14,309,450	0.5557	
717.00	Cap-de-Richibucto	11,571	20,636	11,796	174,701	178,508	919	2,083	47,500	28,887	82,923	(46,301)	513,223	26,749	486,474	60,804,950	0.8001	
707.00	Carleton	4,009	4,473	2,557	11,609	38,694	199	451	17,700	8,788	17,975	(4,830)	101,625	6,007	95,618	13,180,350	0.7255	
715.00	Dundas	21,220	33,178	18,966	59,590	287,001	1,478	3,349	48,000	2,737	133,323	(20,159)	588,683	41,874	546,809	97,760,550	0.5593	
721.00	Grand Saint-Antoine	6,815	10,757	6,149	14,037	93,054	479	1,086	22,800	887	43,227	(7,303)	191,988	13,384	178,604	31,695,850	0.5635	
728.00	Grand-Digue	50,770	92,159	52,680	156,392	797,199	28,475	9,301	67,500	29,832	370,327	(67,911)	1,586,724	92,371	1,494,353	271,548,450	0.5503	
710.00	Harcourt	5,239	6,300	3,601	114,653	54,500	281	636	1,500	1,426	25,317	(37,291)	176,162	8,909	167,253	18,564,100	0.9009	
718.00	Pointe-Sapin	6,845	9,748	5,572	34,568	84,322	5,434	984	17,500	26,917	39,171	(6,042)	225,019	12,759	212,260	28,722,300	0.7390	
716.00	Richibucto	16,822	31,361	17,927	120,966	271,281	1,397	3,165	0	24,133	126,019	(19,601)	593,470	31,215	562,255	92,405,850	0.6085	
709.00	Saint-Charles	9,656	14,168	8,099	47,582	122,555	3,631	1,430	65,000	11,463	56,932	(14,388)	326,128	23,678	302,450	41,745,600	0.7245	
719.00	Sainte-Anne-de-Kent	16,330	28,053	16,036	48,711	242,670	1,250	2,831	52,500	2,314	112,729	(24,947)	498,477	32,638	465,839	82,660,050	0.5636	
712.00	Sainte-Marie	20,913	39,034	21,742	84,968	329,010	1,695	3,839	0	33,956	152,837	(20,346)	667,648	48,285	619,363	112,070,000	0.5527	
713.04	Saint-Grégoire	3,248	4,180	2,389	5,388	36,158	186	422	14,500	345	16,797	(3,962)	79,651	4,874	74,777	12,316,550	0.6071	
725.00	Saint-Ignace	5,925	7,883	4,506	20,026	68,192	351	796	33,000	6,225	31,677	(7,421)	171,160	12,596	158,564	23,228,250	0.6826	
708.00	Saint-Louis	13,399	18,021	10,302	46,982	155,890	803	1,819	39,300	14,563	72,417	(14,289)	359,207	27,610	331,597	53,100,650	0.6245	
708.01	Saint-Louis - Canisto Road	425	374	214	974	3,238	17	38	0	238	1,504	(339)	6,683	675	6,008	1,103,100	0.5446	
711.00	Saint-Paul	7,882	12,075	6,903	240,019	104,456	538	1,219	0	52,206	48,524	(145,032)	328,790	18,960	309,830	35,580,700	0.8708	
714.00	Welford	17,374	28,530	16,309	294,104	246,795	1,271	2,879	0	21,537	114,645	(29,967)	713,477	36,613	676,864	84,065,350	0.8052	
713.00	Wellington	10,879	15,792	9,447	20,461	142,959	736	1,668	3,000	1,303	66,409	(7,452)	265,202	19,926	245,276	48,695,700	0.5037	
713.02	Wellington - Desroches	8,720	12,912	7,381	16,142	111,696	575	1,303	20,500	1,065	51,887	(8,911)	223,270	14,854	208,416	38,046,800	0.5478	
713.01	Wellington - Dixon Point-Route 134	10,068	16,526	9,267	20,426	140,241	722	1,636	21,000	1,364	65,147	(10,962)	275,435	18,589	256,846	47,769,850	0.5377	
COUNTY OF / COMTÉ DE KINGS																		
427.01	Apohaquí	8,429	6,554	4,271	31,131	59,319	333	754	0	13,146	24,124	(1,597)	146,464	3,053	143,411	22,014,650	0.6514	
417.00	Cardwell	86,825	60,779	39,604	218,758	550,068	3,087	6,992	0	54,686	223,707	(14,811)	1,229,695	13,412	1,216,283	204,143,450	0.5958	
433.00	Greenwich	24,911	10,777	14,260	187,256	111,654	1,111	2,518	0	16,500	53,726	(3,273)	419,440	6,802	412,638	73,505,450	0.5614	
421.00	Hammond	3,008	4,623	3,012	108,337	41,840	235	532	0	0	17,016	(86,380)	92,223	2,488	89,735	15,527,800	0.5779	
426.03	Hampton Fairmont Subdivision	943	1,887	1,229	6,808	17,075	96	217	2,100	0	4,632	(824)	34,163	1,041	33,122	6,336,950	0.5227	
426.01	Hampton Inside	15,786	30,011	19,555	127,220	271,610	1,524	3,453	0	0	73,676	(11,126)	531,709	12,213	519,496	100,801,150	0.5154	
426.02	Hampton Nauwigewauk	58,510	35,707	23,267	349,733	323,157	1,813	4,108	0	10,000	87,658	(79,165)	814,788	14,592	800,196	119,931,250	0.6672	
010.00	Havelock Inside	3,889	6,186	4,031	233,286	55,985	314	712	13,000	0	22,769	(208,308)	131,864	3,073	128,791	20,777,300	0.6199	
423.00	Havelock	17,951	16,100	10,491	101,211	145,710	818	1,852	0	0	59,259	(3,923)	349,469	7,444	342,025	54,076,550	0.6325	
418.00	Kars	19,177	16,060	10,465	44,419	145,350	816	1,848	0	1,000	59,112	(3,914)	294,333	3,222	291,111	53,942,750	0.5397	
422.00	Kingston	67,994	42,680	56,471	723,123	442,163	4,401	9,970	0	0	212,758	(144,834)	1,414,726	18,729	1,395,997	291,089,000	0.4796	
416.01	Lower Millstream	16,234	11,004	7,170	84,735	99,587	559	1,266	0	22,302	40,501	(2,682)	280,676	5,690	274,986	36,959,200	0.7440	
425.00	Norton	28,698	26,924	17,544	114,185	243,668	1,367	3,097	0	0	99,097	(6,561)	528,019	12,897	515,122	90,431,050	0.5696	
429.00	Rothesay	2,930	3,439	4,550	48,035	35,625	355	803	0	0	17,142	(1,191)	111,688	2,090	109,598	23,453,200	0.4673	
424.00	Springfield	21,693	41,637	27,131	209,431	376,830	2,115	4,790	0	54,046	153,254	(72,641)	818,286	15,117	803,169	139,850,900	0.5743	
416.00	Studholm	92,480	55,922	36,439	395,070	506,111	2,840	6,434	0	46,570	205,831	(81,951)	1,265,746	29,223	1,236,523	187,830,200	0.6583	
427.00	Sussex	64,319	52,687	34,331	232,823	476,827	2,676	6,061	0	43,448	193,920	(12,839)	1,094,253	21,887	1,072,366	176,962,100	0.6060	
419.00	Upham	21,943	21,479	13,995	227,312	194,387	1,091	2,471	0	29,001	79,056	(45,474)	545,261	12,579	532,682	72,141,650	0.7384	
420.00	Waterford	12,459	10,498	6,840	44,402	95,008	533	1,208	0	8,398	38,639	(2,558)	215,427	4,649	210,778	35,259,850	0.5978	
434.01	Westfield East	7,613	9,215	12,193	131,872	95,472	950	2,153	0	0	45,939	(3,020)	302,387	3,858	298,529	62,852,400	0.4750	
434.00	Westfield West	11,547	13,668	18,084	173,276	141,599	1,410	3,193	0	13,200	68,134	(19,382)	424,729	8,757	415,972	93,218,750	0.4462	
COUNTY OF / COMTÉ DE MADAWASKA																		
119.00	Madawaska	395	854	315	3,230	4,260	25	56	0	0	1,993	(182)	10,946	129	10,817	1,623,600	0.6662	
125.00	Notre-Dame-de-Lourdes	2,320	5,822	2,147	11,885	29,043	167	379	0	0	13,589	(1,240)	64,112	3,545	60,567	11,068,000	0.5472	
123.00	Rivière-Verte	10,161	18,580	6,852	25,873	92,687	534	1,210	0	0	43,367	(3,958)	195,306	9,165	186,141	35,322,000	0.5270	
122.00	Saint-Basile	11,393	18,916	6,976	57,962	94,361	544	1,232	0	0	44,150	(4,030)	231,504	7,631	223,873	35,959,800	0.6226	
124.00	Sainte-Anne	10,230	18,751	6,916	54,191	93,540	539	1,221	0	0	43,766	(3,995)	225,159	9,835</td				

**LOCAL SERVICE DISTRICT, REGIONAL MUNICIPALITY AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2019 /
SERVICES DES DISTRICT DE SERVICES LOCAUX, MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES GÉRÉS PAR LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2019**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Police Services	Emergency Measures	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2019 Net Budget	2019 Grant	2019 Warrant	2019 Tax Base	2019 Tax Rate	
		Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Services de police	Mesures d'urgence	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2019	Subvention	Mandat	Assiette fiscale 2019
COUNTY OF / COMTÉ DE NORTHUMBERLAND																		
759.00	Alnwick	8,490	13,051	8,316	36,336	170,351	648	1,468	44,900	8,500	55,335	(2,974)	344,421	73,638	270,783	42,867,650	0.6317	
772.00	Baie Ste. Anne	20,546	19,448	12,392	189,641	253,836	966	2,188	39,800	55,000	82,454	(117,760)	558,511	99,502	459,009	63,876,200	0.7186	
759.01	Barryville-New Jersey	3,973	4,635	2,953	12,908	60,495	230	521	28,000	0	19,650	(1,056)	132,309	22,278	110,031	15,223,150	0.7228	
777.00	Black River-Hardwicke	11,548	21,556	13,735	90,683	281,356	1,071	2,425	63,250	5,500	91,393	(4,912)	577,605	104,595	473,010	70,801,400	0.6681	
760.00	Blackville	17,245	21,604	13,766	123,575	281,983	1,073	2,431	0	0	93,097	(4,923)	549,851	108,331	441,520	70,959,350	0.6222	
761.00	Blissfield	5,188	6,650	4,237	41,520	86,793	330	748	0	0	28,193	(1,515)	172,144	34,022	138,122	21,840,850	0.6324	
762.00	Chatham	8,940	10,856	6,917	43,700	141,696	539	1,221	0	0	46,027	(2,474)	257,422	52,445	204,977	35,656,950	0.5749	
790.00	Collette	7,027	5,445	3,113	36,413	47,102	1,943	550	24,500	449	21,881	(9,594)	138,829	9,508	129,321	16,044,300	0.8060	
763.00	Derby	9,154	12,027	7,663	51,181	156,975	597	1,353	0	0	50,992	(2,471)	287,471	59,529	227,942	39,501,750	0.5770	
774.00	Escuminac	2,163	3,975	2,533	16,497	51,878	197	447	12,300	0	16,851	(1,815)	105,026	18,911	86,115	13,054,650	0.6597	
783.00	Fair Isle	11,106	14,304	6,860	29,114	114,104	535	1,211	39,100	20,000	58,959	(12,285)	283,008	33,570	249,438	35,362,800	0.7054	
784.00	Ferry Road-Russellville	6,654	8,117	5,172	31,795	105,940	403	913	17,850	0	34,412	(1,850)	209,406	38,797	170,609	26,659,100	0.6400	
764.00	Glenelg	13,361	15,409	9,818	62,729	201,126	765	1,734	0	0	65,332	(3,512)	366,763	77,449	289,314	50,612,050	0.5716	
765.00	Hardwicke	1,194	1,577	1,005	8,080	20,589	78	177	0	0	6,688	(369)	39,019	6,957	32,062	5,181,050	0.6188	
767.00	Nelson	13,333	14,810	9,437	63,096	193,309	736	1,666	0	0	62,793	(3,375)	355,805	75,123	280,682	48,645,000	0.5770	
768.00	Newcastle	7,705	8,660	5,518	35,605	113,032	430	974	0	0	36,716	(1,973)	206,667	47,013	159,654	28,443,750	0.5613	
769.01	North Esk	28,034	33,104	21,094	102,553	432,084	1,644	3,724	0	0	140,355	(7,544)	755,048	158,765	596,283	108,731,150	0.5484	
776.00	Oak Point - Bartibog Bridge	2,956	6,043	3,850	24,449	78,870	300	680	14,300	0	25,620	(1,792)	155,276	28,704	126,572	19,847,100	0.6377	
775.00	Renous-Quarryville	16,764	36,091	22,997	182,077	471,065	1,792	4,060	43,400	115,000	153,017	(49,081)	997,182	165,138	832,044	118,540,450	0.7019	
771.00	Rogersville	8,871	9,128	5,218	61,100	78,964	407	921	0	753	36,681	(7,023)	195,020	14,452	180,568	26,897,200	0.6713	
770.00	South Esk	22,976	28,600	18,224	84,298	373,295	1,420	3,218	0	0	121,258	(8,957)	644,332	142,950	501,382	93,937,350	0.5337	
789.00	St. Margarets	1,569	2,522	1,607	13,365	32,924	125	284	18,500	0	10,696	(3,580)	78,012	14,102	63,910	8,285,150	0.7714	
785.00	Sunny Corner	8,440	16,493	10,510	153,912	215,276	819	1,856	24,000	50,600	69,927	(162,469)	389,364	79,852	309,512	54,172,800	0.5713	
773.00	Tabusintac	16,013	21,390	10,259	43,950	170,628	800	1,811	44,400	78,186	88,166	(12,354)	463,249	41,595	421,654	52,880,550	0.7974	
COUNTY OF / COMTÉ DE QUEENS																		
352.00	Brunswick	13,412	11,901	7,754	77,403	107,704	604	1,369	0	0	43,802	(2,900)	261,049	2,012	259,037	39,971,500	0.6481	
344.00	Wirral-Enniskillen	1,764	2,324	1,579	40,634	13,504	191	279	0	3,756	7,810	(1,022)	70,819	2,187	68,632	8,140,750	0.8431	
355.00	Cambridge	9,867	21,380	14,530	301,751	124,240	1,758	2,565	0	0	71,853	(31,896)	516,048	6,936	509,112	74,895,150	0.6798	
340.00	Canning Douglas Harbour	11,844	21,566	14,655	291,291	125,316	1,773	2,588	0	8,468	72,476	(108,287)	441,690	5,768	435,922	75,543,700	0.5770	
340.01	Canning Newcastle Ck.	4,519	8,968	6,094	55,413	52,109	737	1,076	0	0	30,137	(5,932)	153,121	4,138	148,983	31,412,850	0.4743	
343.00	Upper Gagetown	3,219	5,829	3,961	214,799	33,873	480	699	15,850	0	19,590	(119,380)	178,920	3,334	175,586	20,419,750	0.8599	
353.00	Johnston	22,625	17,361	11,312	136,107	157,117	882	1,997	0	0	63,898	(38,934)	372,365	5,551	366,814	58,310,100	0.6291	
341.00	Petersville	4,764	4,744	6,277	169,905	49,145	489	1,108	0	0	23,647	(15,308)	244,771	3,067	241,704	32,353,450	0.7471	
342.00	Chipman	18,454	21,902	14,884	99,816	127,273	1,801	2,628	0	0	73,607	(3,496)	356,869	9,788	347,081	76,723,500	0.4524	
354.00	Waterborough	13,164	28,728	19,523	371,954	166,935	2,363	3,447	0	0	96,545	(44,459)	658,200	9,080	649,120	100,632,500	0.6450	
356.00	Wickham	9,075	16,570	10,797	122,338	149,960	842	1,906	0	0	60,987	(10,748)	361,727	4,233	357,494	55,653,950	0.6424	
345.00	Hampstead	2,992	4,799	3,261	26,819	27,888	394	576	0	4,050	16,129	(8,386)	78,522	2,970	75,552	16,811,650	0.4494	
COUNTY OF / COMTÉ DE RESTIGOUCHE																		
916.00	Addington	2,775	3,965	2,198	115,045	37,234	171	388	0	0	21,831	(75,506)	108,101	11,347	96,754	11,329,450	0.8540	
918.00	Balmoral-Maltais	2,375	3,093	1,717	16,327	29,086	134	303	0	0	17,054	(898)	69,191	6,357	62,834	8,850,000	0.7100	
922.00	Balmoral-St. Maure	1,554	1,928	1,068	9,535	18,099	83	189	10,100	0	10,612	(559)	52,609	5,504	47,105	5,507,150	0.8553	
906.00	Blair Athol	365	507	281	2,510	4,761	22	50	2,400	0	2,791	(325)	13,362	1,679	11,683	1,448,500	0.8066	
937.01	Chaleur	12,193	16,405	9,093	69,713	154,040	709	1,605	43,500	5,000	90,317	(4,758)	397,817	38,289	359,528	46,870,550	0.7671	
917.00	Dalhousie	780	1,120	621	4,802	10,517	48	110	0	0	6,167	(325)	23,840	2,921	20,919	3,200,000	0.6537	
924.00	Dalhousie Junction	6,405	7,753	4,298	35,136	72,804	335	759	12,300	14,410	42,684	(2,249)	194,635	19,076	175,559	22,152,500	0.7925	
915.00	Eldon	10,682	7,009	3,885	93,000	65,815	303	686	0	0	38,588	(2,033)	217,935	16,492	201,443	20,025,800	1.0059	
921.00	Flatlands	1,662	2,430	1,347	20,077	22,819	105	238	11,800	2,500	13,379	(761)	75,596	6,269	69,327	6,943,150	0.9985	
931.00	Glencoe	2,020	2,995	1,660	23,345	28,120	129	293	0	11,500	16,488	(2,052)	84,498	8,199	76,299	8,556,150	0.8917	
936.00	Lorne	3,207	3,861	2,140	82,500	36,253	167	378	24,600	6,000	21,256	(39,584)	140,778	15,692	125,086	11,031,000	1.1339	
929.00	Mann Mountain	823	1,219	676	10,042	11,447	53	119	5,200	0	6,712	(460)	35,831	2,826	33,005	3,483,050	0.9476	
927.00	McLeods	10,414	9,454	5,240	40,736	88,776	408	925	18,000	23,000	52,051	(2,742)	246,262	21,557	224,705	27,012,300	0.8319	
934.00	Menneval	329	485	269	12,044	4,552	21	47	0	0	2,668	(338)	20,077	1,658	18,419	1,385,050	1.3298	
930.00	Point La Nim	3,988	4,715	2,614	21,821	44,277	204	461	7,600	0	25,960	(1,368)	110,272	11,450	98,822	13,472,400	0.7335	

**LOCAL SERVICE DISTRICT, REGIONAL MUNICIPALITY AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2019 /
SERVICES DES DISTRICTS DE SERVICES LOCAUX, MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES GÉRÉS PAR LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2019**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Police Services	Emergency Measures	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2019			2019 Tax Base	2019 Tax Rate
													Net Budget	Grant	Warrant		
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Services de police	Mesures d'urgence	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2019	Subvention	Mandat	Assiette fiscale 2019	Taux d'imposition 2019
COUNTY OF / COMTÉ DE SAINT JOHN																	
554.00	Fairfield	3,698	2,599	3,439	29,489	26,930	268	607	0	0	12,958	(789)	79,199	1,890	77,309	17,729,050	0.4361
555.00	Musquash	79,564	76,376	101,056	399,371	791,253	7,876	17,842	0	27,000	380,732	(51,880)	1,829,190	7,677	1,821,513	520,905,706	0.3497
552.00	Saint Martins	8,750	10,019	13,257	127,511	103,799	1,033	2,341	0	49,085	49,945	(21,452)	344,288	7,278	337,010	68,333,750	0.4932
553.00	Simonds	24,568	29,320	38,795	331,737	303,757	3,024	6,850	14,000	0	146,160	(99,288)	798,923	22,818	776,105	199,972,450	0.3881
COUNTY OF / COMTÉ DE SUNBURY																	
329.00	Blissville	10,931	10,824	7,356	296,368	62,897	890	1,299	0	20,853	36,376	(77,671)	370,123	8,780	361,343	37,916,150	0.9530
327.00	Burton	46,874	108,440	73,693	496,309	630,136	8,918	13,011	0	39,998	364,436	(73,247)	1,708,568	54,878	1,653,690	379,862,600	0.4353
328.00	Gladstone	6,141	13,601	9,243	64,722	79,035	1,118	1,632	0	19,058	45,709	(17,913)	222,346	4,846	217,500	47,644,300	0.4565
330.01	Inner Maugerville	5,356	11,103	7,545	73,031	64,519	913	1,332	0	39,231	37,315	(8,154)	232,191	6,904	225,287	38,893,850	0.5792
326.00	Lincoln	27,975	63,352	43,052	243,303	368,131	10,210	7,601	53,230	40,344	212,906	(47,308)	1,022,796	31,357	991,439	221,919,100	0.4468
330.00	Maugerville	5,584	12,261	8,332	151,137	71,246	1,008	1,471	625	30,437	41,205	(79,076)	244,230	1,554	242,676	42,948,700	0.5650
349.00	Noonan	10,611	23,295	15,830	158,206	135,363	1,916	2,795	600	48,880	78,286	(17,486)	458,297	11,171	447,126	81,600,300	0.5479
332.00	Northfield	6,020	12,104	8,225	67,014	70,333	995	1,452	0	0	40,677	(3,524)	203,296	6,647	196,649	42,398,800	0.4638
348.00	Rusagonis-Waasis	42,108	95,260	64,737	374,132	553,548	7,834	11,430	0	75,553	320,142	(17,391)	1,527,353	45,583	1,481,770	333,693,450	0.4441
331.01	Sheffield Inside	1,330	1,999	1,359	9,285	11,617	165	240	0	0	6,718	(3,177)	29,536	1,297	28,239	7,002,900	0.4032
331.00	Sheffield Outside	7,350	15,310	10,405	124,855	88,967	1,259	1,837	0	0	51,454	(9,398)	292,039	7,376	284,663	53,631,900	0.5308
COUNTY OF / COMTÉ DE VICTORIA																	
229.00	Andover	4,479	8,880	7,475	44,340	114,571	583	1,320	0	23,088	58,224	(13,270)	249,690	21,873	227,817	38,530,692	0.5913
130.00	Denmark	24,628	36,976	13,637	57,994	184,452	1,063	2,408	0	0	86,302	(7,877)	399,583	18,961	380,622	70,292,700	0.5415
129.00	Drummond	36,080	91,511	33,749	124,126	456,496	2,630	5,959	42,400	0	213,587	(19,495)	987,043	27,803	959,240	173,965,400	0.5514
227.00	Gordon	16,243	18,723	15,761	82,312	241,578	1,228	2,783	350	17,997	122,767	(40,159)	479,583	41,210	438,373	81,243,650	0.5396
132.00	Grand Falls	19,809	37,630	13,878	51,144	187,713	1,082	2,450	0	0	87,828	(8,016)	393,518	14,295	379,223	71,535,100	0.5301
131.00	Lorne	5,294	10,497	8,837	53,605	135,441	689	1,560	0	2,241	68,830	(18,713)	268,281	17,452	250,829	45,549,250	0.5507
228.00	Perth	7,390	14,654	12,336	76,433	189,075	961	2,178	0	38,102	96,085	(23,601)	413,613	31,152	382,461	63,586,600	0.6015
133.00	Riley Brook	1,049	2,080	1,751	10,192	26,840	136	309	0	444	13,640	(3,511)	52,930	3,371	49,559	9,026,500	0.5490
COUNTY OF / COMTÉ DE WESTMORLAND																	
635.01	Baie-Verte Inside (Centre)	2,906	958	560	3,455	6,150	70	99	4,700	659	2,329	(2,706)	19,180	640	18,540	2,886,850	0.6422
635.00	Baie-Verte Outside	4,551	6,035	3,529	22,295	38,752	439	623	0	16,200	14,677	(14,436)	92,665	2,170	90,495	18,189,900	0.4975
633.00	Bayfield	1,293	691	404	5,849	4,439	51	71	2,000	0	1,682	(2,113)	14,367	302	14,065	2,083,500	0.6751
621.00	Botsford	10,489	21,677	12,675	93,285	139,190	1,578	2,238	0	0	52,083	(9,666)	323,549	5,149	318,400	65,334,550	0.4873
624.01	Calhoun Road	1,806	1,907	1,115	6,182	12,247	139	197	6,700	0	4,639	(1,438)	33,494	1,147	32,347	5,748,700	0.5627
631.00	Cape Tormentine	1,795	2,469	1,444	120,429	15,854	180	255	4,700	0	6,004	(104,124)	49,006	685	48,321	7,441,500	0.6493
624.00	Dorchester	2,773	5,378	3,145	33,591	34,535	391	555	0	0	12,776	(2,641)	90,503	2,668	87,835	16,210,250	0.5418
625.02	Greater Lakeburn	15,260	23,679	13,845	99,516	152,045	1,724	2,445	28,500	1,836	57,585	(14,220)	382,215	9,017	373,198	71,368,450	0.5229
625.03	Irishtown	39,171	83,072	48,573	291,561	533,411	13,047	8,576	99,000	0	202,024	(41,144)	1,277,291	21,271	1,256,020	250,377,650	0.5017
625.00	Moncton	87,094	191,982	112,255	754,910	1,234,910	13,975	19,820	0	15,883	466,884	(85,686)	2,809,848	51,122	275,872	578,631,650	0.4768
640.00	Murray Corner	11,786	22,510	13,162	108,424	145,554	1,639	2,324	0	0	54,741	(10,037)	349,085	3,272	345,813	67,843,650	0.5097
625.01	Painsec Junction	6,280	12,489	7,303	48,433	80,196	909	1,289	15,500	0	30,373	(6,397)	196,375	5,166	191,209	37,643,200	0.5080
639.00	Pointe de Bute	6,936	10,492	6,135	126,023	67,371	764	1,083	0	0	25,516	(8,962)	235,358	5,078	230,280	31,623,300	0.7282
630.00	Pointe-du-Chêne	31,094	56,284	32,910	85,767	361,404	4,097	5,811	37,000	62,700	136,878	(30,508)	783,437	6,367	777,070	169,639,500	0.4581
623.00	Sackville	26,701	34,647	20,258	109,071	222,976	2,522	3,577	0	0	84,259	(15,449)	488,056	10,511	477,545	104,425,100	0.4573
626.00	Salisbury	36,858	77,009	45,028	223,225	494,478	5,606	7,950	0	0	187,278	(35,389)	1,042,043	30,127	1,011,916	232,103,150	0.4360
645.00	Scoudouc	18,467	34,693	20,285	51,091	222,766	2,525	3,582	31,000	0	84,370	(16,508)	452,271	9,639	442,632	104,564,350	0.4233
643.00	Scoudouc Road	5,002	6,510	3,807	9,854	41,803	474	672	9,100	0	15,832	(3,532)	89,522	1,716	87,806	19,622,000	0.4475
622.00	Shediac	4,916	10,445	6,107	15,919	67,067	760	1,078	0	0	25,402	(4,781)	126,913	8,314	118,599	31,480,700	0.3767
644.00	Shediac Bridge-Shediac River	25,489	49,054	28,682	72,996	314,977	16,839	5,064	37,500	7,392	119,294	(23,109)	654,178	9,764	644,414	147,847,100	0.4359
642.00	Shediac Cape	19,183	40,053	23,420	59,635	257,185	2,915	4,135	37,500	0	97,406	(20,196)	521,236	7,452	513,784	120,719,900	0.4256
620.00	Westmorland	3,344	6,728	3,934	24,271	43,198	490	695	0	0	16,361	(3,227)	95,794	187	95,607	20,276,650	0.4715
COUNTY OF / COMTÉ DE YORK																	
323.00	Bright	13,535	29,742	20,212	181,961	172,827	2,446	3,569	0	20,000	99,953	(25,436)	518,809	17,549	501,260	104,184,450	0.4811
235.00	Canterbury	9,010	16,279	13,703	135,367	210,036	1,068	2,419	0	3,475	88,624	(10,155)	469,826	25,568	444,258	70,635,900	0.6289
324.02	Douglas - Carlisle Road	10,032	20,500	13,931	163,867	119,125	1,686	2,460	21,000	31,536	68,895	(25,406)	427,626	9,906	417,720	71,811,800	0.5817
324.00	Douglas Inside	14,785	28,113	19,105	779,477	163,360	2,312	3,373	0	46,638	94,478	(484,038)	667,603	22,706	644,897	98,477,700	0.6549
314.00	Dunfrries	6,089	12,394	8,423	208,400	72,023	1,019	1,487	430	18,							

**LOCAL SERVICE DISTRICT, REGIONAL MUNICIPALITY AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2019 /
SERVICES DES DISTRICT DE SERVICES LOCAUX, MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES GÉRÉS PAR LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2019**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Police Services	Emergency Measures	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2019			2019 Tax Base	2019 Tax Rate
													Net Budget	Grant	Warrant		
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Services de police	Mesures d'urgence	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2019	Subvention	Mandat	Assiette fiscale 2019	Taux d'imposition 2019
316.00	Kingsclear	36,865	75,144	51,066	704,140	436,654	6,180	9,016	0	25,500	252,536	(507,132)	1,089,969	29,149	1,060,820	263,226,250	0.4030
316.01	Kingsclear Oswald Gray Sub	1,246	1,920	1,305	5,914	11,160	158	230	1,860	2,900	6,454	(5,467)	27,680	1,104	26,576	6,727,300	0.3950
347.01	Lakeside Estates	7,536	14,905	10,129	78,556	86,614	1,225	1,788	10,000	27,172	50,093	(8,122)	279,896	3,677	276,219	52,213,400	0.5290
324.04	Lower Douglas	9,404	21,443	14,572	164,845	124,605	1,764	2,573	0	32,985	72,065	(15,687)	428,569	9,595	418,974	75,115,100	0.5578
318.00	Manners Sutton	22,410	44,742	28,193	385,986	467,616	2,197	4,978	0	30,000	172,557	(182,823)	975,856	92,873	882,983	145,327,100	0.6076
319.00	McAdam	1,683	3,001	1,891	6,404	31,360	147	334	4,900	0	11,572	(1,014)	60,278	5,769	54,509	9,746,300	0.5593
317.00	New Maryland Howorth	3,389	6,238	4,239	16,269	36,247	2,223	748	4,450	7,627	20,964	(2,776)	99,618	3,613	96,005	21,850,650	0.4394
317.01	New Maryland Nasonworth	23,296	51,966	35,315	134,403	301,967	16,944	6,235	6,540	63,538	174,640	(30,120)	784,724	24,185	760,539	182,033,650	0.4178
317.04	New Maryland Outside	1,394	3,234	2,198	15,401	18,793	1,061	388	0	0	10,869	(2,279)	51,059	139	50,920	11,328,900	0.4495
234.00	North Lake	7,805	14,039	11,818	171,690	181,134	921	2,087	0	20,054	81,029	(22,896)	467,681	19,614	448,067	60,916,100	0.7355
325.01	Pepper Creek	10,738	20,346	13,827	148,530	118,231	2,260	2,441	17,350	38,618	68,378	(18,982)	421,737	7,858	413,879	71,272,650	0.5807
315.00	Prince William	14,312	31,977	21,731	192,504	185,818	2,630	3,837	0	20,000	107,466	(13,960)	566,315	9,970	556,345	112,016,000	0.4967
321.00	Queensbury	11,180	25,749	17,499	156,150	149,626	2,118	3,090	0	0	86,535	(25,727)	426,220	12,586	413,634	90,198,650	0.4586
325.00	Saint Marys	17,291	34,937	23,743	409,018	203,018	2,771	4,192	3,300	66,313	117,414	(267,307)	614,690	14,966	599,724	122,384,400	0.4900
236.00	Southampton	12,092	20,234	13,751	115,939	117,578	1,664	2,428	0	35,500	68,001	(19,330)	367,857	15,909	351,948	70,879,100	0.4965
322.00	Stanley	6,490	13,237	8,996	81,697	76,921	1,088	1,588	0	20,500	44,487	(18,372)	236,632	8,919	227,713	46,370,150	0.4911
LSD / DSL TOTAL		3,278,192	5,115,688	3,207,565	27,783,160	41,539,525	389,089	566,325	2,631,823	3,309,434	18,270,053	(7,154,972)	98,932,180	6,422,034	92,510,146	16,533,863,009	0.5595
LOCAL SERVICES PROVIDED WITHIN REGIONAL MUNICIPALITIES (RM) / LES SERVICES LOCAUX FOURNI DANS LES MUNICIPALITÉS RÉGIONALES (MR)																	
Tracadie																	
COUNTY OF / COMTÉ DE NORTHUMBERLAND																	
787.00	Brantville	0	0	0	0	74,439	0	0	0	0	0	0	74,439	12,145	62,294	23,069,900	0.2700
778.00	Haut-Rivière-du-Portage	0	0	0	0	62,358	0	0	0	0	0	0	62,358	10,174	52,184	19,325,950	0.2700
782.00	Rivière-du-Portage-Tracadie Beach	0	0	0	0	89,261	0	0	0	0	0	0	89,261	14,564	74,697	27,663,650	0.2700
COUNTY OF / COMTÉ DE GLOUCESTER																	
844.00	Benoit	0	0	0	0	32,844	0	0	0	0	0	0	32,844	5,359	27,485	10,178,900	0.2700
819.01	Canton des Basques	0	0	0	0	40,555	0	0	0	0	0	0	40,555	6,617	33,938	12,568,600	0.2700
819.00	Par. de Saumarez	0	0	0	0	155,296	0	0	0	0	0	0	155,296	25,338	129,958	48,129,050	0.2700
882.00	Gauvreau-Petit Tracadie	0	0	0	0	80,826	0	0	0	0	0	0	80,826	13,188	67,638	25,049,550	0.2700
856.00	Haut-Sheila	0	0	0	0	115,914	0	0	0	0	0	0	115,914	18,912	97,002	35,923,650	0.2700
890.04	Inkerman Centre	0	0	0	0	25,331	0	0	0	0	0	0	25,331	4,133	21,198	7,850,400	0.2700
884.00	Inkerman South (Six Roads)	0	0	0	0	65,852	0	0	0	0	0	0	65,852	10,745	55,107	20,408,850	0.2700
864.00	Leech	0	0	0	0	44,401	0	0	0	0	0	0	44,401	7,244	37,157	13,760,600	0.2700
875.00	Pointe-à-Bouleau	0	0	0	0	35,991	0	0	0	0	0	0	35,991	5,872	30,119	11,154,400	0.2700
853.00	Pont LaFrance	0	0	0	0	112,596	0	0	0	0	0	0	112,596	18,371	94,225	34,895,550	0.2700
858.00	Pont-Landry	0	0	0	0	238,924	0	0	0	0	0	0	238,924	38,983	199,941	74,046,700	0.2700
879.00	Rivière-à-la-Truite	0	0	0	0	94,178	0	0	0	0	0	0	94,178	15,366	78,812	29,187,450	0.2700
855.00	Saint Pons	0	0	0	0	41,185	0	0	0	0	0	0	41,185	6,720	34,465	12,763,950	0.2700
873.00	Sainte-Rose	0	0	0	0	95,324	0	0	0	0	0	0	95,324	15,553	79,771	29,542,600	0.2700
865.00	Saint-Irénée & Alderwood	0	0	0	0	118,738	0	0	0	0	0	0	118,738	19,373	99,365	36,798,950	0.2700
866.00	Saumarez	0	0	0	0	71,788	0	0	0	0	0	0	71,788	11,713	60,075	22,248,450	0.2700
854.00	Val-Comeau	0	0	0	0	113,106	0	0	0	0	0	0	113,106	18,454	94,652	35,053,550	0.2700
890.19	Tabusintac	0	0	0	0	3,246	0	0	0	0	0	0	3,246	530	2,716	1,005,950	0.2700
RM / MR TOTAL		0	0	0	0	1,712,153	0	0	0	0	0	0	1,712,153	279,354	1,432,799	530,626,650	0.2700

**LOCAL SERVICE DISTRICT, REGIONAL MUNICIPALITY AND RURAL COMMUNITY SERVICES ADMINISTERED BY THE MINISTER OF ENVIRONMENT AND LOCAL GOVERNMENT - 2019 /
SERVICES DES DISTRICT DE SERVICES LOCAUX, MUNICIPALITÉS RÉGIONALES ET COMMUNAUTÉS RURALES GÉRÉS PAR LE MINISTRE DE L'ENVIRONNEMENT ET DES GOUVERNEMENTS LOCAUX - 2019**

Taxing Authority	Taxing Authority Name	General Government	Land Use Planning	Cost of Assessment	Fire Protection	Police Services	Emergency Measures	Dog Control	Street Lighting	Community & Recreation Services	Solid Waste Management	Non-Tax Revenues	2019 Net Budget	Grant	Warrant	2019 Tax Base	2019 Tax Rate
Mandataire de taxation	Nom de mandataire de taxation	Administration générale	Urbanisme	Coût d'évaluation	Service d'incendie	Services de police	Mesures d'urgence	Contrôle des chiens	Éclairage des rues	Services récréatifs & communautaires	Gestion des déchets solides	Recettes non-fiscales	Budget net 2019	Subvention	Mandat	Assiette fiscale 2019	Taux d'imposition 2019
LOCAL SERVICES PROVIDED WITHIN RURAL COMMUNITIES (RC) / SERVICES LOCAUX FOURNIS AU SEIN DES COMMUNAUTÉS RURALES (CR)																	
COUNTY OF / COMTÉ DE CHARLOTTE																	
	<u>Campobello Island</u>																
531.00	Campobello	7,642	0	0	149,094	308,214	0	3,281	0	0	113,736	(353)	581,614	53,582	528,032	95,787,800	0.5513
COUNTY OF / COMTÉ DE KENT																	
	<u>Cocagne</u>																
729.00	Cocagne	18,188	0	0	274,918	619,426	0	7,227	96,000	210,994	308,305	(175,636)	1,359,422	72,426	1,286,996	210,993,800	0.6100
COUNTY OF / COMTÉ DE MADAWASKA																	
	<u>Haut-Madawaska</u>																
137.07	Baker Brook	0	0	0	0	33,448	0	0	0	0	0	0	33,448	0	33,448	12,746,600	0.2624
137.05	Clair	0	0	0	0	36,340	0	0	0	0	0	0	36,340	0	36,340	13,848,850	0.2624
137.06	Lac Baker	0	0	0	0	3,386	0	0	0	0	0	0	3,386	0	3,386	1,290,300	0.2624
137.04	Saint-François	0	0	0	0	133,201	0	0	0	0	0	0	133,201	0	133,201	50,761,350	0.2624
137.08	Saint-Hilaire	0	0	0	0	67,508	0	0	0	0	0	0	67,508	0	67,508	25,726,450	0.2624
	Total	0	0	0	0	273,883	0	0	0	0	0	0	273,883	0	273,883	104,373,550	1.3120
COUNTY OF / COMTÉ DE NORTHUMBERLAND																	
	<u>Upper Miramichi</u>																
357/ 791	Upper Miramichi	12	0	0	0	448,376	0	0	0	0	0	0	448,388	143,710	304,678	112,830,850	0.2700
COUNTY OF / COMTÉ DE RESTIGOUCHE																	
	<u>Kedgwick</u>																
913.00	Grimmer	29	0	0	0	0	0	1,140	0	0	0	0	1,169	0	1,169	33,270,900	0.0035
913.01	Grimmer (Thibault Range)	9	0	0	0	0	0	358	0	0	0	0	367	0	367	10,440,650	0.0035
913.02	Chasse Subdivision & Rang-Sept-et-Hu	15	0	0	0	0	0	612	0	0	0	0	627	0	627	17,853,350	0.0035
	Total	53	0	0	0	0	0	2,110	0	0	0	0	2,163	0	2,163	61,564,900	0.0035
COUNTY OF / COMTÉ DE WESTMORLAND																	
	<u>Beaubassin-est</u>																
650.01	Beaub.Est - Boudreau West	761	0	0	0	42,818	0	688	0	0	0	(25)	44,242	63	44,179	20,098,400	0.2198
650.06	Beaub.Est - Cap-Brûlé, Ohio Rd.	1,086	0	0	0	61,111	0	983	0	0	0	(37)	63,143	20	63,123	28,684,850	0.2201
650.07	Beaub.Est - Cormier Village	868	0	0	0	48,827	0	785	0	0	0	(29)	50,451	52	50,399	22,919,100	0.2199
650.00	Beaub.Est - Grand Barachois	13,019	0	0	0	732,594	0	11,778	0	0	0	(432)	756,959	495	756,464	343,872,550	0.2200
650.03	Beaub.Est - Haut Aboujagane	2,887	0	0	0	162,469	0	2,612	0	0	0	(96)	167,872	171	167,701	76,261,300	0.2199
650.02	Beaub.Est - Leblanc Office	1,034	0	0	0	58,158	0	935	0	0	0	(34)	60,093	81	60,012	27,298,900	0.2198
650.04	Beaub.Est - Petit Cap Shemogue	1,242	0	0	0	69,890	0	1,124	0	0	0	(39)	72,217	69	72,148	32,805,550	0.2199
650.05	Beaub.Est - Trois Ruisseaux Petit Cap	3,142	0	0	0	176,786	0	2,842	0	0	0	(105)	182,665	169	182,496	82,981,600	0.2199
	Total	24,039	0	0	0	1,352,653	0	21,747	0	0	0	(797)	1,397,642	1,120	1,396,522	634,922,250	0.2200
COUNTY OF / COMTÉ DE YORK																	
	<u>Hanwell</u>																
337.00	Hanwell	10,005	0	0	0	542,768	0	11,207	0	0	0	(299)	563,681	356	563,325	327,194,500	0.1722
337.05	Hanwell Street Lights	5,760	0	0	0	312,490	0	6,452	0	0	0	(116)	324,586	385	324,201	188,377,150	0.1721
	Total	15,765	0	0	0	855,258	0	17,659	0	0	0	(415)	888,267	741	887,526	515,571,650	0.1721
RC / CR TOTAL		65,699	0	0	424,012	3,857,810	0	52,024	96,000	210,994	422,041	(177,201)	4,951,379	271,579	4,679,800	1,736,044,800	0.2696
LSD, RM & RC TOTAL / DSL, MR & CR TOTAUX		3,343,891	5,115,688	3,207,565	28,207,172	47,109,488	389,089	618,349	2,727,823	3,520,428	18,692,094	(7,332,173)	105,595,712	6,972,967	98,622,745	18,800,534,459	0.5246

SECTION 4
PAYMENTS TO LOCAL GOVERNMENTS
2010–2019
PAIEMENTS AUX GOUVERNEMENTS LOCAUX

SECTION 4

PAYMENTS TO LOCAL GOVERNMENTS

This section presents the payments, in the form of warrants and the community funding and equalization grant, received by all local governments over a ten-year period. In 2019, these two sources of funding represent 88% of local government revenues. A third source, non-tax revenues, accounts for the remaining 12% of total revenues.

SECTION 4

PAIEMENTS AUX GOUVERNEMENTS LOCAUX

Cette section présente les paiements, soit les mandats et la subvention de financement et de péréquation communautaires, reçus par tous les gouvernements locaux lors des dix dernières années. En 2019, ces deux sources de financement représentent 88% des revenus des gouvernements locaux. Une troisième source de revenu, les recettes non fiscales, comptent pour 12% des revenus totaux restants.

2010- 2019
COMPARISON OF NET BUDGET, WARRANT & COMMUNITY FUNDING AND EQUALIZATION GRANT FOR MUNICIPALITIES /
COMPARAISON DU BUDGET NET, MANDAT & SUBVENTION DE FINANCEMENT ET DE PÉRÉQUATION COMMUNAUTAIRES POUR
LES MUNICIPALITÉS
(\$ Millions)

Rounding differences may exist. / Des différences peuvent exister dans les chiffres arrondis.

2015 - 2019
COMPARISON OF NET BUDGET, WARRANT & COMMUNITY FUNDING AND EQUALIZATION GRANT FOR REGIONAL MUNICIPALITIES / COMPARAISON DU BUDGET NET, MANDAT & SUBVENTION DE FINANCEMENT ET DE PÉRÉQUATION COMMUNAUTAIRES POUR LES MUNICIPALITÉS RÉGIONALES
(\$ Millions)

Rounding differences may exist. / Des différences peuvent exister dans les chiffres arrondis.

2010 - 2019
COMPARISON OF NET BUDGET, WARRANT & COMMUNITY FUNDING AND EQUALIZATION GRANT FOR RURAL COMMUNITIES /
COMPARAISON DU BUDGET NET, MANDAT & SUBVENTION DE FINANCEMENT ET DE PÉRÉQUATION COMMUNAUTAIRES POUR
LES COMMUNAUTÉS RURALES
 (\$ Millions)

Rounding differences may exist. / Des différences peuvent exister dans les chiffres arrondis.

2010 - 2019
COMPARISON OF NET BUDGET, WARRANT & COMMUNITY FUNDING AND EQUALIZATION GRANT FOR LSD's /
COMPARAISON DU BUDGET NET, MANDAT & SUBVENTION DE FINANCEMENT ET DE PÉRÉQUATION COMMUNAUTAIRES POUR
LES DSL
(\$ Millions)

Rounding differences may exist. / Des différences peuvent exister dans les chiffres arrondis.

PAYMENTS TO LOCAL GOVERNMENTS - 2010-2019 - PAIEMENTS AUX GOUVERNEMENTS LOCAUX

Section 4.0

	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>2019</u>
--	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------	-------------

CITIES / CITÉS										
NET BUDGETS - BUDGETS NET	421,471,336	438,490,166	458,436,803	475,937,784	488,830,923	500,755,571	510,832,206	520,864,588	522,917,727	536,797,754
GRANT - SUBVENTION	47,587,526	47,111,651	46,169,417	44,732,263	43,714,701	42,326,804	42,720,464	42,753,650	42,209,221	40,591,697
WARRANTS - MANDATS	373,883,810	391,378,515	412,267,386	431,205,521	445,116,222	458,428,767	468,111,742	478,110,938	480,708,506	496,206,057
TOWNS / VILLES										
NET BUDGETS - BUDGETS NET	150,408,495	155,909,023	162,512,990	167,592,779	171,525,414	170,186,569	173,397,808	178,089,042	180,176,513	185,999,419
GRANT - SUBVENTION	11,951,955	11,832,435	11,595,789	11,776,177	11,870,786	11,291,482	11,871,321	12,333,873	13,286,197	13,855,424
WARRANTS - MANDATS	138,456,540	144,076,588	150,917,201	155,816,602	159,654,628	158,895,087	161,526,487	165,755,169	166,890,316	172,143,995
VILLAGES										
NET BUDGETS - BUDGETS NET	58,772,684	60,512,667	62,500,513	65,306,481	68,580,257	71,300,383	74,106,999	75,654,910	74,015,781	76,746,920
GRANT - SUBVENTION	8,377,141	8,293,397	8,127,500	9,079,545	10,337,230	11,543,480	11,140,207	10,994,016	10,714,662	11,827,388
WARRANTS - MANDATS	50,395,543	52,219,270	54,373,013	56,226,936	58,243,027	59,756,903	62,966,792	64,660,894	63,301,119	64,919,532
TOTAL MUNICIPALITIES / TOTAL DES MUNICIPALITÉS										
NET BUDGETS - BUDGETS NET	630,652,515	654,911,856	683,450,306	708,837,044	728,936,594	742,242,523	758,337,013	774,608,540	777,110,021	799,544,093
GRANT - SUBVENTION	67,916,622	67,237,483	65,892,706	65,587,985	65,922,717	65,161,766	65,731,992	66,081,539	66,210,080	66,274,509
WARRANTS - MANDATS	562,735,893	587,674,373	617,557,600	643,249,059	663,013,877	677,080,757	692,605,021	708,527,001	710,899,941	733,269,584

REGIONAL MUNICIPALITIES / MUNICIPALITÉS RÉGIONALES										
NET BUDGETS - BUDGETS NET						11,635,082	12,682,267	13,128,060	13,404,734	14,955,273
GRANT - SUBVENTION						1,386,543	1,192,051	1,178,010	1,172,737	1,162,768
WARRANTS - MANDATS						10,248,539	11,490,216	11,950,050	12,231,997	13,792,505

RURAL COMMUNITIES / COMMUNAUTÉS RURALES										
NET BUDGETS - BUDGETS NET	3,006,623	3,573,636	3,745,406	5,629,221	6,475,374	10,590,838	11,836,325	12,425,622	16,011,252	16,835,047
GRANT - SUBVENTION	205,212	193,399	193,812	568,694	700,426	1,000,488	1,045,775	981,627	1,131,367	1,185,262
WARRANTS - MANDATS	2,801,411	3,380,237	3,551,594	5,060,527	5,774,948	9,590,350	10,790,550	11,443,995	14,879,885	15,649,785

LOCAL SERVICE DISTRICTS / DISTRICTS DE SERVICES LOCAUX										
NET BUDGETS - BUDGETS NET	42,179,820	42,390,281	44,689,439	56,481,110	68,368,668	76,151,200	89,078,574	93,290,455	95,700,026	98,932,180
GRANT - SUBVENTION	3,010,602	3,020,873	2,926,171	4,023,027	5,102,087	5,429,972	6,408,142	6,417,996	6,413,571	6,422,034
WARRANTS - MANDATS	39,169,218	39,369,408	41,763,268	52,458,083	63,266,581	70,721,228	82,670,432	86,872,459	89,286,455	92,510,146

TOTAL										
NET BUDGETS - BUDGETS NET	675,838,958	700,875,773	731,885,151	770,947,375	803,780,636	828,984,561	871,934,179	893,452,677	902,226,033	930,266,593
GRANT - SUBVENTION	71,132,436	70,451,755	69,012,689	70,179,706	71,725,230	71,592,226	74,377,960	74,659,172	74,927,755	75,044,573
WARRANTS - MANDATS	604,706,522	630,424,018	662,872,462	700,767,669	732,055,406	757,392,335	797,556,219	818,793,505	827,298,278	855,222,020