
Local Governance
A Vision for

 Local Governance
 in New Brunswick

Report of the
Minister's Round Table
on Local Governance

June 2001

ACKNOWLEDGEMENTS

The Round Table members wish to acknowledge the
Provincial Government for establishing a Minister’s
Round Table on Local Governance, in partnership with
representatives of municipal associations, Local Ser-
vice Districts and regional commissions. This Round
Table process provided a unique opportunity for key
stakeholders to discuss and address a broad range of
issues impacting the local governance system in New
Brunswick.

Round Table members also want to acknowledge a
number of individuals that contributed to the process
itself. The report could not have been completed with-
out the dedication and assistance of the members of
the Technical Committee as well as staff at the Depart-
ment of the Environment and Local Government. These
individuals have worked countless hours in support of
the Round Table to ensure that its members received
relevant information needed to develop their recom-
mendations. The Technical Committee members, as
well as departmental staff involved in this process are
listed in Appendix A. Round Table members wish to
thank them for their dedication, commitment and pro-
fessionalism. Their tireless efforts did not go unnoticed
and led to greater understanding by all members of the
issues facing New Brunswick’s local governance sys-
tem. As well, the effective facilitation of the meetings
provided by Jacques Paynter was greatly appreciated
by the Round Table members.

TABLE OF CONTENTS

SECTION 1 – BACKGROUND
Establishment of Minister’s Round Table... 1
Mandate of the Round Table.. 3
Process for the Round Table.. 3
Report Overview... 4

SECTION 2 – CHANGES IN THE LOCAL GOVERNANCE SYSTEM SINCE 1966
Changes in the System... 5
Strengths of the System.. 7

SECTIN 3 – VISION OF THE ROUND TABLE... 8

SECTION 4 – CHALLENGES FOR THE UNINCORPORATED AREAS
The Unincorporated Areas: Description and Trends....................................... 9
Governance Structures in the Unincorporated Regions................................. 11
Issues Facing the Unincorporated Areas ... 12
What Changes are Needed?.. 16
Principles Established to Guide Development of Options............................... 16

SECTION 5 – CHALLENGES FACING MUNICIPALITIES
Description and Trends.. 20
Local Government Structures.. 21
Issues Facing Municipalities.. 22
What Changes are Needed?... 24
Principles Established to Guide Development of Options............................. 24

SECTION 6 – OPTIONS AND RECOMMENDATIONS
Governance in the Unincorporated Regions.. 26
Collaboration on a Regional Basis.. 33
Provincial – Municipal Funding.. 38
Property Taxation... 43

CONCLUSION... 44

DEFINITIONS... 45

APPENDICES:

Appendix A – Technical Committee and Departmental Staff Assisting Round Table.. 47

Appendix B – Presentations made to the Round Table................................ 49

Appendix C – Comparison of Local Governance Options............................... 51

Appendix D – Comparison of Regional Service Delivery Options.................... 53

Appendix E – Assessment of Potential Revenue Sources........................... 55

PAGE A Vision for Local Governance in New Brunswick

In recent years, much has been said about
the need to change various aspects of the
local governance system in New Brunswick.
The issues that continue to be raised focus
on: provincial fiscal transfers to municipalities;
local representation, land use planning and
property taxation in the unincorporated areas
(i.e., the Local Service Districts or “LSDs”);
and the relationship between municipalities
and surrounding unincorporated areas.

In light of the changing financial climate, par-
ticularly in regards to provincial-municipal fiscal
transfers, municipalities are finding it increas-
ingly difficult to balance the demand for quality
services with acceptable levels of taxation. In
unincorporated areas (suburban and rural), de-
velopment continues to occur without being
properly planned and managed, resulting in a
variety of land use conflicts and environmental
impacts. Relationships between municipalities
and their neighboring LSDs have, in some in-
stances, become strained as a result of issues
related to cost-sharing for services, uncontrolled
development adjacent to municipal boundaries
and differences in property taxation rules. While
these issues are not new, the need to address
them is becoming more critical.

Given that these issues are interconnected, it
was determined that they should be addressed
in an integrated manner, with input from key
stakeholders, to ensure that the recommen-
dations ultimately developed, whether on struc-
ture or finances, would complement one an-
other. On this basis, a decision was made by
the provincial government to establish a
Minister’s Round Table on Local Governance.

Establishment of the
Minister’s Round Table

In December of 2000, the Hon. Kim Jardine,
Minister of the Environment and Local Gov-
ernment, formally announced the establish-
ment of the Minister’s Round Table on Local
Governance.

In establishing the Round Table, the Minister
requested that the three associations represent-
ing municipalities (Association francophone des
municipalités du Nouveau Brunswick, Cities of
New Brunswick Association and the Union of
Municipalities of New Brunswick) identify indi-
viduals who could be named to the Round
Table. Once the names were received, the Min-
ister appointed these individuals to the Round
Table. The Minister also appointed individuals
from the unincorporated areas and the regional
commissions (Solid Waste, Land Use Planning,
and Economic Development) to the Round
Table.

Round Table members were appointed by the
Minister, as individuals, to provide their views
and ideas on the local governance system
as a whole and not just from the perspective
of their respective community or associations.
This approach allowed for effective and posi-
tive discussions.

The following individuals were appointed to
the Round Table:

From the Cities of New Brunswick
Association (CNBA):

Bruce MacIntosh
Mayor of Campbellton

Paul Ouellette
Mayor of Bathurst (deceased) replaced by:
Jacques Martin
Mayor of Edmundston

1

SECTION ONE
BACKGROUND

PAGEA Vision for Local Governance in New Brunswick

Peter Trites
Councillor, Saint John
President, CNBA

From the Union of Municipalities of
New Brunswick (UMNB):

Jim Blanchard
Mayor of Dalhousie

Yvonne Gibb
Executive Director, UMNB

Raymond Murphy
Mayor of Rexton, President,UMNB

From l’Association francophone des
municipalités du Nouveau Brunswick
(AFMNB):

Raoul Charest
Mayor of Beresford, President, AFMNB

Roland J. Martin
Mayor of Saint Léonard,
Vice-president, AFMNB

Léopold Chiasson
Executive Director, AFMNB
(joined the Technical Committee)
replaced by:
Réginald Paulin,
Mayor of Lamèque

From LSD Advisory Committees:

Réjean Bonenfant,
Lac Baker LSD Advisory Committee Chair &
member of COGERNO (Solid Waste Com-
mission)

V. J. (Nick) Hachey,
Former Allardville LSD Advisory Committee
member & member of the Nepisiguit-Chaleur
Solid Waste Commission

Thomas McLaughlin,
Pointe à Bouleau LSD Advisory Committee
Chair

Elizabeth Munn,
Upper Miramichi LSD Advisory Committee
member

Sandra Speight,
Greenwich LSD Advisory Committee Chair

From regional commissions:

Adélard Cormier,
Chair, Kent District Planning Commission,
President of the Association of Planning
Commissions

Wayne Flinn,
Vice-Chair, Fredericton Region Solid Waste
Commission & Chair of the NB Solid Waste
Association & Chair of Estey’s Bridge LSD
Advisory Committee

Gwen Lister,
Economic Development Commissions

From the provincial government:
Five Ministers also participated on the
Round Table.

Kim Jardine
Minister of the Environment and Local
Government (Chairperson)

Norm Betts
Minister of Finance

Margaret-Ann Blaney
Minister of Transportation

Milt Sherwood
Minister of Public Safety

Jeannot Volpé
Minister of Natural Resources and Energy

2

PAGE A Vision for Local Governance in New Brunswick

Mandate of the
Round Table

The Round Table was asked to review four
fundamental aspects of the local governance
system in New Brunswick and to make
recommendations for improvements. Specifically,
the Round Table was to:

ØØØØØ Examine the various issues resulting from
the current gap in local governance in the
unincorporated areas and examine local
governance models to address these is-
sues.

ØØØØØ Examine the relationship between local
services and property taxation levels in Lo-
cal Service Districts (LSDs) and examine
how property taxation reflects the servi-
ces being provided and their associated
costs.

ØØØØØ Examine how common services provided
on a regional basis such as land use plan-
ning, solid waste management, economic
development, recreation and libraries, and
water and wastewater management could
be more effectively planned, coordinated,
financed and delivered.

ØØØØØ Examine the various issues related to the
financing of local governments (e.g.,
property taxation, unconditional grant,
user fees, etc.) and the development of
recommendations aimed at enhancing the
financial stability and autonomy of local
governments.

Process for the
Round Table

The Round Table met on seven occasions
between January and June 2001, each of
which was a two-day meeting. The meetings
included a combination of presentations and
discussions. The information and
presentations for the meetings were prepared,
for the most part, by the Technical Committee
and staff from the Department of Finance and
the Department of the Environment and Local
Government.

During its deliberations, the Round Table
heard from representatives of different
jurisdictions across Canada including Nova
Scotia, Quebec and British Columbia. The
Round Table also had an opportunity to hear
academic perspectives on municipal financing
and governance. A listing of all the
presentations is outlined in Appendix B.

Round Table participants had an opportunity
to share their experiences, perspectives and
ideas, to debate the issues and to develop
potential solutions. As part of this process, a
vision and guiding principles were
established, the key issues facing the local
governance system were identified, a variety
of options to address these issues were
considered and a series of recommendations
were formulated.

This Round Table approach provided a uni-
que opportunity to discuss critical issues
confronting the local governance system in
New Brunswick and to develop potential
solutions. This approach marked the first time
representatives from all three municipal
elected officials’ associations, from Local
Service Districts, from regional commissions,
as well as Cabinet Ministers jointly developed
recommendations having the potential to
shape the future of the local governance
system.

3

PAGEA Vision for Local Governance in New Brunswick

Report
Overview

The remainder of this Report includes the
following sections:

Section Two provides an overview of where
we have been since the 1966 reforms
recommended by the Byrne Comission were
implemented. A brief review of some of the
strengths of the current system is also
presented.

Section Three outlines the vision that was
developed and adopted by the Round Table
during its deliberations. This “working” vision
helped guide members of the Round Table in
their development of options and
recommendations.

Section Four focuses on the situation in the
unincorporated areas. A description of the
unincorporated areas is provided (the rural /
suburban picture), along with a discussion of
some of the trends having an impact on these
areas. This is followed by a review of the
governance structures in place, a description
of the critical issues confronting these areas
and a summary of the changes needed to
address the issues. In general terms, the is-
sues focus on representation and local
decision-making, collaborative service
delivery and property taxation. A series of
principles that guided the development of op-
tions is also presented.

Section Five focuses on the municipalities.
A description of municipalities is provided (the
urban / suburban / rural picture), along with a
discussion of some of the trends having an
impact on municipalities. This is followed by
a review of the current municipal government
structure, the identification of the critical
issues confronting municipalities and a
summary of the changes needed to address
these issues.

Specifically, the issues deal with collaborative
service delivery, the relationship between
municipalies and the unincorporated areas,
and provincial-municipal funding
arrangements. A series of principles that were
applied in the development of options is then
presented.

Section Six describes the options considered
by the Round Table to address the issues,
followed by the recommendations of the
Round Table.

4

PAGE A Vision for Local Governance in New Brunswick

Changes to the system…

Though local government in New Brunswick
predates confederation, it is perhaps most
relevant to outline the fundamental changes
that were introduced in 1966 as a result of
the New Brunswick Royal Commission on
Finance and Municipal Taxation, otherwise
known as the Byrne Commission, named after
its Chair, Edward G. Byrne.

Prior to 1966, local government in New
Brunswick was characterized by two forms:
municipalities (primarily towns and cities) and
counties (covering, for the most part, rural
areas). The Byrne commission identified
significant disparities in both the range and
costs of services provided to citizens across
the province. These disparities were
particularly evident in such service areas as
health care and education. Furthermore, a
number of county governments and
municipalities were experiencing major
financial and management difficulties. It was
recognized that a major overhaul was needed.

Many of the recommendations put forward by
the Byrne Commission were subsequently
implemented by the provincial government by
way of the program for Equal Opportunity. This
resulted in significant changes in terms of
responsibility for services, property assessment
and taxation, as well as local government
funding and structures. The essential aim of
these changes was to provide all citizens with
an “Equal Opportunity” to access and benefit

from minimum standards of service and
opportunity regardless of the financial
resources of the locality in which they live.

The Creation of Local Service Districts
The elimination of county governments left a
large portion of New Brunswick’s population
and land mass as “unincorporated areas”, that
is, with no local government. Local services
to these areas would be authorized and
coordinated by the provincial government.
Servicing areas were to be identified through
the creation of Local Service Districts (LSDs).
The remainder of the province would be
covered by incorporated municipalities: cities,
towns and villages.

The Division of Service Responsibilities
In terms of servicing responsibilities, the pro-
vince would be responsible for the more
general “services to people” including health,
education, social assistance and justice,
thereby ensuring a greater degree of
uniformity (in terms of access and standards)
across the province. Municipalities would, on
the other hand, be responsible for the more
localized “services to property” such as fire
protection, local road maintenance, garbage
collection, policing and recreation. The intro-
duction of the Municipalities Act in 1966
formalized the new alignment of
responsibilities for municipalities as well as
the village, town, city and LSD structures.

Though there have been some minor
adjustments to the division of responsibilities
between municipalities and the provincial
government over the years, it remains
essentially unchanged. In large measure, this
division has worked well for the province by
way of promoting greater uniformity and
accessibility throughout the province for such
services as health, education and justice,
while at the same time giving local
governments specific jurisdiction over local
matters. In fact, many other provinces across
Canada continue to wrestle with the

SECTION TWO

CHANGES IN THE LOCAL
GOVERNANCE SYSTEM SINCE 1966

5

PAGEA Vision for Local Governance in New Brunswick

entanglement of service responsibilities.
Along with the division of service
responsibilities, local government structures
are also essentially the same as when
introduced in 1966, with the exception of the
Rural Community structure established in
1995.

Local Government Restructuring
Though the basic structures have remained
the same, several local government
restructuring initiatives have taken place since
the early 1970s. These have included 16 in-
corporations, 93 adjustments to municipal
boundaries (i.e., annexations or decrements),
as well as 17 amalgamations.

Local Government Funding
In terms of local government funding, Equal
Opportunity reforms resulted in the introduc-
tion of an unconditional grant that had two
purposes:
1) To provide block funding to municipalities

to help maintain property taxation at ac-
ceptable levels; and

2) To equalize municipalities’ ability to pay
for basic local services in comparison to
similar municipalities.

The formula used to calculate the distribution
of funding support to individual municipalities
has changed over the years, but in general
terms, the main objective has always
remained the same, that is, to support
municipalities in financing local services.

Property Assessment and Taxation
As a result of the realignment of
responsibilities under Equal Opportunity, the
province now shared the property tax field with
municipalities in order to cover some of the
costs for education. This realignment also
included the province assuming the
responsibilities for assessment, property tax
billing and collection. These functions were
standardized across the province and
municipal revenues from property taxation
were now guaranteed by the province. (The

province continues to remit the amount of
money levied by municipalities via the local
rate, regardless of the amount actually
collected.) While various adjustments have
been made to the property taxation and
assessment system over the years, the
fundamentals of the system remain
essentially the same.

Changes in Unincorporated Areas
As for the unincorporated areas, it is worth
noting that a number of studies were
undertaken to address various issues that
have arisen over the years, many of which
could be linked to the fact that there has been
an absence of local government in these
regions. Of particular relevance was the 1976
Task Force on the Unincorporated Areas of
New Brunswick, which recommended that
LSDs be abolished and be replaced by 11 new
municipalities covering all of the
unincorporated areas. Various other reports
were prepared regarding such issues as
urban sprawl. The 1993 Commission on Land
Use and the Rural Environment (CLURE) also
highlighted a variety of major problems
associated with the absence of local
government in unincorporated areas that
should be addressed. These included:
conflicting land uses, ribbon development,
unmanaged development just outside the
major centres, the protection of water sources
and the management of wastewater. One
particular change resulting from the CLURE
reports was the creation of the Rural
Community structure, which allowed for the
election of a Rural Community Committee
with the power to adopt a land use plan.

More recently, the 1999 Municipalities Act
Review Panel report entitled Opportunities for
Improving Local Governance in New
Brunswick made a series of recommendations
aimed at improving the governance situation
in the unincorporated areas. In making its
recommendations, the Panel concluded “…

6

PAGE A Vision for Local Governance in New Brunswick

the [provincial government] must move
forward to develop a more effective framework
for local governance for unincorporated
areas...”.

The Strengths of the System…

While a variety of issues having an impact on
the local governance system will be discussed
in other sections of this report, the Round
Table also felt it was important to consider
and recognize the strengths of the current
system that can serve as a foundation for the
future. The following summarizes some of
these strengths.

Ø Disentanglement of
service responsibilities

As noted earlier, one of the legacies of the
Byrne reforms was the division of
responsibilities between the province and
municipalities, which was introduced as a
means of entrenching the notion of “Equal
Opportunity. “Services to people” are
provided by the provincial government
(primarily education, health, justice, social
assistance) and “services to property” (e.g.,
policing, fire protection, recreation, land use
planning, water and wastewater, roads, etc.)
are provided by local governments. The
Round Table sees this division of service
responsibilities as continuing to be
appropriate and important for New Brunswick.

 ØØØØØ Municipalities are the cornerstone of
the local governance system

Municipalities are very much the cornerstone
of the local governance framework in New
Brunswick. It is difficult to imagine the pro-
vince without municipalities to manage local
road networks, water and wastewater
systems, recreational facilities, police protec-
tion services, fire prevention and suppression

services, solid waste collection and disposal
services and land use planning services.
Services provided by municipalities not only
meet the critical needs of local communities,
but they also complement those services
administered by the provincial government.
Municipalities should remain an important part
of the local governance system.

Ø Building on established
regional colaboration

There are a variety of services to properties
provided on a regional or sub-regional basis.
Some of these include solid waste
management, land use planning, economic
development, fire protection, police
protection, and recreation. The benefits that
can be derived through regional collaboration
include improved effectiveness and making
better use of resources through the
achievement of economies of scale and,
avoidance of duplication of effort.

ØØØØØ Funding for local governments

Though it has been an ongoing source of
debate and controversy, there has and conti-
nues to be recognition of the need to level
the playing field amongst municipalities to
ensure that they can provide a reasonable
level and quality of local services at
acceptable levels of property taxation. There
is a need to ensure that the provincial-muni-
cipal fiscal transfer relationship will continue
to support municipalities in a fair and equitable
manner.

7

PAGEA Vision for Local Governance in New Brunswick

One of the first tasks of the Minister’s Round
Table was to develop a vision. The vision
adopted by the Round Table is as follows:

Through a comprehensive understanding of
the roles, responsibilities and priorities of lo-
cal governance, the Round Table will
develop a governance concept, which
ensures NB citizens:

may live where they want in
consideration of: an appropriate
scope of locally desired services,
associated costs, and
representative decision making
authority;

may fully and equitably participate
in decisions related to: local
services and their associated costs,
formulation and application of
legislation, regulations and policy
affecting local activities, planning of
local services and those natural
resources affecting local economic
development; and

may contribute to the strengthening
of their communities and of the
province as a whole through
enhanced collaboration on a
regional basis.

SECTION THREE

VISION OF THE ROUND TABLE

8

This vision was used by the Round Table as
a reference point with respect to the issues
and options that were debated. It was also
meant to provide an overall direction and
framework for the Round Table regarding the
development of its recommendations. This
vision was further refined through the adop-
tion of a series of principles by the Round
Table.

PAGE A Vision for Local Governance in New Brunswick

This section focuses on the unincorporated
areas of the province. In particular, the
following sections are presented:

- A description of the unincorporated areas
(the suburban / rural picture, population dis-
tribution), along with an overview of some
of the trends having an impact on these
areas;

- A review of the governance structures in
place – the LSD and Rural Community
structures;

- A description of the critical issues
confronting unincorporated areas;

- A summary of the changes / improvements
needed; and

- A review of the principles that were
established to guide the development of
options.

The Unincorporated Areas:
Description and Trends

The suburban / rural picture
The unincorporated areas comprise
approximately 40% of the population and 80%
of the land mass of New Brunswick. Despite
being referred to in general terms as the
“unincorporated areas”, there are significant
differences between these areas, which have
over time been divided into Local Service Dis-
tricts (LSDs). Some LSDs are located close
to, or immediately adjacent to cities or towns
and are very much ”suburban”. These LSDs

are usually characterized by substantial
residential subdivisions and some commercial
/ industrial development.

Some LSDs are very “rural” and are generally
located at some distance from a city or town.
They are often dominated by large farming
or woodland areas, and have a very low
population density. Still other LSDs are larger
than many municipalities in terms of
population and geographic area, and have a
large number of large-scale commercial and
industrial operations within their boundaries.
Among LSDs there are substantial differences
in tax base and therefore varying levels of
financial capacity in offering local services.
Moreover, it is more costly to serve a large
and sparsely populated area.

Another important consideration that should be
emphasized is that not all areas within
unincorporated New Brunswick have the same
needs, desires and attitudes in regard to local
governance. Residents of some areas have
expressed a strong interest in seeking
incorporation as municipalities, in order to take
better charge of their future. In some instances,
increased interest in incorporation or some
other form of governance is a reaction to a
particular situation in a community (e.g.,
unwanted development, water and wastewater
problems, land use conflicts). It should also
be pointed out that while there may be a strong
local desire for incorporation, this desire is often
tempered by financial realities; the
establishment of a municipality for an area that
has a low population density and limited tax
base is simply too expensive. This situation
begs the question: could there be a more
suitable option made available to
unincorporated areas that would balance local
decision-making authority with financial
capacity?

In other unincorporated areas, there appears
to be very little interest on the part of residents
in moving toward a formalized local

SECTION FOUR

CHALLENGES FOR THE
UNINCORPORATED AREAS

9

PAGEA Vision for Local Governance in New Brunswick

governance structure. Residents are
comfortable with the current structure (i.e., the
LSD system and the provincial role of ser-
vice provider / coordinator) and are very
concerned that any changes will result in
increased taxation.

The implication of this diversity is that any new
governance / service-delivery approaches
need to accommodate wide-ranging
differences in fiscal capacity and in terms of
the needs and desires of residents of
unincorporated areas.

Growth in the unincorporated areas
Most of the population of the unincorporated
areas is located in the regions surrounding the
seven cities (approximately 26% of the
unincorporated area population lives within 20
a kilometre radius and 69% within a 50
kilometre radius). Population growth in the
surrounding unincorporated areas is generally
outpacing growth in municipalities (see Table
1 below). For example, in the Fredericton
region, the population of the unincorporated
areas (within a radius of 20 kilometres of the
city) grew by 6,873 between 1986 and 1996.
At the same time the population of the city grew
by 2,155. Similarly, growth in the more rural
regions of the province is occurring primarily
in the unincorporated areas. For example, in
the Florenceville area, the population in the four
municipalities of Florenceville, Bristol, Bath and
Centreville declined by 496 while in surrounding
areas it grew by 693, between 1976 and 1996.

Table 1

Municipalities Unincorporated Areas
Population PopulationProportion

of NB Total
Proportion
of NB Total

1991 Population
(723,900)

1996 Population
(738,133)

Growth from
1991 to 1996
(14,233)

452,105

452,904

2,799

62.45%

61.63%

19.67%

271,795

283,229

11,434

37.55%

38.37%

80.33%

The fact that a large portion of the population
resides in the unincorporated areas and that
growth is occurring in these areas with no lo-
cal government has a number of very
significant implications. Development, except
in a few cases, is not being controlled,
planned and managed effectively and this
inevitably leads to a variety of land use
conflicts (e.g., farming vs. residential and
commercial development), impacts on water
supply and quality, and causes loss of natural
resources and wildlife habitats.

Lack of proper planning can result in a
significant change in a community’s character
and quality of life. When basic infrastructure
requirements are not property planned it can
ultimately lead to higher costs to property
owners and possibly to the provincial
government. This situation may also present
a further obstacle to potential local
government restructuring. In addition, the
linear development that continues to occur is
having significant cost implications for
services such as policing, fire protection,
transportation (roads) and school busing.

Interdependence of communities
Residents of unincorporated areas and
municipalities are often closely connected on
a regional basis by transportation networks,
employment opportunities, social and cultu-
ral activities, settlement patterns and
geography. While residents may live in one
area, they may work, shop and/or participate
in recreation or cultural activities in several
other areas. In effect, residents are multi-
community members and form part of a larger
natural region of common identity and shared
interests. Some of these regions are centered
around cities: e.g., Bathurst, Edmundston,
Fredericton, Miramichi, Moncton and Saint
John. Other regions of common identity in
the province include the Péninsule Acadienne,
the Kent County area, the Saint John River
Valley area, the Restigouche County area

10

PAGE A Vision for Local Governance in New Brunswick

(primarily around the municipalities of
Campbellton and Dalhousie) the Kings
County area and the Southwest corner of the
province (Charlotte County).

The establishment of regional service
agencies for such services as solid waste ma-
nagement, land use planning and economic
development have furthered these regional
relationships. Smaller scale inter-municipal,
inter-LSD and municipal-LSD servicing
agreements (e.g., for fire protection and
suppression, recreation) are also an indication
of the cooperation and inter-relationships that
have evolved over time.

There may be an opportunity to build upon
these regional and sub-regional relationships
to address some of the issues facing both
unincorporated areas and municipalities,
given that so many of these issues cross
jurisdictional boundaries (e.g., protecting
water supplies).

Governance Structures in the
Unincorporated Regions

There are essentially two governance
structures available to unincorporated areas:
the Local Service District or the Rural
Community.

The Local Service District (LSD)
The Local Service District structure is
essentially a mechanism to facilitate the
delivery and coordination of optional local
services by the provincial government in
unincorporated areas (e.g., street lighting,
recreation, fire protection, etc.), which are
often provided by a volunteer organization
(e.g., a volunteer fire brigade or recreation
council).

The Local Service District is not a form of local
government. An LSD Advisory Committee may
be elected via a public meeting process but it does
not have decision-making authority. It serves in
an advisory capacity to the Minister of the
Environment and Local Government on matters
of local service provision. Public meetings are
also held to vote on the establishment or
discontinuance of services, but the final decision
on whether a service is established rests with the
provincial government.

The Rural Community
In 1995, the “Rural Community” structure was
introduced, enabling unincorporated
communities to elect, via universal suffrage,
their own representatives (referred to as a
Rural Community Committee). A Rural
Community Committee’s only decision-
making power is the adoption and
amendment of a land use plan for the Rural
Community it is elected to serve.

The Rural Community Committee is also
responsible for receiving petitions from the
electorate of the Rural Community regarding
the establishment or discontinuance of
optional local services (such as fire protec-
tion, community services and street lighting),
for calling and running public meetings for a
vote on service establishment or
discontinuance, and for providing advice to
the Minister following a vote at a public
meeting.

An initial “pilot” rural community, the
Beaubassin-East Rural Community
(comprised of six former LSDs), was
established in 1995. To date, it remains the
only Rural Community in the province. Why
there is only one Rural Community in place
may be partly attributed to the lack of a
provincial implementation strategy and the
need to bring about legislative changes to
facilitate their operation. It might also be
attributed to the fact that the Rural Community,

11

PAGEA Vision for Local Governance in New Brunswick

in its current form, does not offer enough to
communities in terms of local decision-making
authority.

NOTE: In the case of both the LSD and Rural
Community, there are three types of services:
1) Provincially provided mandatory services:

Policing, transportation (roads), adminis-
tration and dog control (which are funded
partially through a special provincial levy
of 65 cents per $100 of assessment on
residential owner-occupied properties);

2) Designated services (through legislation):
Land use planning, solid waste collection
and disposal, cost of assessment (paid for
through property taxation); and

3) Elective services (optional): typically fire
protection, recreation, community servi-
ces, street lighting (paid for through the
local property tax rate).

Issues Facing the
Unincorporated Areas

Unincorporated areas are facing a number of
issues, many of which can be attributed to
the lack of a formal local governance
structure. The issues described below have
been identified through various sources and,
as noted earlier, many are not new. Sources
of information have included previous reports
such as the 1999 Report from the
Municipalities Act Review Panel and the
Report from the Commission on Land Use
Planning and the Rural Environment.
Ongoing dialogue with representatives of the
unincorporated areas (including the
Beaubassin East Rural Community) and
discussions with municipal officials and their
representative associations have also been
sources of information.

On local decision-making and
governance…

Recognized and legitimate representation
of communities:
A need for a local decision-making body that
can make decisions on behalf of a community
(and be accountable for these decisions) on
matters of local concern and that is formally
recognized by municipalities and the province
has been identified. Currently, unincorporated
areas do not have representatives who are
elected via universal suffrage (with the one
exception being the Beaubassin East Rural
Community). The LSD Advisory Committees
that are in place and elected through a vote
at a public meeting have no authority to make
decisions. This lack of authority undermines
their ability to be a recognized and legitimate
voice within and outside their communities.

Enhancing citizen involvement in local
affairs:
A desire has been expressed to enhance
citizen involvement in local issues. One way
to accomplish this might be to strengthen their
influence on decisions that affect their res-
pective communities. Currently, there are
numerous Local Service Districts that do not
have an Advisory Committee (approximately
30% of the 270). Part of the reason for this
lack of interest is that these committees
ultimately have no decision-making authority.
While their involvement may vary from region
to region, there are many Advisory
Committees (including the Beaubassin East
Rural Community) that feel that they do not
have influence on local matters. This feeling
exists despite being elected via a public
meeting process (or though universal suffrage
in the case of the Beaubassin East Rural
Community Committee) to advise the Minister
on matters of local service provision.

Regulating local activities:

12

PAGE A Vision for Local Governance in New Brunswick

Some communities have identified problems
in regulating activities such as noise causing
public nuisance, dangerous or unsightly
premises and outdoor exhibitions and
concerts. LSD Advisory Committees and the
Rural Community Committee do not have any
regulatory authority to govern activities in their
communities. Regulation making authority in
these areas rests with the provincial
government.

Emphasizing the need and value of land
use planning:
Approximately 20% of LSDs have some form
of local land use plan in place and many of
these plans are not adequate. The lack of
land use planning has led to land use conflicts,
loss of community character, problems with
water quantity and quality, as well as
unnecessary duplication of infrastructure,
facilities and services. Coordinated land use
planning can help to ensure the future well-
being of communities. The establishment of
a local government body could result in a
community being able to more actively pursue
the adoption and enforcement of an effective
land use plan that would ensure more
appropriate and sustainable development.

Local ownership of public properties and
lands:
Often, there is a local desire to own and ma-
nage public properties that support the so-
cial, cultural and economic development of
the community. However, local public
ownership and management of such
properties is difficult because the LSD is not
a body corporate (and it is not always possi-
ble for a non-profit organization to assume
the ownership / management function). In
most instances, ownership of properties
associated with service provision in
unincorporated areas is vested with the pro-
vincial government (e.g. fire halls).

In addition, lands for public purposes or money

in lieu of lands for public purposes cannot be
vested in a Rural Community Committee or
with a Local Service District Advisory
Committee as part of a subdivision plan. This
results in the loss of potential public
community resources such as parks, tourism
attractions, or historic sites. There is a need
to enable local ownership of public properties
and the vesting of lands for public purposes.

Strengthening natural communities:
Over the years, many “natural communities”
have been divided into several LSDs, and
sometimes into further taxing authorities
within the LSDs themselves. These divisions
have, in some instances, resulted in a
weakened sense of community and a reduced
emphasis on collective decision-making.
Opportunities to make decisions that would
be beneficial to the community as a whole
need to be fostered (e.g., sharing of costs for
a service, development of effective land use
plans). If change is to occur, there is a need
to emphasize communities of interest and the
importance of collective decision-making for
the betterment of communities as a whole.

Preserving community character:
A key concern that has been expressed by
Round Table members is the need to
recognize that communities are different and
that citizens want to preserve the character
of their communities. Citizens should be able
to influence and guide the growth and
development of their communities in order to
ensure a desired quality of life.

On budgeting, finances and property
taxation…

A desire to have input and control on the
local budget:
There is a desire to have local decision-
making authority on budget decisions that will
affect service delivery and ultimately, local tax
rates. Currently, the LSD Advisory Committee

13

PAGEA Vision for Local Governance in New Brunswick

and the Rural Community Committee only
have a very limited advisory role with respect
to establishing local budgets for service pro-
vision. In LSDs where there is no Advisory
Committee, there is no citizen input provided
to the Minister on matters of budget
preparation.

Access to capital financing:
In many unincorporated areas, there is a pres-
sing need to upgrade or replace aging
equipment and infrastructure, particularly for fire
protection. The present limitations for the
financing of capital acquisitions on behalf of
LSDs and the unfavorable terms for such
borrowing needs to be examined. (e.g.,
currently, fire trucks are acquired through the
Province’s Vehicle Management Agency, which
only permits a five-year lease purchase
agreement, while the expected useful life of the
vehicle is very likely to be 15 to 20 years.) This
short financing period is an obstacle, for most
LSDs, to purchasing this type of equipment
because of the large increase on the local tax
rates required to repay the debt). Access to
special capital funding programs by the LSDs,
such as the Canada – New Brunswick
Infrastructure Program, is also limited. Attempts
to access funding for water and wastewater
initiatives are extremely limited unless the LSD
is able to establish and administer a special
commission for this purpose.

Equitable property taxation rules:
In the unincorporated regions, policing,
transportation, administration and dog control
services are provided by the provincial
government. A provincial levy of 65 cents per
$100 of assessment, which is not directly
linked to the cost of providing these services,
is charged to owner-occupied residential
properties. This levy is not charged to
residential non owner-occupied properties
(e.g., cottages and apartment buildings) or to
non-residential properties (e.g., businesses).
The question is – should the cost of these
services be borne by all property owners, as

is the case in municipalities?

Linking the cost of service provision to
property taxation:
There is no direct link between the costs of
provincially provided local services in the
unincorporated areas and the 65 cent levy,
which has remained at this level since 1984.
It has been estimated that the gap between
the cost of the services and the revenue
raised is at least $22 million.

Members of the Round Table have identified
a need to determine more specifically the cost
of provincially provided local services
(policing, transportation, administration, dog
control) and that this cost should be reflected
in the property taxes levied.

Application of the unconditional grant to
unincorporated areas:
Representatives of the unincorporated areas
on the Round Table also indicated that there
is a need to revisit the unconditional grant
formula applied to LSDs in order to ensure
that the pool available to these areas
(approximately $3 million) is distributed in the
most equitable manner.

On collaboration and service delivery…

There are several issues to be addressed in
regards to delivery of services on a regional
and sub-regional basis, which affect
unincorporated areas.

Improving accountability of regional ser-
vice commissions:
While they are required to pay their share of
the operating cost of regional service
agencies, (Solid Waste Commissions, District
Planning Commissions) residents of
unincorporated areas do not feel they have
enough say as to who their representatives
will be. The Minister appoints unincorporated

14

PAGE A Vision for Local Governance in New Brunswick

area representatives which means they are
neither locally chosen or elected and therefore
have no direct accountability to the citizens
served. In the case of Economic Development
Commissions, there is no representation (nor
any funding) from LSDs, yet these agencies
serve unincorporated areas.

Emphasizing land use planning:
While all unincorporated regions pay for land
use planning services through property taxa-
tion, they are not necessarily receiving the
service they expect and support financially.
If communities are paying for the service of
land use planning, there is a need to ensure
that they receive an equitable level of service.

Growth in unincorporated areas continues to
occur without the benefit of adequate land use
planning. Land use planning commissions,
in conjunction with the provincial government,
need to be proactive in promoting the benefits
of land use planning and moving toward the
adoption and implementation of rural plans
to cover all areas of the province. Too often,
land use planning is perceived as an obsta-
cle to development and not as a tool to foster
proper and sustainable development. Plans
should respond to local needs and
demonstrate sensitivity to the regional
situation (i.e., land use plans must be
complementary).

Adequate resources to meet planning
responsibilities:
For some commissions, particularly land use
planning commissions, the availability of
resources, both financial and human, is an
issue. While they have been mandated to
provide land use planning services to their
member communities, their ability to respond
to community needs is being hampered by
the lack of financial resources, which in turn
makes it difficult to attract and retain planning
personnel in the province.

A forum to address regional issues:

There are many issues that spill over
jurisdictional boundaries, yet there is no
formal mechanism to address them.
Municipalities and unincorporated areas do
not have a framework that will allow them to
effectively engage in a dialogue over issues
that cross their boundaries (for example, pro-
tection of water supplies, determining infras-
tructure needs, minimizing land use conflicts,
protecting natural resources and agricultural
lands). Regional issues most often require
regional responses, and there is no structure
in place to allow this to happen.

Matching who benefits with who pays for
services:
Municipal officials have on many occasions
complained that residents of the
unincorporated areas are benefiting from ser-
vices their municipalities offer (e.g.,
recreational facilities, libraries). However,
residents of unincorporated areas do not have
a say in these services provided by
municipalities, which happen to benefit an
area larger than the municipality’s boundaries.
Moreover, a number of municipal facilities
around the province were built without
securing the initial support of surrounding
unincorporated areas. A more formalized
mechanism would facilitate partnership,
collective-decision making and cost sharing
with respect to services that benefit more than
just one community. Such a mechanism could
help ease some of the tensions that have
surfaced between unincorporated areas and
municipalities regarding cost sharing for
services.

A “fair sharing” approach:
While it is important to consider approaches
that will foster the sharing of costs for servi-
ces of a regional nature, it is equally impor-
tant to consider how the decisions regarding
costs of these services can also be shared.
Fairness not only implies sharing in benefits
and costs of a service, but also sharing in the
decisions that affect the costs of the service.

15

PAGEA Vision for Local Governance in New Brunswick

What Changes
are Needed?

The preceding considerations suggest that
there are several issues to be addressed in
order to enable citizens and communities of
the unincorporated areas to take charge of
their futures. It is clear that the status quo is
no longer an appropriate option. The current
LSD and Rural Community structures are not
adequate to deal with the issues confronting
unincorporated areas. The following is a brief
summary of the changes that should be
considered in regards to structure, service
delivery and finances for unincorporated
areas:

 ØØØØØ Provide for formally elected representation
(via universal suffrage)

 ØØØØØ Provide for local decision-making
authority on matters of local service
delivery and local activities

 ØØØØØ Provide for appropriate access to capital
financing for purposes of service delivery

 ØØØØØ Provide for local ownership of property and
for the vesting of lands for public purposes

 ØØØØØ Emphasize the strengthening of natural
communities of interest

 ØØØØØ Emphasize collective approaches to
decision-making: locally and regionally

 ØØØØØ Provide citizens with the tools to preserve
their communities’ character and quality
of life

 ØØØØØ Emphasize land use planning as essential
to the future sustainability of communities
and the quality of life they offer

 ØØØØØ Provide a mechanism through which ef-
fective cooperation can occur on a
regional or sub-regional basis (on service
provision and issue resolution).

 ØØØØØ Provide for improved accountability, and
involvement in, regional service delivery
organizations.

 ØØØØØ Ensure that all property owners in the
unincorporated areas contribute to
recovering the cost of provincially provided
services through direct property taxation.

 ØØØØØ Provide for a better link between
provincially provided services and
property taxation levels.

Principles

The following principles were used as a basis
for developing potential options to address the
issues confronting the unincorporated areas.

On local decision-making
and governance…

1. A form of local governance for all
 citizens with:
- Elected representation
- Accountability of representation
- Responsibility and authority

All citizens of New Brunswick should have
access to a form of local government,
which means choosing elected
representatives through formal
community-wide elections (i.e., through
universal suffrage). Those persons
elected should have the authority to make
decisions on behalf of their community and
must be accountable to the community for
their decisions. Local autonomy in making
local decisions regarding local matters
must be enabled and respected.

ØØØØØ LSDs want input with authority on
what happens in their communities,
without seeking permission from
senior levels of government: The
current LSD Advisory Committee does
not have decision-making power with

16

PAGE A Vision for Local Governance in New Brunswick

respect to local service provision or
other matters affecting their
communities. This situation needs to
change. Local matters require local
decision-making.

ØØØØØ Minimum level of local governance:
There should, at the very least, be
some minimal form of local
governance covering all of New
Brunswick.

ØØØØØ Local autonomy to make local
servicing decisions: Local
governments should have enough
flexibility to act as they wish on matters
within their jurisdiction. The level,
quality, and scope of services should
be a matter of local determination
(subject to provincially established
standards).

ØØØØØ Communities want to take control
of development within their
boundaries: There are increasing
development pressures across New
Brunswick. For many communities in
the unincorporated regions, the ability
to control this development is very
limited. Communities want to have the
means to control and manage
development to preserve community
character and quality of life and to
ensure sustainability for the future.

ØØØØØ Respect from the provincial
government: There is a need to
ensure that the provincial government
recognizes and respects locally
elected officials. This means ensuring
ongoing consultation and communica-
tion with local representatives.

2. Recognition of the uniqueness of
jurisdictions: Any changes that do occur
should accommodate and recognize as
much as possible the uniqueness of
communities across the province. There
are significant differences between the

various unincorporated areas of the pro-
vince (e.g., not all unincorporated areas
are rural, not all are interested in full-scale
local government). Flexibility of any new
approaches would be essential to
accommodate these significant
differences. Some areas may be ready
and have the financial capacity to
incorporate as a full-service municipality,
while others may only have the capacity
and/or desire to take responsibility for one
or two services.

ØØØØØ Choices for a variety of local
governance models with
understood consequences: There
should be a choice in the type of local
government a community wishes to
establish, but the consequences of
these choices must be understood.

3. Establishing boundaries in accordance
with communities of interest:
If boundaries of communities are
ultimately to change, the changes should
reflect established social, cultural,
recreational, employment, environmental
and economic linkages.

4. Restructuring should be Community
driven, facilitated by Government:
If changes are to occur, they should, as
much as possible, be driven by
communities themselves. The province
should play a facilitation role in making the
changes happen. As part of the process,
the benefits and costs of restructuring
need to be clearly identified and
understood. Ultimately, the changes
should benefit both unincorporated
communities and existing municipalities.

17

PAGEA Vision for Local Governance in New Brunswick

ØØØØØ Any restructuring should be
beneficial to both LSDs and
municipalities: If changes are to
occur, the benefits should outweigh the
costs for both municipalities and
communities in the unincorporated
regions. Furthermore, the benefits and
costs must be clearly identified and
understood.

5. Communities should be proactive in
working towards local government:
Establishing some form of local
government that will allow for local
decisions to be made on local matters is
seen as a necessary step by the Round
Table. It is important for communities to
understand the benefits and costs of
taking charge of their future through the
establishment of local governments.

On service delivery and collaboration…

6. The aim of sharing responsibilities and
costs of services between jurisdictions
should be efficiency and quality: The
result of sharing of services and costs
should be to provide the needed range and
level of services at a cost each community
can afford.

7. Communities must be part of the
decision-making process if they are to
participate in cost-sharing: True
cooperation requires that participating
communities not only be willing to pay for
the services they benefit from, but should
also be able to directly influence decisions
that affect the cost, quality and level of the
service provided.

8. Activities between unincorporated
communities and municipalities must
be transparent: If there is to be true and
positive cooperation, there is a need for a

framework that promotes consultation,
openness and access to information
among all parties involved.

9. Land use planning on a regional basis
is essential: If land use planning is to be
emphasized, there should be a strong link
made to regional considerations.
Individual land use plans within a region
should not conflict or undermine one
another, but rather should be
complementary.

On budgeting, finances and property
taxation…

10.Communities are prepared to pay for
what they get but must get what they
pay for: If a service is paid for by property
owners, the level of the service they are
receiving should reflect the amount being
paid.

11. Taxation with local representation: If
property owners are to be taxed for servi-
ces, they must be formally represented
when determining what services are to be
provided, the level of the service provided
and the cost of this service. Local input
must be more than an advisory role.

12.All property owners should share in the
cost of policing and transportation ser-
vices: Owners of residential, residential
non owner-occupied and non-residential
properties should share in paying for the
costs associated with policing and
transportation in the unincorporated areas.

13.Continuation of grant funding: Grant
support should remain as a source of
funding for communities in the
unincorporated areas. No matter what
structural changes might occur, it is very
likely that some form of funding support

18

PAGE A Vision for Local Governance in New Brunswick

will be required. If the unconditional grant
for unincorporated areas is to remain,
there is a need to review the formula as
applied to unincorporated areas to ensure
the most equitable distribution of the
funding pool.

19

PAGEA Vision for Local Governance in New Brunswick

This section focuses on municipalities.
Specifically, the following is presented:

- A description of municipalities – the urban
/ suburban / rural picture, population dis-
tribution, along with an overview of some
of the trends impacting on municipalities;

- A brief review of the current municipal
structure

- A description of the critical issues
confronting municipalities;

- A summary of the changes / improvements
needed; and

- A review of the principles that were
established to guide the development of
potential options.

Municipalities –
Description and Trends

The Urban / Suburban / Rural picture
There are currently 103 municipalities in New
Brunswick, including 7 cities, 27 towns and 69
villages. Municipalities include approximately
60% of New Brunswick’s population and 20%
of the land mass of the province. As with the
various unincorporated areas, there is
significant diversity amongst municipalities.
They vary in geographic and population size,
tax base and services provided (range, level
and quality). Some municipalities can be
considered as “urban”, others “suburban” and
others “rural”.

There are also those municipalities that can
be considered as small-scale regional service
centres and are usually located at some dis-
tance from the cities (e.g., Caraquet, St.
Stephen, Woodstock). Even amongst New
Brunswick‘s seven cities there are substantial
differences. Whereas cities such as Monc-
ton and Saint John could be considered as
large “urban” centres, cities such as Bathurst
or Campbellton are much smaller scale
regional centres.

While there are many common issues facing
municipalities, the Round Table members felt
that it was very important to recognize and
consider the differences between various
municipalities when changes to the local
governance system are contemplated.

One of the predominant features of many
municipalities in New Brunswick is their small
size. As illustrated in Table 2, thirty-six of the
103 municipalities in New Brunswick have a
population of less than 1000 and 33
municipalities have a population of between
1000 and 2000. Furthermore, these 69
municipalities have substantially lower per
capita tax bases than the larger municipalities.

Table 2

Total # of
Municipalities

Median
Population

Per Squ. Km

Total # of
Residents

Avg. Tax base
per capita
(Year 2000)

Less than 1,000

1,000 to 1,999

2,000 to 4,999

36

33

19

22,814

46,766

70,471

84

127
190

35,128

33,542
40,661

5,000 to 9,999 5 34,216 413 49,681
10,000 to 19,999

20,000 and more

Total

7

3

103

104,866

178,961

458,094*

225

364
124

47,352

53,999
47,075

Ranges of
Population

*Includes First Nations population within municipalities.

The challenge that this situation presents to
municipalities is in being able to provide a
reasonable range and level of quality servi-
ces at acceptable property tax rates. By
themselves, many small municipalities are
having a difficult time achieving any

SECTION FIVE

CHALLENGES FACING
MUNICIPALITIES

20

PAGE A Vision for Local Governance in New Brunswick

substantial economies of scale when it comes
to service provision. Their low population
density adds the further challenge of providing
cost efficient services (many municipalities
that have small populations have a relatively
large geographic area to cover). This situa-
tion, combined with changes in provincial-
municipal transfers, is posing significant chal-
lenges to many municipalities in terms of their
long-term viability. What are the options for
these municipalities? In some instances, one
approach may be to increase cooperation on
a regional basis for services through more
formalized means. Another approach may be
to examine opportunities for more effective
and efficient local governance through
annexation of nearby unincorporated areas
or even through amalgamation with other
municipalities.

Population Growth in Municipalities
As noted earlier, the population growth is
occurring primarily outside municipal
boundaries. This is generally the case in the
areas surrounding urban centres, the smaller
scale regional centres and around rural
municipalities. At the same time, population
growth in many municipalities is stagnant or
even declining. The implications of how growth
in these regions is occurring are far-reaching
and their effects are being felt by
municipalities. The infrastructure (e.g., roads)
and facilities (e.g., for recreation) are not
necessarily being used to their potential and
the costs for these services are not being
appropriately shared through property taxa-
tion or fees by those who benefit from them.
The costs of maintaining this infrastructure and
these facilities fall almost entirely to the
residents of the municipalities.

The Future of Urban Centres
Approximately 80% of the population of New
Brunswick lives in or within 50 kilometres of
the province’s seven cities. The reasons for
this are both historic and economic. Today,
the major centres provide employment to a

high percentage of the New Brunswick
workforce. The focus on the urban centres
as the job centres for the province will conti-
nue and growth in the surrounding regions
will also likely continue. Given this anticipated
growth, it will become increasingly important
to find mechanisms through which
communities can share in the costs of
services that have a regional benefit.

Furthermore, issues associated with urban
sprawl (e.g., land use conflicts, water /
wastewater infrastructure requirements) and
linear development must be dealt with in a
proactive manner.

Aging population
As our population ages, local governments will
be challenged to re-think how and what
services are offered. Services such as
recreation, public safety, and land use plan-
ning will need to be reconsidered in light of
this changing demographic.

Local Government
Structures

Municipalities: Cities, Towns and Villages
Municipalities are the only local government
structure in the province. They provide ser-
vices of a local nature to a defined area. The
decision-making body is the council that is
elected via universal suffrage. The council of
a municipality has decision-making authority
on service provision, by-laws, budgets, user
fees and tax rates. A council is elected to
make decisions on behalf of citizens for the
betterment of its community. While their size,
capacity, services provided and needs may
differ significantly across the province,
municipalities, whether a city, town or village,
have the same by-law making and service
provision powers.

21

PAGEA Vision for Local Governance in New Brunswick

Generally speaking, municipalities are the
main local service providers for their
communities. However, some services are
delivered by regional commissions on behalf
of communities (solid waste management,
land use planning, and economic
development). There are also smaller scale
sub-regional arrangements in place for the
provision of services between two or more
communities (e.g., for services such as
policing, recreation, fire protection).

 Issues Facing
Municipalities

This section provides an overview of the key
issues municipalities are facing. As
mentioned earlier, while many of them are not
new, there is a sense of urgency in having
them addressed, particularly those issues
related to provincial-municipal fiscal transfers.

On collaboration and service delivery...

Collaboration to maintain service
affordability:
Service costs are continuing to escalate, while
traditional funding sources are diminishing.
At the same time, there are demands from
the public for efficient and high quality ser-
vice provision.

Service provision according to administrative
boundaries does not always result in the most
efficient and effective delivery of services. In
addition, administrative boundaries do not
necessarily capture all those who are actually
benefiting from services. Municipalities need
to collaborate if they are to remain viable and
if they are to maintain or improve current
services at reasonable cost.

Cost-sharing with the unincorporated areas:
For many years, municipal officials have
argued that residents of neighboring
communities, particularly of unincorporated
areas, avail themselves of the services offered
by a municipality, while contributing very little,
if anything, to the ongoing operational and
capital costs associated with the service (e.g.,
recreational facilities). Often, the contribu-
tion of residents of the unincorporated areas
is through the same program fees that are
paid by residents of municipalities, or possibly
through a slightly higher user fee. However,
these fees only cover a small portion of the
costs associated with the service (usually the
programming component). There is a need
for a mechanism that will facilitate more
effective sharing of costs and of decisions
affecting those costs between municipalities
and unincorporated areas for services that
have a regional benefit.

Accountability of regional bodies:
From a municipal perspective, the
accountability of regional service commis-
sions needs to be improved. Municipal
representatives on the commissions often find
themselves in the difficult position of trying to
balance the interests of the municipalities they
represent with the needs of the commissions
on which they serve. This situation is
particularly evident on budgetary matters and
is further complicated when, in some instan-
ces, the municipal representative is not a
member of the municipal council.

A forum to address regional issues:
There are many issues that spill over
jurisdictional boundaries, yet there is no
formal mechanism to address them.
Municipalities and unincorporated areas do
not have a framework that will allow them to
effectively engage in a dialogue over issues
that cross their boundaries (for example, on
protection of water supplies, on determining
infrastructure needs, on minimizing land use
conflicts, on protecting natural resources and

22

PAGE A Vision for Local Governance in New Brunswick

agricultural lands). Regional issues most
often require regional responses, and there
are no structures or tools in place to allow
this to happen. An enabling mechanism is
required that will facilitate communities
working and planning together to find solu-
tions to regional problems.

On municipal funding and
property taxation…

The need for adequate funding:
Municipalities have the authority to provide a
variety of services. While some municipalities
may be well positioned to provide services at
a reasonable tax rate (due in large part to a
strong municipal tax base), many other
municipalities are not. These municipalities
need funding support beyond what is received
through property taxes in order to provide
services at an acceptable tax rate for their
citizens. Currently, this funding support is
provided through an unconditional grant. For
many municipalities, the funding made
available through the unconditional grant,
which has been substantially reduced in recent
years, is not considered to be enough to
ensure appropriate levels of servicing at
acceptable tax rates.

Upkeep of Infrastructure:
In the coming years, municipal governments
will have to make significant investments in
basic infrastructure and facilities (e.g., roads,
recreational facilities, water and wastewater
systems). There is a need to ensure that
municipalities are well positioned financially
to handle these costs.

The need for stable funding:
For the vast majority of municipalities, the
primary source of funding after property taxes
is the unconditional grant. The unconditional
grant pool available to municipalities is subject
to an annual review by the provincial

government. Municipalities have expressed
strong concerns regarding the unpredictable
and unstable nature of such an important
component of their funding. The uncertainty
surrounding the unconditional grant has made
it difficult for many municipalities to plan
ahead. This uncertainty has been particularly
relevant in recent years, given the significant
overall reductions to the unconditional grant
pool (from $103 million in 1993 to $67 million
in 2001). Any new funding mechanism should
be founded on the basis of enhanced
predictability and stability and not be subject
to significant fluctuations.

Need to reconsider the application of the
unconditional grant formula:
The 1997 formula, which is nearing the end
of its phase-in period, is creating, in the view
of many municipalities, winners and losers. If
the formula were to be fully applied in 2002
many municipalities would experience
substantial reductions in revenue. In response
to these concerns, the Premier announced on
June 14, 2001 that the 2002 grant distribution
would be maintained at the 2001 levels.

Property taxation in the unincorporated
areas:
In municipalities, non owner-occupied
residential and non-residential property
owners pay for policing, transportation, ad-
ministration and dog control services as part
of the local property tax rate they are charged
by the municipality. In the unincorporated
areas, owners of non owner-occupied
residential and non-residential properties do
not pay for these services through direct
property taxation. This situation creates a
significant imbalance between incorporated
and unincorporated areas in the treatment of
these types of properties.

From a municipal perspective, the tax regime
is not neutral and provides a direct incentive
for certain types of development to occur in
unincorporated areas. This imbalance

23

PAGEA Vision for Local Governance in New Brunswick

impacts the potential for development within
municipal boundaries. It can also be argued
that this situation is contributing to the
problems associated with the urban sprawl
phenomenon. There is a need to address
this inequity in the property tax regime.

What Changes
are Needed?

The trends and issues described indicate that
changes are needed to ensure that
municipalities continue to perform their role
effectively. Following is a brief summary of
the changes that should be considered to
ensure a healthy future for municipal
governments.

ØØØØØ Provide for a mechanism that will facilitate
enhanced cooperation on service delivery
between municipalities, and between
municipalities and the unincorporated
areas, in order to achieve economies of
scale and to ensure that quality services
continue to be available at acceptable
rates of property taxation;

ØØØØØ Provide a mechanism and the tools to
facilitate the resolving of issues that cross
jurisdictional boundaries (between
municipalities and between municipalities
and unincorporated areas);

ØØØØØ Improve the accountability and
effectiveness of regional service delivery
agencies;

ØØØØØ Provide for stability and predictability of
the provincial-municipal fiscal relationship
(i.e., stable and predictable transfers);

ØØØØØ Ensure that municipalities are able to
remain viable entities that can provide
quality services;

ØØØØØ Ensure that there is equity in the property
taxation regime.

Principles

The following principles were used as a basis
for developing potential options to address the
issues confronting municipalities.

On cooperation and service delivery…

1. The aim of sharing responsibilities and
costs of services between jurisdictions
should be efficiency and quality: The
result of sharing of services and costs
should be to provide the needed range
and level of services at a cost each
community can afford.

2. Activities between communities must
be transparent: If there is to be true and
positive cooperation, there is a need for a
framework that promotes consultation,
openness and access to information
among all parties involved.

3. Land use planning on a regional basis
is essential: If land use planning is to be
emphasized, there should be a strong link
made to regional considerations. Individual
land use plans within a region should not
conflict or undermine one another, but
rather should be complementary.

On funding and property taxation…

4. Adequate Funding: Local governments
have different expenditure needs and
varying ability to finance such
expenditures from their own resources.
Adequate funding, beyond those revenues
raised primarily through property taxation,
is required to fulfill service responsibilities
at acceptable rates of taxation.

24

PAGE A Vision for Local Governance in New Brunswick

5. Equitable distribution: Equity means that
local governments with the same fiscal
need should be treated in a similar manner.
Fiscal need is a measure of a municipality’s
expenditure needs relative to its ability to
raise its own revenues. Equity does not
mean that each municipality will be treated
equally, but rather that each municipality
will be treated fairly.

6. Neutrality: The principle of neutrality
means that the funding transfers should
not influence the expenditure patterns of
the recipient. Likewise, a local
government should not be able to in-
fluence the amount of transfer it receives
through its expenditure decisions.

7. Predictability / Stability: Local
governments should be able to rely on a
reasonable degree of predictability and
stability regarding funding transfers from
the provincial government. Local
governments cannot plan for the future
with confidence if they are subject to large
or unexpected variations in revenues.

8. Respect for Local Autonomy / Choice:
Local circumstances, needs and priorities
vary amongst communities. Local
governments must be free to determine
their levels of service, their spending levels
and their taxation rates.

9. Accountability for financial decisions:
Local governments must be accountable
for the decisions they make regarding
service provision at the local level and
corresponding property tax rates they set.
To help foster this accountability, funding
from the provincial government should be
stable and predictable.

10.Understandable and transparent: There
cannot be true accountability in the funding
transfer system unless there is an

understanding of what the system is
intended to do and how it works.

11. Access to diversified sources of
revenue : With increasing pressures to do
more with existing resources, local
governments should have the flexibility to
access a wider range of revenue sources.
Examples of these revenue sources might
include additional tax room and user char-
ges.

Note: There are a number of other principles
identified in the section dealing with
unincorporated areas that could also be
applied in general terms. For the purposes
of the current section, however, those
principles that had the most direct relevance
to municipalities were highlighted.

25

PAGEA Vision for Local Governance in New Brunswick 26

Governance in the
Unincorporated Regions

To address the issues identified with respect
to governance in the unincorporated areas,
the Round Table examined a series of struc-
tural options that could be considered for ap-
plication to New Brunswick.

Specifically, the following options were
reviewed:

1. Administrative adjustments to the
current LSD system

2. Regional municipalities (one-tier)
3. Regional municipalities (two-tier)
4. Incorporation as, or annexation to, a

municipality
5. Rural Municipality
6. Enhanced Rural Community
7. Community District

1. Administrative adjustments to
the LSD system

There are several adjustments that could be
made to the current LSD system to improve
it. Examples include giving the LSD Advisory
Committee more of a role to play in budget
development, streamlining the public meeting
and service establishment process, and giving
the Advisory Committee more flexibility to

engage the community on matters of local
concern.

While these are all improvements that could
be made either by policy changes or
legislative amendments and would be
beneficial in the short term, the Round Table
feels that these changes do not address the
fundamental issues that were identified, nor
do they reflect the principles that were
developed. The Round Table agrees that this
approach should not be pursued.

2. Creation of Regional Municipalities
(one-tier)

Another option that was discussed by the
Round Table was the creation of large one-
tier regional municipalities. Essentially, the
creation of these regional municipalities would
result from a series of annexations and
amalgamations (including both incorporated
and unincorporated areas). These large
municipalities would be established in order
to address region-wide issues that relate to
cost sharing for services and urban sprawl.
Once elected, one council would serve a region
that would likely include urban, suburban and
rural areas. This approach would be similar
to the ones taken in the creation of the Halifax
and Cape Breton Regional Municipalities in
Nova Scotia. The Round Table felt that this
approach would result in a loss of community
identity and citizens would likely feel somewhat
remote from and less able to access their local
government. Tax rates for some areas of the
new municipality might increase without a
corresponding change in service level or
quality.

The Round Table members agree that the
creation of such large centres is not
appropriate in the New Brunswick context and
that this approach should not be pursued.

SECTION SIX
OPTIONS AND

RECOMMENDATIONS

PAGE A Vision for Local Governance in New Brunswick

3. Creation of Regional Municipalities
(two-tier)

A third option considered was the establish-
ment of Regional Municipalities on a two-tier
basis – an upper and lower tier. The upper
tier (regional government) is an elected body
that provides a particular range of services
not offered by the lower tier (i.e.,
municipalities). The upper and lower tiers
would each be responsible for specific
services. The upper tier would be given the
responsibility for the more “regional” services,
while the lower tier (existing municipalities or
the province in the case of the unincorporated
areas) would be responsible for local services.
Representatives from member communities
would be directly elected to the upper tier.

Concern was expressed that such an
approach would simply add another layer of
bureaucracy (i.e., another local government,
albeit on a regional basis). There would likely
be tensions between the upper and lower
tiers, particularly on matters related to the
sharing of the property tax field. An increase
in taxes by the upper tier would add pressure
on the lower tier to keep its tax rate at a
particular level and vice-versa. Furthermore,
this approach was seen as having the
potential to undermine or reduce the role of
existing municipalities.

The Round Table agrees that this option is
not appropriate in the New Brunswick context
and should not be pursued.

4. Incorporation as, or annexation to,
a municipality

A current option available to unincorporated
areas is either annexation to an existing
municipality or incorporation as a distinct

municipality. From a municipal perspective,
the potential benefits of annexation (of an
unincorporated area to a municipality) include
achieving some economies of scale, an
improved ability to address environment
related issues (e.g., protection of water sup-
plies), more effective control over urban sprawl,
ensuring the availability of land for future
growth and strengthening the financial capacity
and stability of the municipality. Reorganizing
through annexation can also result in a better
alignment of administrative boundaries with the
areas benefiting from services.

From an unincorporated area perspective, the
potential benefits include more and better local
services (e.g., water and wastewater services),
more effective land use planning, protection
of natural resources, as well as accountable
local representation. While there may be
various benefits to annexation, other factors
need to be considered including financial
feasibility (i.e., do the benefits of extending the
services to the annexed area outweigh the
costs?) and local support for the change.

As for incorporation (as a municipality),
potential benefits include having local
decision-making authority on matters of local
concern, greater ability to manage
development as well as enhanced
opportunities to negotiate with nearby
municipalities on matters of service delivery
and other matters of mutual concern. Though
the benefits are significant, the financial
feasibility of creating a new municipality must
be carefully examined. While citizens of a
community may see the benefits of moving
forward with incorporation, the fiscal capacity
of a community to be incorporated may not
be substantial enough to support a local
government structure at locally acceptable
rates of property taxation.

The Round Table feels that annexation and
incorporation are valid options that should

27

PAGEA Vision for Local Governance in New Brunswick 28

continue to be available for currently
unincorporated areas, but also recognizes
that such solutions are not always financially
feasible and / or locally desired.

5. Rural Municipality (proposed option)

Another option considered was the concept
of a Rural Municipality. The essential features
of this approach would include the following:

Purpose
ØØØØØ The primary purpose of this model would

be to enable existing unincorporated
communities to have their own local
government with a range of service
responsibilities they are able to finance.

ØØØØØ The Provincial Government would no
longer serve as the local government for
unincorporated areas choosing to
incorporate as a Rural Municipality.

Establishment and Representation:
ØØØØØ Establishment would be based on a

community of interest (likely resulting in
the consolidation of LSDs), and on local
desire and financial capacity.

ØØØØØ Representatives would be elected at
triennial municipal elections in the same
manner as municipal councils.

ØØØØØ The elected body: A Rural Municipality
Council (RMC) would be the voice of, and
point of contact for, the community.
Decision-making authority would rest with
this elected body.

ØØØØØ The RMC would make its appointments
to the various bodies delivering services
on behalf of the Rural Municipality.

Service Responsibilities and Delivery:
ØØØØØ The Rural Municipality could provide land

use planning, fire protection, street
lighting, economic / tourism development,
community services, recreation, solid
waste collection and disposal, water and

sewage and dog control. It could offer any
of these services as needs arose and
capacity allowed.

ØØØØØ Policing and transportation services would
be provided by the provincial government.

Powers:
ØØØØØ The inhabitants of the entire area would

be a body corporate (similar to a
municipality).

ØØØØØ The Rural Municipality could own property:
land, buildings, and equipment.

ØØØØØ The RMC would have general authority
for the adoption, amendment and
enforcement of by-laws. This would
include the authority to adopt, amend and
enforce a Rural Plan as well as other by-
laws it wished to have in place. (e.g., ani-
mal control, unsightly premises).

ØØØØØ The RMC would be a member of any
regional agency that was delivering servi-
ces on its behalf.

Funding:
ØØØØØ Cost of services would be covered

primarily through property taxation.
ØØØØØ Access to other revenue sources would

be available: e.g., unconditional grant,
user charges.

ØØØØØ “Pay for what you get” approach would be
used. Different tax rates for different parts
of the community would be possible,
based on the level of services received.

ØØØØØ The RMC could borrow money for capital
projects and could access special funding
programs.

ØØØØØ Policing and transportation costs would be
recovered through a separate tax rate
imposed by the provincial government.
The rate would be uniform throughout the
province.

PAGE A Vision for Local Governance in New Brunswick

6. Enhancement of the Rural
Community Structure (proposed
option)

One option currently available to
unincorporated areas is the establishment of
a Rural Community. As noted earlier, the
Rural Community is a structure that gives an
area, through a locally elected Rural
Community Committee, the power to make
local decisions regarding land use planning
(in particular, the adoption and amendment
of a land use plan). However, as was also
previously noted, this structure does not
appear to offer enough to communities
interested in taking charge of their affairs. The
question is whether the current Rural
Community structure could be enhanced to
allow for a wider scope of decision-making
authority, without bringing about a full muni-
cipal structure and its associated administra-
tive costs. The following model – an
Enhanced Rural Community – is one
approach that could be pursued.

Purpose
ØØØØØ The primary purpose of an Enhanced

Rural Community would be to enable
existing unincorporated areas to have a
local government without the
administrative structure of a municipality.
An Enhanced Rural Community would
share the administration and delivery of
services through a regional service body.

ØØØØØ The Provincial Government would no
longer serve as the local government for
unincorporated areas choosing the
Enhanced Rural Community approach.

Establishment and Representation
ØØØØØ An Enhanced Rural Community would

continue to be a structure by which a
community would elect a Rural
Community Committee at the triennial
municipal elections.

ØØØØØ Members of the Enhanced Rural
Community Committee would continue to
select their own officers (e.g.,
Chairperson) and would also appoint one
or more representatives on the regional
service body providing land use planning
and other services to the Enhanced Rural
Community.

ØØØØØ The boundaries of an Enhanced Rural
Community would be established to reflect
a “community of interest”.

ØØØØØ The establishment of an Enhanced Rural
Community would result, in most instan-
ces, in the consolidation of LSDs.

Service Responsibilities and Delivery
ØØØØØ The Enhanced Rural Community

Committee would also make decisions
(similar to a Municipal Council) relative to
the provision of other services (e.g., fire
protection, solid waste collection and
disposal, street lighting, community and
recreational services). However, these
services would be delivered by a regional
service body, on behalf of the Enhanced
Rural Community. (Note: the Rural
Community Committee currently advises
the Minister on the provision or
discontinuance of other local services,
who in turn makes a recommendation to
Provincial Government for a final
decision.)

ØØØØØ Policing and transportation services would
be provided by the Provincial Government.

ØØØØØ The Enhanced Rural Community
Committee would also advise and assist
the regional service body in the adminis-
tration of the services it would deliver to
the Enhanced Rural Community via its
representative(s) on the board and staff
of the regional service body. (Note: the
Rural Community Committee currently
advises and assists the Minister in the
administration of the Rural Community via
the Municipal Services Representative of
the Department of the Environment and
Local Government).

29

PAGEA Vision for Local Governance in New Brunswick 30

ØØØØØ The regional service body would provide
all the administration (staffing, equipment
and facilities) required by the Enhanced
Rural Community Committee to fulfill its
responsibilities. The Enhanced Rural
Community Committee would not employ
staff. However, the Rural Community
Committee would work closely with the
regional service body in supporting
volunteer organizations that provide ser-
vices to the Enhanced Rural Community,
such as a volunteer fire department or a
recreation association.

ØØØØØ The Enhanced Rural Community could
own lands, buildings and equipment.

ØØØØØ The regional service body would acquire
the human and material resources it would
need to deliver the services it was
mandated to provide on behalf of the
Enhanced Rural Community.

Powers
ØØØØØ The Enhanced Rural Community

Committee would be the decision-
maker for local services, while the
regional service body would be the
delivery agent of these services.

ØØØØØ Similar to a municipal council, an
Enhanced Rural Community Committee
would have the authority to adopt, amend
and enforce a rural plan (the enforcement
of the plan currently rests with the Minister
of the Environment and Local
Government). The Plan would be
implemented and administered by a
regional service body.

ØØØØØ The introduction of other by-laws would
be decided upon by the Enhanced Rural
Community Committee. By-laws adopted
by the Enhanced Rural Community
Committee would be implemented and
administered by a regional service body
(e.g., unsightly premises, animal control).

ØØØØØ Similar to a Municipality and a Rural
Municipality, the Enhanced Rural
Community would be a body corporate.

Funding
ØØØØØ Costs of services would be covered

primarily through property taxation.
ØØØØØ Access to other revenue sources would

be available (e.g. unconditional grant, user
charges).

ØØØØØ Policing and transportation costs would be
recovered through a separate tax rate
imposed by the Provincial Government.
The rate would be uniform throughout the
province.

ØØØØØ Since several Enhanced Rural
Communities could be established in a
region, they could benefit from economies
of scale by sharing the administration and
delivery of services through a regional
service body, thereby making local
governance and services more affordable.

ØØØØØ The Enhanced Rural Community
Committee would adopt its annual bud-
get to cover the administrative costs (e.g.,
meetings) of the Rural Community
Committee as well as the costs of the ser-
vices delivered by the regional service
body on its behalf.

ØØØØØ The Enhanced Rural Community
committee would set the local tax rate and
then pay the regional service body for
services received. (The Minister of
Environment and Local Government
currently adopts the annual budget of the
Rural Community and sets the tax rate.)

ØØØØØ A “pay for what you get” approach would
be used. Different tax rates for different
parts of the community would be possi-
ble, based on costs of services received.

ØØØØØ The Enhanced Rural community could
borrow money and access special funding
programs for capital projects.

PAGE A Vision for Local Governance in New Brunswick

7. Community District (proposed option)

This approach would have the following
features:

Purpose
ØØØØØ The Community District would enable an

unincorporated “community of interest” to
have a form of representative local
government, through a regional service
body that would deliver local services and
regulate local activities through by-laws, as
decided locally.

ØØØØØ The Community District option would be
geared toward preserving community
identity, enabling more equitable sharing
of services, and achieving some
economies of scale for governance and
service delivery.

ØØØØØ The provincial Government would no
longer serve as the local government for
unincorporated areas choosing the
Community District approach.

Establishment and Representation
ØØØØØ A Community District would be formed to

reflect a “community of interest”, through
a grouping of LSDs.

ØØØØØ Former LSDs would be referred to as “Lo-
cal Service Areas”.

ØØØØØ The area covered by a Community Dis-
trict would remain unincorporated.

ØØØØØ Representatives of the Community Dis-
tricts would be elected every three years,
via universal suffrage, to sit on the Board
of Directors of a regional service body.

ØØØØØ Local Service Areas within a Community
District could choose (through a vote at a
public meeting) to have an advisory
committee.

ØØØØØ These advisory committees would work
closely with their Community District
representative(s) on the regional service
body, in supporting volunteer
organizations such as a fire department

or a recreation association. Alternatively,
an Advisory Committee could be
established for the whole Community
District (again, through the public meeting
process), with representation from each
Local Service Area. Again, this Advisory
Committee would work closely with their
Community District representative(s).

Service Responsibilities and Delivery
ØØØØØ The regional service body would take over

the responsibility of delivery of all services
(regional, sub-regional and local) provided
to Community Districts, other than policing
and transportation.

ØØØØØ Different ranges and levels of service could
be provided to different Local Service Areas
of the Community District or parts of Local
Service Areas. However, the adoption of
a Rural Plan, for example, would involve
and apply to the entire Community District
(in other words, all of the Local Service
Areas within the Community District would
be covered by one Rural Plan).

ØØØØØ Each local service area would determine
the elective services they would receive,
through a local petition and vote (e.g.
street lighting).

ØØØØØ Sub-regional services (e.g., a recreation
facility) would be provided or arranged, by
the regional service body, once agreed upon
by the residents of the Community District.

ØØØØØ Land use planning, solid waste disposal and
economic development would be delivered
by a regional service body on a regional
basis, on behalf of all Community Districts.

ØØØØØ The regional service body would serve as
a form of local government for the
Community Districts. The regional service
body would be the service provider for the
community districts and would adopt,
administer and enforce by-laws the
Community District wished to have
enacted (e.g. for unsightly premises and
animal control).

ØØØØØ Assets acquired for the delivery of servi-
ces would be owned by a regional ser-

31

PAGEA Vision for Local Governance in New Brunswick 32

vice body on behalf of the Community Dis-
trict (e.g., buildings, lands for public
purposes, equipment).

ØØØØØ Policing and transportation services would
be provided by the Provincial Government.

Funding
ØØØØØ Services would be financed on a “pay for

what you get” basis.
ØØØØØ Each service provided in a Community

District would have a defined service area
and its costs would be recovered from the
taxpayers of that area. For example, if
the service of street lighting was provided
to one Local Service Area in a Community
District, only the taxpayers of that area
would pay for the service.

ØØØØØ The regional service body would adopt the
budget for services it provides to
Community Districts. The regional service
body would then advise the Provincial
Government of the servicing costs for the
Community Districts. In turn the Province
would set the tax rate and pay the regional
service body.

ØØØØØ Policing and transportation costs would be
recovered through a separate tax rate
imposed by the Provincial Government.
The rate would be uniform throughout the
province.

Summary

The range of options considered by the Round
Table to provide for local governance in
unincorporated areas all have the benefit of
ensuring democratic representation for
decision-making on local services. However,
each option would provide communities with
different levels of local control over local
matters. Each option has administrative cost
implications that would ultimately be borne by
the taxpayer.

The diagram below illustrates that the
increasing degree of local responsibility,
accountability and autonomy would vary
depending on the option selected. It is also
important to recognize that the Community
District cannot be considered as a local
government. The Enhanced Rural
community, the Rural Municipality and the
Municipality are all forms of local government.

Assessment of the Options
The Round Table concluded that the
Community District, Enhanced Rural
Community and Rural Municipality models
should be put forward as potential new
governance options for the unincorporated
areas of the province for discussion and
comment by a larger audience. This range
of models was developed in consideration of
certain key governance principles articulated
by the Round Table including:

- A form of local governance for all citizens
- Local autonomy in making decisions
- Recognition of the uniqueness of

jurisdictions
- Choices for a variety of local governance

models (with understood consequences)
- Communities being proactive in working

toward local government
- Authority and accountability for decisions
- Taxation with local representation

Municipality
(current option)

Rural Municipality
(proposed option)

Enhanced Rural
Community (proposed option)

Community District (proposed option)

Increasing
responsibility,
accountability
and autonomy

PAGE A Vision for Local Governance in New Brunswick

In light of the issues identified and of the
principles and options developed, the Round
Table recognizes that the status quo in re-
gards to governance in the unincorporated
areas is no longer appropriate and is
therefore recommending :

1. That the development, evaluation and
implementation of local governance
structures in New Brunswick respect
the Round Table’s principles.

2. That the existing municipality structure
(City, Town, Village) be retained.

3. That the entire New Brunswick
population have access to a
governance system that provides for
elected representation.

4. That there be a more rational
organization for the purposes of local
governance and service provision.

5. That at the present time, acceptable
options for the unincorporated areas
of the province to voluntarily achieve
local governance include:

 - Community District (in conjunction
with a regional structure)

 - Enhanced Rural Community (in
conjunction with a regional structure)

 - Incorporation as a Rural Municipality
 - Annexation to, or incorporation as, a

municipality

6. That the general public must be fully
engaged and made aware of the issues
confronting unincorporated areas, through
a comprehensive consultation process that
would also facilitate the choice, adoption
and implementation of acceptable and
appropriate local governance models,
regional services delivery structures, local
and regional boundaries and administrative
unit groupings.

Collaboration on a
Regional Basis

Thirty-seven special purpose regional service
agencies are currently in place in New
Brunswick, including 13 Economic
Development Commissions, 12 Solid Waste
Commissions and 12 District Planning Com-
missions. In some instances, municipalities
are not participating in an Economic
Development Commission and/or a District
Planning Commission. All municipalities
belong to a Solid Waste Commission. Other
commissions have been established to provide
services such as the operation of a recreational
facility or facilities, to two or more communities.

Combining those special purpose agencies
under one multi-purpose service agency for
each region of the province could provide a
more integrated approach to the delivery of
services. A multi-purpose service agency
would have the potential to generate cost-
savings by reducing duplication, increasing
effectiveness in dealing with issues that cross
jurisdictions, and improving cooperation
among the various participating administra-
tive units.

Different approaches could be pursued in
organizing the delivery of services on a

33

Recommendations

on Local Governance in
the Unincorporated Areas

PAGEA Vision for Local Governance in New Brunswick 34

regional basis. The Round Table examined
various regional models from other provinces
across Canada and developed three potential
scenarios applied to the New Brunswick
context.

While different in approach and structure,
each of the three scenarios has the following
common characteristics and aims:

- would not be another layer of local
government, but rather an agent of
municipalities and unincorporated areas
to deliver services

- would be established across the province,
and their boundaries would be delineated
to reflect regions of common identity and
shared interests.

- would allow for some decisions to be
made on the basis of representation by
community (one member – one vote) while
other decisions (mostly financial) would be
decided on a weighted vote basis
(representation by population).

- would involve the establishment of
committees to assist with the delivery of
some services given that existing regional
service commissions would be integrated.

- would provide a means of achieving
greater economies of scale;

- would provide a forum to resolve issues
that cross boundaries;

- would provide a mechanism to facilitate
the fair sharing of services between
communities (decisions related to the
services and their costs);

- would improve accountability to
communities served; and

- would provide more effective land use
planning on a regional and local basis.

The first scenario is based loosely on
Quebec’s Regional County Municipality
model. The second scenario has been
adapted from British Columbia’s Regional
District model, while the third scenario is
based on the “Cooperative” model.

Scenario One:
“Regional Services” District (RSD)

Purpose
ØØØØØ The RSD’s primary function would be to

serve as an agent of municipalities to
deliver regional services.

ØØØØØ It would also serve as a forum to discuss
and resolve issues of mutual concern.

ØØØØØ The establishment of RSDs would require
unincorporated areas to be reorganized
into municipalities through incorporation
or annexation. Only those areas with very
few inhabitants would remain
unincorporated. There may also be
benefits to joining existing municipalities
as part of such a re-organization.

Representation
ØØØØØ The RSDs would be administered by

councils made up of the mayors of the
member municipalities. All member
municipalities would be represented on
the RSD’s council.

ØØØØØ The Chairperson of the RSD would be
elected by his or her peers on the RSD
Council.

Services
ØØØØØ The RSD would be mandated by the pro-

vince to provide land use planning,
economic development and solid waste
management.

ØØØØØ Facilities having a regional scope and benefit
(e.g., a large recreation facility) would also
be administered through the RSD.

ØØØØØ Other services could be delegated to the
RSD by the member local governments
for provision on a regional basis.

Powers
ØØØØØ The RSD would be a body corporate.
ØØØØØ The RSD could own land, buildings and

equipment required for service delivery.

PAGE A Vision for Local Governance in New Brunswick

Funding
ØØØØØ The RSDs would be financed by member

municipalities. Support from municipalities
would be provided according to tax base.
In other words, member contributions
would be based on respective portions of
the combined tax base of all municipalities
within the RSD (the larger the tax base,
the larger the contribution).

ØØØØØ Service fees and other non-tax revenues
could also be used as a means of
financing.

ØØØØØ The RSD could borrow money and access
special funding programs for capital
projects.

ØØØØØ The RSD would adopt the budget for ser-
vices it provides to municipalities in
cooperation with them.

Scenario Two:
Regional “Service District” (RD)

Purpose
Ø The RD would serve as an agent of

municipalities and unincorporated areas
for the delivery of services on a regional
or sub-regional basis.

Ø It would also serve as a minimal form of
local government for the unincorporated
areas, which would be organized as
“Community Districts”.

Ø It would also serve as a forum to discuss
and resolve issues of mutual concern.

ØØØØØ Areas of the province that currently do not
have a form of local government, (i.e.
LSD’s), would have to take on some form
of representational local governance. This
could include an unincorporated
Community District, an enhanced rural
community, a rural municipality,
annexation to an existing municipality and
incorporation as a municipality.

Representation
ØØØØØ A Board of Directors would govern the

operations of each RD, and a Chairperson
would be elected among the
representatives on the Board.

ØØØØØ Each local government would appoint one
or more council members to the Board.
Representatives from unincorporated
areas (the Community Districts) would be
directly elected to the Board of each RD.

ØØØØØ Representatives from unincorporated
areas (the Community Districts) would be
directly elected to the Board of each RD.

Services
ØØØØØ All services to Community Districts would

be provided by the RD (regional, sub-
regional and local). In effect, the RD would
replace the provincial government in this
function.

ØØØØØ Services would be delivered through
various methods: directly by the RD or
through an agreement / contract with
municipalities, the province or with a
private firm or non-profit agency (e.g.,
volunteer fire department).

ØØØØØ Services already delivered on a regional
basis such as solid waste disposal, land
use planning and economic development
would be provided to all members of the
RD.

ØØØØØ Local governments could choose to offer
a service on their own (e.g., land use plan-
ning), if they had the capacity to do so.

ØØØØØ The RD would also act as a service
provider and arranger for and between
member communities.

ØØØØØ The RD would be responsible for adopting,
amending and enforcing Rural Plans, as
well as other by-laws (e.g., unsightly
premises) on behalf of Community Dis-
tricts.

Powers
ØØØØØ The RD would be a body corporate.
ØØØØØ The RD could own land, buildings and

35

PAGEA Vision for Local Governance in New Brunswick 36

local government ranging from an
enhanced rural community, a rural
municipality to annexation to an existing
municipality or incorporation as a
municipality. Once assuming some form
of local government, they would become
member-owners of the Cooperatives
along with all the other local governments
in the region.

ØØØØØ Could also serve as a forum to discuss
and resolve issues of mutual concern.

Representation
ØØØØØ A Board of Directors would govern the

operations of each Regional Service
Cooperative, and a Chairperson would be
elected among the representatives on the
Board.

ØØØØØ Each local government would appoint one
or more members to the Board.

Services
ØØØØØ It would be up to the local governments,

working with their Regional Service
Cooperative, to determine which services
are best delivered on a regional basis.

ØØØØØ Given that there is significant cost
associated with offering some of these
services (particularly solid waste disposal),
it is expected that the three existing
regional services would continue to be
delivered by local governments on a
regional basis through a Regional Service
Cooperative.

ØØØØØ In addition to those three services, the
Regional Service Cooperative could
deliver any other service that was desired
by its members, either at the regional, sub-
regional or local level.

Powers
ØØØØØ The Regional Service Cooperatives would

belong to the local governments. They
would be fully accountable to their
members and derive their authority from
their members. The Cooperatives would

equipment required for the provision of
services.

ØØØØØ Lands or money in lieu of lands for public
purposes could be vested in the RD on
behalf of Community Districts.

ØØØØØ The RD would be responsible for the
development of a “Regional Growth
Strategy”. This strategy would serve as a
framework for interactive planning
between communities and would rely on
a cooperative process to ensure that
individual plans work together to address
cross-jurisdictional issues and meet
regional objectives (e.g., protection of
environmentally sensitive areas,
protecting the quality and quantity of
ground and surface water).

Funding
ØØØØØ Each service provided by the RD would

be separately identified in its budget and
reported in its financial statements.

ØØØØØ RD servicing costs would be recovered
from member local governments and the
province (on behalf of Community
Districts), and through user fees and other
non-tax revenues.

ØØØØØ The RD could borrow money and access
special funding programs for capital
projects.

ØØØØØ The RD would adopt the budget for servi-
ces it provides to Community Districts (and
services it provides to local governments),
in cooperation with them.

Scenario 3:
The Regional “Service Cooperative”

Purpose
Ø Provides a structure for local governments

to organize, own and operate their own
regional service agency in order to provide
services between and for themselves.

ØØØØØ Areas of the province that currently do not
have any form of local government, (i.e.
LSD’s), would have to take on a form of

PAGE A Vision for Local Governance in New Brunswick

not be an agent of the provincial
government. The Province would not be
able to direct the Cooperatives to perform
services and could not download services
to the Cooperatives.

Funding
ØØØØØ The cooperatives would be financed

entirely by their member-owners (i.e., the
local governments.

ØØØØØ Service costs would be covered on a “pay
for what you get” approach.

ØØØØØ The Cooperative’s servicing costs would
be recovered from member local
governments and from user fees and other
non-tax revenues.

ØØØØØ The Cooperative could borrow money and
access special funding programs for ca-
pital projects.

ØØØØØ The Cooperative would adopt the budget
for services it provides to local
governments, in cooperation with them.

The table in Appendix D identifies the main similarities
and differences between each of the three scenarios.

The Round Table conducted an exercise (pa-
per pilot project) in order to adapt the B.C. Re-
gional District Model to the New Brunswick con-
text and to assess its potential by applying the
model to two regions of the province (the re-
gions of greater Fredericton and Kent). This
exercise proved to be beneficial as Round Table
members gained a greater understanding of the
model, which led to recommending it as one of
the proposed options, both in terms of local
governance and regional service delivery.

A similar exercise was also conducted regarding
the Quebec Regional County Municipality model,
which was adapted to the New Brunswick context
and then applied to the Acadian Peninsula. This ex-
ercise also proved to be beneficial, allowing Round
Table members to gain a greater understanding of
the model, which lead to recommending it as one
of the proposed regional service delivery options.

37

In consideration of the issues identified
and options developed, the Round Table
recommends the following:

1. That a multi-service body be
established in each region of the
province to provide for:

ØØØØØ The delivery of the services of
land use planning, solid waste
management and economic
development on a regional
basis;

ØØØØØ A mechanism to arrange for,
and/or deliver services on a
regional, and possibly on a sub-
regional or local basis;

ØØØØØ A mechanism to manage
facilities and infrastructure that
have regional benefit ;

ØØØØØ The potential to achieve cost
savings through economies of
scale and the reduction of dupli-
cation;

ØØØØØ Greater effectiveness in dealing
with issues that cross
jurisdictions and improvement
of cooperation among the
various administrative units;

ØØØØØ Accountability to communities
served in regards to services
delivered on their behalf;

ØØØØØ Fair sharing of services between
and among communities
(sharing of decisions related to
the services and sharing their
costs);

Recommendations

on Regional Collaboration
and Service Delivery

PAGEA Vision for Local Governance in New Brunswick 38

with significant potential for growth while
others have a much more limited tax base.
These differences are generally beyond the
direct control of municipalities themselves. A
provincial-municipal transfer to address these
differences equalize the ability of compara-
ble municipalities to pay for local services. In
other words, funding transfers can be used
as a means of leveling the playing field among
municipalities.

3) Dealing with “externalities”
An “externality” is a situation where the
benefits of a service (e.g., recreation or library
facilities) extend beyond the boundaries of a
particular jurisdiction. Ideally, a fiscal transfer
system would take into account this kind of
situation. The current system does not
directly recognize or compensate for these
externalities; however, the fact that similar
municipalities are grouped into categories for
funding purposes does, in part, recognize that
some are regional centres and offer services
that may benefit those living outside their own
boundaries.

Alternative Funding Mechanisms

There are several issues with respect to the
current provincial-municipal transfer arrange-
ments that need to be addressed. As
presented in Section 5, the main concerns of
municipalities have focused on the need for
a predictable, stable and adequate funding
mechanism. Ideally such a mechanism should
lead to greater fiscal autonomy.

The Round Table considered and evaluated
several potential funding sources. Each was
evaluated on the basis of the following
principles and general considerations.

ØØØØØ More and better land use plan-
ning at the local and regional
levels.

2. That a regional planning tool be
developed to bring about improved
coordination and linkages between
communities in terms of land use plan-
ning, infrastructure development and
the protection of the natural
environment.

Provincial -
Municipal Funding

As described in Section 2, one of the strengths
of New Brunswick’s local governance system
has been the division of service
responsibilities between the province and
municipalities and the provision of a funding
mechanism to support the delivery of local
services by municipalities. In general, these
mechanisms have been in place to: 1) reduce
the fiscal gap, 2) equalize the fiscal capacity
of municipalities and 3) deal with externalities.

1) Reduction of the “fiscal gap”
The fiscal gap refers to the mismatch between
expenditure responsibilities of municipalities
(i.e., the services a municipality is expected
by its citizens to provide) and the ability to
raise revenues from their own sources
(through real property taxation on the strength
of their tax base). A provincial-municipal
transfer to reduce this “gap” helps to maintain
property taxation rates at acceptable levels.

2) Equalization of fiscal capacity
There are varying levels of fiscal capacity
amongst municipalities. Fiscal capacity refers
to a municipality’s ability to raise revenues
from its own sources (property taxation).
Some municipalities have a strong tax base

PAGE A Vision for Local Governance in New Brunswick

Principles –

Fiscal Autonomy:
Refers to the capacity of a local government
to meet its financial requirements through its
own sources of revenue.

Simplicity:
Any funding mechanism should be easy to
understand in terms of what it is intended to
accomplish and easy to administer in terms
of its application to local governments.

Stability:
Revenues from a funding transfer mechanism
should not be subject to large fluctuations.
There should be a measure of stability from
year to year.

Predictability:
There is a need to be able to forecast, with
some degree of certainty, those revenues that
will be received over the medium to long term.

Considerations –

It is important to consider the impact of chan-
ges to the funding mechanism in terms of the
following considerations:

Beneficiaries
Will only a few local governments benefit or
will the majority be better off as a result of the
changes?

Municipal Disparities
Will the new system increase the disparities
between local governments or will it narrow
the gap in terms of their revenue raising
abilities?

Fiscal Gap
Does the funding mechanism address the
mismatch between expenditure responsibilities
of local governments and their ability to raise
revenues from own sources?

39

Equalization requirements
Would the new funding mechanism result in
a need for more or less equalization funding?

Effect on Tax Competition
Would the new system increase tax
competition by allowing some local
governments to offer tax advantages in order
to attract development to their communities?

Funding Mechanisms Reviewed:

The Round Table considered and evaluated
several sources. They are organized into five
categories and included the following:

1. Use of Other Tax Fields

Two approaches could be used in accessing
different tax fields. One approach would
involve the provincial government continuing
to apply a given tax but transferring a
percentage of the tax collected to local
governments (referred to as tax sharing). The
second approach, the “transfer of tax room”,
would see the province reducing its tax rate
in a particular field. The decision as to how
much of the “vacated” room to take up would
be at the discretion of the municipality.

ØØØØØ Income Tax Field
Local governments could either receive a
percentage of income tax received by the
provincial government within their
boundaries or would impose their own tax
on income.

ØØØØØ Sales Tax Field
Local governments could either receive a
percentage of the sales tax collected by
the provincial government within their
boundaries or would impose their own tax
on sales.

PAGEA Vision for Local Governance in New Brunswick 40

exempted from provincial property taxes
(i.e., they would not be charged the pro-
vincial rate of $2.25 per $100 of
assessment).

ØØØØØ Elimination / reduction of inter-
governmental charges
This notion refers to the province foregoing
revenues by eliminating or reducing the
fees it charges for various services. For
example, the fee that municipalities are
currently charged for the service of real
property assessment could be reduced or
eliminated.

In effect, both of these scenarios would
reduce some of the required expenditures by
all municipalities and could, to an extent, deal
with the impact of externalities.

4. User Fees

The charging of fees by a municipality for
services is most appropriate when these ser-
vices are private in nature. For example, if a
municipality offers a specific recreation
program such as swimming lessons, the
benefit of the service is private in the sense
that it benefits specific individuals rather than
the general public. Therefore, the application
of a special fee for this service is appropriate
and can be easily administered. On the other
hand, a service such as snow clearing has a
benefit to the general public and it would be
very difficult to determine specifically who
benefits more from the service.

Most local government services have a mix-
ture of “private” and “public” characteristics.
A service offered may be of general benefit
to the community, but the service can be
financed through fees. For example,
municipalities that provide water and
wastewater services, which benefit the users
of that system and the community as a whole,
are able to charge fees for that service. The

ØØØØØ Fuel Tax Field
 Local governments could either receive a

percentage of the tax collected as a result
of the sale of fuel within their boundaries
or would impose their own tax on the sale
of fuel.

ØØØØØ Hotel tax
 Local governments could be given the

authority to introduce a special hotel
occupancy tax. This tax could be added
to the room rates of hotels.

ØØØØØ Lottery Revenue
Local governments could receive a
percentage of the profits received by the
provincial government that are generated
by the various lotteries. The amounts
received by local governments would
depend on sales levels within their
jurisdictions.

2. Per Capita Grants

An equal amount per capita would be
provided to all local governments
regardless of their fiscal capacity or need.
This type of funding is generally used to
address the fiscal gap and is based strictly
on population levels. For example, if the
population of a community was 1,000 and
the per capita amount was designated as
$10, the grant received by the local
government of that community would be
$10,000.

3. Provincial Tax Expenditures (foregone
revenues)

ØØØØØ Tax Exemptions for certain properties
This option relates to the province
foregoing tax revenues by excluding a
particular type of property from its tax
base. For example, libraries could be

PAGE A Vision for Local Governance in New Brunswick

application of fees helps to target the actual
beneficiaries of a service more directly. It is
important to municipalities that they have the
flexibility to charge fees, where practical, for
various types of services.

5. Property Taxation

Municipalities and the province currently levy
property taxes. Provincial levies of $1.50 or
$2.25 per $100 of assessment are charged
to non owner-occupied residential and non-
residential properties respectively to cover
some of the costs associated with the
provincially provided services such as health,
education, social services, and justice.
Municipalities levy a local tax to raise
revenues for local services provided to
properties within the municipality (e.g.,
policing, fire protection, transportation, etc.)

ØØØØØ Sharing of tax revenues
One option would be to have the provin-
cial government share a portion of the tax
revenues it generates from its provincial
levies on properties. For example, the
provincial rate of $2.25 per $100 of
assessed value would continue to be
applied to non-residential properties, but
a percentage of the amount collected
would be remitted to local governments.
If the province was to share, say, 10% of
the tax revenues on non-residential
property, it would transfer to the
municipality $225 of the $2,250 collected
from a commercial property assessed at
$100,000.

ØØØØØ Transfer of tax room
Another approach would see a reduction
in the provincial rate and local
governments taking up some or all of the
room vacated by the provincial
government. For example, the province
could choose to reduce its provincial non-

residential tax rate from $2.25 to $2.00. A
municipality could then levy up to $0.25
per $100.00 of assessment without
increasing the overall tax burden. If the
municipality took up all the vacated tax
room, it would gain $250 on a commer-
cial property assessed at $100,000.

Assessment of the Funding
Mechanisms

In assessing the various funding sources (see
Appendix E), the Round Table concluded the
following:

On use of other Tax Fields….

The use of other tax fields (income tax, sales
tax, hotel tax, fuel tax) would not satisfy the
criteria established by the Round Table. In
general, the use of these tax fields could result
in increased disparities between local
governments. In addition, predictability and
stability may be difficult to achieve, the de-
sign and application may be quite
complicated, there would likely be additional
pressure for equalization measures, and tax
competition between local governments could
result. For similar reasons, the use of lottery-
based revenues was deemed to be
inappropriate as a means of local government
funding.

On per capita grants…

A per capita grant approach could help to
reduce the fiscal gap and would be simple to
administer. However, it was noted that this
approach does not consider the needs or the
abilities of local governments to raise reve-
nues. The Round Table concluded that the

41

PAGEA Vision for Local Governance in New Brunswick 42

per capita grant could be supported, but as
part of a broader solution.

On provincial tax expenditures…

The Round Table felt that tax exemptions for
certain properties as well as the elimination or
reduction of inter-governmental charges would
be appropriate. In particular, it was felt that
these changes would be simple to implement,
provide for greater stability and predictability,
and all municipalities could potentially benefit.
It was also agreed that these adjustments
could, in part, address externalities. However,
it was determined that these changes would
not adequately address the fiscal gap, nor
would they address the disparities that currently
exist amongst municipalities. As such, it was
concluded that these changes could only be
supported as part of a broader solution.

On user fees…

Round Table members agreed that the use of
user fees by municipalities as a means of
financing services was appropriate in some
circumstances. In particular, the use of fees
helps enhance fiscal autonomy and can
partially reduce the fiscal gap. However, it
was felt that the “user fee” option should not
be supported as an effective alternative
funding mechanism to the current
unconditional grant transfer, given that it would
have relatively limited application in terms of
potential revenue generation by municipalities.

On Property taxation…

The Round Table agreed that the transfer of
property tax room would be more appropriate

than property tax sharing. Such an approach
would enhance fiscal autonomy, be relatively
simple in concept (but perhaps somewhat
complicated to administer), enhance
predictability and stability, and have potential
benefit to all local governments. However, it
was also noted that offering a large amount
of tax room would cause greater disparities
(because of different tax bases and growth
rates) and therefore would necessitate some
“equalization” funding. The Round Table
concluded that the transfer of tax room could
be supported as part of a broader provincial-
municipal funding scheme.

should continue to be used in assessing
properties for the purposes of property
taxation.

On Equalization…

It is important to note that none of the funding
mechanisms considered above address the
need for equalization of fiscal capacity between
local governments. The Round Table
determined that any provincial-municipal funding
arrangement must have an “equalization”
component if it is to be effective and fair.

Based on its analysis and evaluation of
the options and of the current fiscal
challenges and issues facing the local
governance system in New Brunswick, the
Round Table recommends the following:

Recommendations

on Local Government
Funding

On a related matter, the Round Table also
agreed that where appropriate, ”market value”

PAGE A Vision for Local Governance in New Brunswick

The Round Table recommends the
following with respect to property taxation
in the unincorporated areas:

1. That the provincial rate for the
provincially provided local services
(i.e., policing, transportation,
administration and dog control) be
based, to the extent possible, on actual
costs.

2. That the levy for provincially provided
local services in unincorporated areas
(currently a rate of 65 cents per $100
of assessment) be applied to all
properties: residential, non owner-
occupied residential and non-
residential.

It was felt that the implementation of these
recommendations would address the
issue of equity in two ways: 1) all property
owners within unincorporated areas
(residential, non owner-occupied
residential and non-residential properties)
would share in covering the costs
associated with provincially provided local
services; and 2) non owner-occupied
residential and non-residential properties,
whether in a municipality or an
unincorporated area, would be treated in
the same manner in regards to property
taxation.

43

1. That the development and evaluation
of funding mechanisms for local
governments in New Brunswick be
based on the principles established by
the Round Table, including:

ØØØØØ Fiscal Autonomy
ØØØØØ Stability
ØØØØØ Predictability
ØØØØØ Simplicity
ØØØØØ Accountability
ØØØØØ Neutrality
ØØØØØ Equity

2. a) That the development of an
acceptable provincial-municipal funding
arrangement to replace the current
unconditional grant formula include a
blend of the following components:

ØØØØØ Per Capita Grants
ØØØØØ Transfer of Property Tax Room
ØØØØØ Provincial Tax Expenditures
ØØØØØ Equalization of Fiscal Capacity

b) That a new funding mechanism be
applied uniformly across the province.

3. That representatives of local service
districts, municipal associations and
the government of New Brunswick
work together to develop a new funding
proposal for implementation in 2003.

4. That the legislative changes identified
as part of the Municipalities Act Review
process regarding the charging of fees
by local governments be supported by
the provincial government.

5. That as a basic approach to the assessment
of real property in New Brunswick, market
value continue to be applied.

6. That local governments and the provincial
government consider the feasibility of the
adoption of a uniform fiscal year (April 1st –
March 31st) in order to enhance predictability
and harmonization of the budgeting process.

Recommendations

on Property Taxation

PAGEA Vision for Local Governance in New Brunswick 44

CONCLUSION

Members of the Minister’s Round Table on Local
Governance are pleased to have worked together and
to bring forward to the Provincial Government rec-
ommendations aimed at improving the local gover-
nance system in New Brunswick. Although the
Round Table has now completed its mandate, there
is still, in the view of Round Table members, much
work to be done to bring about the required changes
to our local governance system. In presenting this
report to the Minister of the Environment and Local
Government, Round Table members are providing the
Provincial Government with a number of recommen-
dations that could bring about these improvements.

In developing a response to the recommendations,
the Round Table is also urging the Provincial Gov-
ernment to initiate a consultation process that will al-
low for meaningful input from the public and key stake-
holders. Round Table members feel confident that
the recommendations in this report will have long term
benefits to citizens, to communities and to the prov-
ince as a whole.

PAGE A Vision for Local Governance in New Brunswick45

DEFINITIONS

Assessment Assessment is the value for taxation purposes placed on properties.
Assessment in New Brunswick is based on real and true value. Real
and true value is generally interpreted as market value. Assessments
of property provide the basis for the tax base used in establishing
property tax rates.

Community of An area that shares a common identity and interests. These relation-
Interest ships may be based on common cultural, economic, social, and geo-

graphic characteristics.

Election through In a New Brunswick local government context, refers to being elected
“universal every three years, through a formal electoral process pursuant to the
suffrage” Municipal Elections Act.

Equity In the context of municipal financing, equity means that municipalities
with equal fiscal needs are treated equally.

Fiscal Autonomy Capacity of a municipality to meet financial needs from own revenue
sources.

Fiscal Capacity Measure of the ability of a municipality to generate revenues from its
tax base relative to similar municipalities.

Fiscal Gap Mismatch between revenue-raising ability and expenditure
responsibility.

Fiscal Need Fiscal need is the difference between a municipality’s expenditure
needs and its ability to raise revenue.

Fiscal Transfer Fiscal transfers includes all transfers of monies from government
to individuals, businesses and other levels of government.

Grant Pool A grant pool is the total amount of unconditional grant funding
available to all municipalities.

Linear Also referred to as ribbon development. Development which occurs
development along a stretch of highway.

Local governance Ability and authority to make decisions on provision of services and
regulation of activities locally.

Local governance A notion that in unincorporated areas, there is lack of a local
gap governance.

PAGEA Vision for Local Governance in New Brunswick 46

Local government A local government is an organization that is established to serve a
defined community. Decisions are made by an elected body (via uni
versal suffrage) on matters of service provision and regulation of local
activity, on behalf of the defined community.

Municipal The municipal tax base, which is used to calculate the residential
Tax Base property tax rate in a municipality, uses the assessment of residential

property plus one and one-half times the assessment of non-
residential property. This reflects the fact that because there is no
business tax in New Brunswick, non-residential real property is taxed
at a rate that is one and one-half times the residential rate.

Provincial- All transfers of monies from the province to municipalities.
municipal
transfers

Univeral Suffrage Refers to the right of all eligible citizens to vote.

PAGE A Vision for Local Governance in New Brunswick47

APPENDIX A

Members of the Technical Committee

Chair Katherine Director, Local Governance Department of the
d’Entremont Environment and Local

Government

Gérard Belliveau Association francophone Ville de Dieppe
des municipalités du
Nouveau-Brunswick

Replaced by

Léopold Chiasson Association francophone Directeur exécutif
des municipalités du
Nouveau-Brunswick

Réal Gervais Association francophone Ville d’Edmundston
des municipalités du
Nouveau-Brunswick

Paul R. Stapleton Cities of New Brunswick City of Fredericton
Association

Patrick Woods Cities of New Brunswick City of Saint John
Association

Mike Brennan Union of Municipalities of Town of Quispamsis
New Brunswick

Adolphe Goulette Union of Municipalities of Village of Charlo
New Brunswick

Martin Corbett Municipal Advisory Officer Department of the
Environment and
Local Government

Roseline Maillet Municipal Services Department of the
Representative Environment and Local

Government

Johnny St-Onge Local Governance Department of the
Development Officer Environment and

Local Government

Sandra Jessop- Manager – Provincial/ Department of Finance
Roach Municipal Fiscal Relations

James Turgeon Executive Director of Department of Finance
Economic &Fiscal Policy

Jacques Paynter Facilitator Geoplan Consultants Inc.

PAGEA Vision for Local Governance in New Brunswick 48

Department of the Environment and Local Government
Staff Assisting the Round Table

Byron James Deputy Minister

Bonny Hoyt-Hallett Assistant Deputy Minister

Denis Deveau Project Manager

Dan Rae Director, Local Financial Support

Stephanie Whalen Coordinator, MSRs

Parker Gray Senior Policy Advisor

Michelle Boudreau Support Staff

PAGE A Vision for Local Governance in New Brunswick49

APPENDIX B
Presentations made to Round Table members

1. Examine the various issues resulting from the current gap in local governance in the
unincorporated areas and examine local governance model(s) to address these issues.

Presentations

• The Gap In Local Governance In New Brunswick Key Issues (Technical Committee
Presentation)

• Local Government Representation For Rural Citizens — Examples From Canadian
Provinces – David Bruce, Rural and Small Town Programme, Mount Allison University

• Potential Governance model options for LSDs (Technical Committee Presentation)

• Nova Scotia’s Rural & Regional Municipalities – Keith Robicheau, Chief Administrative
Officer - Municipality of the County of Annapolis

• Understanding the New Brunswick Context (Technical Committee Presentation)

2. Examine the relationship between local services and property taxation levels in local
service districts (LSDs) and examine how property taxation reflects the services being
provided and their associated costs.

Presentations

• Policing in LSDs – N.B. Department of Public Safety

• Provincial Highways – N.B. Department of Transportation

• Financing of Services in LSDs – (Technical Committee Presentation)

3. Examine how common services provided on a regional basis such as land use planning,
solid waste management, economic development, recreation and libraries, water and
wastewater management could be more effectively planned, coordinated, financed and
delivered.

Presentations

• Solid Waste Commission – Environment and Local Government

PAGEA Vision for Local Governance in New Brunswick 50

• Economic Development Commissions – Business New Brunswick

• Land Use Planning Commissions – Environment and Local Government, Planning
Commissions

• Regional Service Cooperatives – (Technical Committee Presentation)

• BC Regional District Model - Representatives from BC: Kelly Daniels, CAO, Nanaimo
Regional District; George Holmes, Chair, Nanaimo Regional District; Gary Paget,
Executive Director of BC Municipal Affairs

• Quebec’s Municipal System - Representatives from Quebec: Jean Beaudoin, Executive
Vice-President, Roche; Michel Fernet

• Regional County Municipality (RCM) for the Acadian Peninsula (Technical Committee
Presentation)

• B.C. Regional District Model – (Technical Committee Presentation)

• Paper Pilot Projects based on BC Model: Fredericton and Kent County (Technical
Committee Presentation)

4. Examine the various issues related to the financing of local governments (e.g., property
taxation, unconditional grant, user fees, etc.) and the development of recommendations
aimed at enhancing the financial stability and autonomy of local governments.

Presentations

• Financing Issues of Local Governments – (Technical Committee Presentation)

• Provincial-Municipal Fiscal Transfers – Union of Municipalities of New Brunswick and
Cities of New Brunswick Association

• Municipal Financing Across Canada – Professor Andrew Sancton – University of
Western Ontario

• Proposed Provincial-Municipal Fiscal Pact – Association Francophone des municipalités
du Nouveau-Brunswick (AFMNB)

• LSD presentation – Principles – Wayne Flinn

• Financing Options – (Technical Committee Presentation)

• AFMNB’S Proposal for Financing – (Technical Committee Presentation)

PAGE A Vision for Local Governance in New Brunswick51

APPENDIX C

Comparison of Local Governance Options

Potential Local Governance Options

Local Governments Unincorporated Communities

Community District – part of
Regional “Service District”

Characteristics Municipality -
via

Annexation &
Incorporation

Rural
Municipality

Enhanced Rural
Community–

part of Regional
Service Body

(RSB)

The provision of services to
property (except for policing and
road maintenance), and by-laws
via Regional “Service District”
(RSD) to Community Districts
(CDs)

Purpose Responsibility
for all services
to property

Responsibility for
all services to
property, except
for policing and
road mainte-
nance

Responsibility for
all services to
property (except
for policing and
road mainte-
nance), with
delivery of
services and staff
provided by RSB

Boundaries established to serve a
community of interest

Establishment Boundaries
established to
serve a
community of
interest

Boundaries
established to
serve a
community of
interest

Boundaries
established to
serve a commu-
nity of interest

Representation via
universal suffrage

Elected Council Elected Council Elected
Committee

Election of representative(s) on
RSD, with local advisory commit-
tees elected via public meetings

Service Responsi-
bilities

All services to
property

Council makes
service
decisions

All services to
property

Council makes
service
decisions

All services to
property, except
for policing and
transportation

Council makes
service decisions

RSD assumes responsibilities for
all services to property, except for
policing and transportation

CDs residents vote on services,
and RSD makes final decisions

Service Delivery Directly by the
municipality, or
through an
agreement with
municipalities,
Province,
private and
non-profit
sector, regional
service body
(RSB)

Directly by the
municipality or
through an
agreement with
municipalities,
Province,
private and
non-profit
sector, RSB

Policing and
transportation
provided by
Province

RSB delivers
services directly
or through an
agreement with
municipalities,
Province,
private & non-
profit sector

Policing and
transportation
provided by
Province

RSD delivers services directly or
through an agreement with
municipalities, Province, private &
non-profit sector

Policing and transportation
provided by Province

PAGEA Vision for Local Governance in New Brunswick 52

Potential Local Governance Options

Local Governments Unincorporated Communities

Lands, buildings and equipment
for the provision of services are
owned by the RSD

RSD adopts, administers and
enforces by-laws, on behalf of
CDs, when locally desired

Powers Ownership of
lands, build-
ings, equip-
ment

Adoption,
administration
and enforce-
ment of by-laws

Ownership of
lands, buildings,
equipment

Adoption,
administration
and enforcement
of by-laws

Rural Community
and also RSB (for
the delivery of
services) can own
lands, buildings,
equipment

Adoption and
enforcement of
by-laws, which
are administered
by RSB

RSD adopts budget financed via
property taxation (Province sets
tax rate on behalf of CDs), fiscal
transfers and non-tax revenues

RSD can borrow and access
programs for capital projects

Property tax rate (applied uni-
formly across the Province)
determined by Province for
policing and transportation

Funding Council adopts
budget financed
via municipal
property
taxation, fiscal
transfers and
non-tax
revenues

Municipality can
borrow and
access
programs for
capital projects

Council adopts
budget financed
via municipal
property
taxation, fiscal
transfers and
non-tax
revenues

Municipality can
borrow and
access pro-
grams for capital
projects

Property tax rate
(applied
uniformly across
the Province)
determined by
Province for
policing and
transportation

Rural Community
Committee
adopts budget
financed via
property taxation,
fiscal transfers
and non-tax
revenues

Rural Community
can borrow and
access programs
for capital
projects

Property tax rate
(applied
uniformly across
the Province)
determined by
Province for
policing and
transportation

APPENDIX C

Comparison of Local Governance Options

Community District – part of
Regional “Service District”

Characteristics Municipality -
via

Annexation &
Incorporation

Rural
Municipality

Enhanced Rural
Community–

part of Regional
Service Body

(RSB)

PAGE A Vision for Local Governance in New Brunswick

Potential Regional Service Delivery Options

Regional Service
Cooperative (RSC)

Purpose A structure for local
governments to organize
and operate their own
service delivery agency
for the provision of
services between and for
themselves

A structure mandated
by the Province to
deliver some services
on a regional basis to
local governments and
Community Districts
(CDs), and also with the
responsibility for local
services and by-laws for
CDs

May also deliver sub-
regional services on
behalf of local govern-
ments and CDs, and
local services on behalf
of local governments

Characteristics Regional “Service
District” (RD) -

Based on BC Re-
gional District

“Regional Services”
District (RSD) - Based on
Quebec Regional County

Municipality

A structure mandated by the
Province to deliver some services
on a regional basis to municipali-
ties

Other regional services may be
delivered by RSD as mandated by
member municipalities

Establishment Province provides
legislative framework for
RSC, while RSC are
established by local
governments themselves

Boundaries established to
serve a region of common
identity and shared
interests

Province provides
legislative framework for
RD, and establishes RD

Boundaries established to
serve a region of common
identity and shared
interests

Province provides legislative
framework for RSD, and estab-
lishes RSD

Boundaries established to serve a
region of common identity and
shared interests

Representation RSC Board made up of
representative(s) appointed
from all local governments

RSC Board elects a RSC
Board member as
chairperson and estab-
lishes committees to assist
with the delivery of
services

RD Board made up of
elected representative(s)
appointed from all local
governments, and directly
elected by electors of
CDs

RD Board elects a RD
Board member as
chairperson and estab-
lishes committees to
assist with the delivery of
services

RSD Council made up of the
Mayors of all member municipali-
ties

RSD Council elects a RSD Council
member as Chairperson, and
establishes committees to assist
with the delivery of services

APPENDIX D

Comparison of
Regional Service Delivery Options

53

PAGEA Vision for Local Governance in New Brunswick 54

Potential Regional Service Delivery Options

Regional Service
Cooperative (RSC)

Service Responsi-
bilities

No service responsibili-
ties. Local governments
are responsible for
services

Responsible for local
services to CDs (e.g.,
fire protection, recre-
ation)

Characteristics Regional “Service
District” (RD) -

Based on BC Re-
gional District

“Regional Services”
District (RSD) - Based on
Quebec Regional County

Municipality

No service responsibilities.
Municipalities are responsible for
services

Service Delivery Regional, sub-regional or
local services as man-
dated by member local
governments

Regional services (land
use planning, economic
development & solid
waste disposal), sub-
regional and local services
as mandated by member
local governments and
CDs

Regional services (land use
planning, economic development &
solid waste disposal)

Other regional services may be
delivered by RSD as mandated by
member municipalities

Funding RSC Board adopts budget
developed in cooperation
with, and financed by,
member local governments
(via property taxation) and
via non-tax revenues

RSC can borrow and
access programs for
capital projects

RD Board adopts budget
developed in cooperation
with, and financed by,
local governments and
CDs (Province sets tax
rate on behalf of CDs),
and via non-tax revenues
and fiscal transfers (only
for CDs)

RD can borrow and
access programs for
capital projects

RSD Council adopts budget
developed in cooperation with, and
financed by, member municipalities
(via property taxation) and via non-
tax revenues and fiscal transfers

RSD can borrow and access
programs for capital projects

Powers Ownership of lands,
buildings, equipment for
the delivery of services

RSC administers by-laws
as part of delivering
services on behalf of local
governments

Ownership of lands,
buildings, equipment for
the delivery of services

RD adopts, administers
and enforces by-laws, on
behalf of CDs, when
locally desired

RD administers by-laws
as part of delivering
services on behalf of local
governments

Ownership of lands, buildings,
equipment for the delivery of
services

RSD administers by-laws as part of
delivering services on behalf of
municipalities

APPENDIX D

Comparison of
Regional Service Delivery Options

PAGE A Vision for Local Governance in New Brunswick55

APPENDIX E - Comparison of Local Governance Options
I. OTHER TAX FIELDS : Can be a sharing of tax revenues or a transfer of tax room

e.g.: Tax sharing - % of sales tax revenues is returned to the municipalities
Tax Room - Province reduces rate, and allows individual Municipalities to impose a local sales tax

1. INCOME
 TAX

ENHANCED
if municipality
sets rate,
otherwise tax
sharing (form
of grant)

SIMPLE in
concept
COMPLEX in
application

Overall Pool
would be
relatively stable
and predictable
but individual
municipalities
could see
revenue vary
significantly
depending on
the economy.
Single resource
based munici-
palities could be
vulnerable

Areas with
higher per
capita
incomes

Increased REDUCEDREDUCED
Partial to
complete
elimination
(potential to
over-fund
some)

INCREASED
pressure

2. SALES
 TAX

ENHANCED if
municipality
sets rate,
otherwise tax
sharing (form
of grant)

SIMPLE in
concept
COMPLEX in
application

Overall Pool
would be
relatively stable
and predictable
but individual
municipalities
could see
revenue vary
significantly
depending on
the economy.
Single resource
based munici-
palities could be
vulnerable

Areas with
larger sales
base

Increased REDUCED
Partial to
complete
elimination
(potential to
over-fund
some)

INCREASED
pressure

INCREASED

3. HOTEL
 TAX

ENHANCED SIMPLE in
concept
COMPLEX in
application

Subject to
changes in the
economy, the
value of the $,
development of
other attractions,
weather

High
tourism
areas

Increased

Increased

REDUCED
Partial

INCREASED
pressure

INCREASED

INCREASED4. FUEL
 TAX

ENHANCED
if municipality
sets rate,
otherwise tax
sharing (form
of grant)

SIMPLE in
concept
COMPLEX in
application

NO NO Areas with
larger sales
base

REDUCED
Partial

INCREASED
pressure

5. LOTTERY
 TAX

ENHANCED
if municipality
sets rate,
otherwise tax
sharing (form
of grant)

SIMPLE in
concept
COMPLEX in
application

NO NO Areas with
larger sales
base

INCREASED REDUCED
Partial

INCREASED
pressure

INCREASED

PAGEA Vision for Local Governance in New Brunswick

II. PER
 CAPITA
 GRANT

Provides
the same
amount per
capita to
each
municipal-
ity

NOT
ENHANCED

SIMPLE STABLE
over short-
medium
term if $
payout is
not
changed

ENHANCED
if $ payout is
not changed

Municipali-
ties with
low
expenditure
need /
population
ratio benefit
most

Could poten-
tially IN-
CREASE
competition

Does not
consider need
or ability to
raise revenues
thereby
potentially
increasing
disparities

Need for
NOT
ELIMI-
NATED

III. PROVINCIAL
 TAX
 EXPENDI
 TURES
(exemptions for
certain properties)

NOT
ENHANCED

Potentially all
Indirect
“unreported”
grant
Can be
appropriate
mechanism to
partially
address
externalities
(i.e. exempt
libraries,
parks)

Little or
NO
IMPACT

REDUCED
Partial-
expenditure
responsibil-
ity reduced

NO
IMPACT

NO
IMPACT

IV. USER
 FEES
 Direct
 charge
 to users

ENHANCED Municipali-
ties with
stronger
base for
private type
goods

May
INCREASE
disparities –
revenue
base would
vary
between
communi-
ties

INCREASE
over time as
municipali-
ties with
growing
bases see
revenue
growth and
municipali-
ties with
stable or
declining
bases fall
behind.

REDUCED
Partial

Potential to
INCREASE
pressure on
equaliza-
tion
program as
capacity to
raise
revenues is
increased

Could
potentially
INCREASE
– mix of
charges
would make
comparing
more difficult
(hidden
taxes)

Potential for
competition
not
markedly
increased,
although it
may
increase
stronger
municipali-
ties’ ability to
attract
business
and
residential
by
maintaining
a very low
tax rate

V. PROPERTY
 TAX
 SHARING:
 Province
 imposes tax,
 and returns a
 portion to
 municipali
 ties

NOT
ENHANCED
Would not be
considered
own source
revenues,
municipality
does not
establish
rate. Relies
on decisions
of another
level of
government

STRONGER
municipali-
ties -those
with strong
and growing
tax bases
benefit to a
greater
extent.

REDUCED
Partial – to
complete
(Potential
to over
fund)

INCREASED
NEED
As disparities
grow over
time, the
pressure for/
on
equalization
payments
increases

APPENDIX E

Comparison of Local Governance Options

REDUCED
Partial to
complete
elimination
(Potential to
over fund)

SIMPLE STABLE ENHANCED

SIMPLE to
under-
stand
MORE
COMPLEX
to
administer

Depends on service
provided and demand

SIMPLE to
under-
stand

MORE
COMPLEX
to
administer

STABLE
over
short –
medium
term if
transfer
level is
main-
tained by
province.

ENHANCED

56

PAGE A Vision for Local Governance in New Brunswick57

APPENDIX C

Comparison of Local Governance Options

VI. PROPERTY
 TAX ROOM
 TRANSFER:
 Province
 reduces rate
 of taxation
 allowing
 municipali
 ties to
 increase
 municipal
 taxation

ENHANCED by
increasing own
source
revenues and
accountability.
Government
that spends also
taxes

SIMPLE
in
concept.
MORE
COM-
PLEX to
administer

STABLE
as long
as base
is.

ENHANCED STRONGER
municipali-
ties those
with strong
and growing
tax bases
benefit to a
greater
extent.

INCREASED
POTENTIAL
Depending
on manner in
which
transfer is
done, can
provide
incentive to
keep use of
additional
room low in
order to
attract new
development

INCREASE
OVER TIME

INCREASED
NEED As the
ability to
raise
revenues
increases for
the stronger
municipali-
ties the
‘standard’
increases
resulting in
increased
pressure on
equalization
program

REDUCED
Partial – to
complete

APPENDIX E - Assessment of Potential Revenue Sources

Revenue
Source

Fiscal
Autonomy

Simplicity Stability Predictability Beneficiaries Municipal
Disparities

Fiscal
Gap

Equalization
Program

Tax
Competition

I. OTHER TAX FIELDS : Can be a sharing of tax revenues or a transfer of tax room
e.g.: Tax sharing - % of sales tax revenues is returned to the municipalities
Tax Room - Province reduces rate, and allows individual Municipalities to impose a local sales tax

Capacity of a
municipality to
meet its
financial needs
from its own
revenue
sources

Easy to
understand and
administer.

Revenue sources are not
subject to large fluctuations

Ability to forecast
revenue sources
over time

Who gains? Difference in
ability to raise
revenues

Mismatch
between own
sources of
revenues and
expenditure
responsibili-
ties

Addresses
differences in
ability to raise
revenue
(impact)

Can municipal-
ity set tax rates
at levels that
influence
location
decisions?

ENHANCED if
municipality
sets rate,
otherwise tax
sharing (form of
grant)

SIMPLE in
concept

COMPLEX in
application

Overall Pool would be relatively stable and
predictable but individual municipalities could
see revenue vary significantly depending on the
economy. Single resource based municipalities
could be vulnerable

Areas with higher
per capita
incomes

INCREASED REDUCED
Partial to
complete
elimination
(potential to
over-fund
some)

INCREASED
pressure

1. INCOME TAX INCREASED

2. SALES TAX ENHANCED if
municipality sets
rate, otherwise
tax sharing (form
of grant)

SIMPLE in
concept
COMPLEX in
application

Overall Pool would be relatively stable and
predictable but individual municipalities could
see revenue vary significantly depending on
the economy. Single resource based munici-
palities could be vulnerable

Areas with larger
sales base

INCREASED REDUCED
Partial to
complete
elimination
(potential to
over-fund
some)

INCREASED
pressure

 INCREASED

Assessment of potential revenue sources based on principles and considerations established by the Ministers Roundtable on Local Governance

A Vision for Local Governance in New Brunswick

PAGE 55A Vision for Local Governance in New Brunswick

APPENDIX E - Assessment of Potential Revenue Sources

Revenue
Source

Fiscal
Autonomy

Simplicity Stability Predictability Beneficiaries Municipal
Disparities

Fiscal
Gap

Equalization
Program

Tax
Competition

Capacity of a
municipality to
meet its financial
needs from its
own revenue
sources

Easy to under-
stand and
administer.

Revenue sources are not
subject to large fluctuations

Ability to forecast
revenue sources
over time

Who gains? Difference in
ability to raise
revenues

Mismatch
between own
sources of
revenues and
expenditure
responsibili-
ties

Addresses
differences in
ability to raise
revenue
(impact)

Can municipal-
ity set tax rates
at levels that
influence
location
decisions?

3. HOTEL TAX ENHANCED SIMPLE in
concept
COMPLEX in
application

Subject to changes in the economy, the value of
the $, development of other attractions, weather

High tourism
areas

INCREASED REDUCED
partial

INCREASED
pressure

INCREASED

4. FUEL TAX ENHANCED if
municipality sets
rate, otherwise
tax sharing
(form of grant)

NONOSIMPLE in
concept
COMPLEX
in application

Areas with
larger sales
base

INCREASED REDUCED
partial

INCREASED
pressure

INCREASED

5. LOTTERY TAX ENHANCED if
municipality sets
rate, otherwise
tax sharing (form
of grant)

SIMPLE in
concept
COMPLEX in
application

NONO Areas with
larger sales
base

INCREASED REDUCED
Partial

INCREASED
pressure

INCREASED

Assessment of potential revenue sources based on principles and considerations established by the Ministers Roundtable on Local Governance

A Vision for Local Governance in New Brunswick

PAGE 56A Vision for Local Governance in New Brunswick

II. PER
CAPITA
GRANT

Provides the
same
amount per
capita to
each munici-
pality

NOT
ENHANCED

SIMPLE STABLE over short-
medium term if $
payout is not
changed

ENHANCED
if $ payout is
not changed

Municipalities
with low
expenditure
need /
population
ratio benefit
most

Does not
consider
need or
ability to
raise
revenues
thereby
potentially
increasing
disparities

REDUCED
Partial to
complete
elimination
(Poten-
tial to
over
fund)

Need for
NOT
ELIMI-
NATED

Could
potentially
INCREASE
competition

Revenue
Source

Fiscal
Autonomy

Simplicity Stability Predictability Beneficiaries Municipal
Disparities

Fiscal
Gap

Equalization
Program

Tax
Competition

Capacity of a
municipality to
meet its financial
needs from its
own revenue
sources

Easy to under-
stand and
administer.

Revenue sources are not
subject to large fluctuations

Ability to forecast
revenue sources
over time

Who gains? Difference in
ability to raise
revenues

Mismatch
between own
sources of
revenues and
expenditure
responsibili-
ties

Addresses
differences in
ability to raise
revenue
(impact)

Can municipal-
ity set tax rates
at levels that
influence
location
decisions?

APPENDIX E - Assessment of Potential Revenue Sources

III. PROVINCIAL TAX
 EXPENDITURES
(exemptions for
certain
properties)

Changes to
properties
included in tax
base.

Elimination /
reduction of
inter-govern-
mental charges

NOT
ENHANCED

SIMPLE STABLE ENHANCED Potentially all
Indirect
“unreported”
grant
Can be
appropriate
mechanism to
partially
address
externalities
(i.e. exempt
libraries,
parks)

Little or NO
IMPACT

REDUCED
Partial-
expendi-
ture
responsi-
bility
reduced

NO IMPACT NO IMPACT

Assessment of potential revenue sources based on principles and considerations established by the Ministers Roundtable on Local Governance

PAGE 57A Vision for Local Governance in New Brunswick

Revenue
Source

Fiscal
Autonomy

Simplicity Stability Predictability Beneficiaries Municipal
Disparities

Fiscal
Gap

Equalization
Program

Tax
Competition

Capacity of a
municipality to
meet its financial
needs from its
own revenue
sources

Easy to under-
stand and
administer.

Revenue
sources are not
subject to large
fluctuations

Ability to forecast
revenue sources
over time

Who gains? Difference in
ability to raise
revenues

Mismatch
between own
sources of
revenues and
expenditure
responsibili-
ties

Addresses
differences in
ability to raise
revenue (impact)

Can municipality
set tax rates at
levels that
influence location
decisions?

APPENDIX E - Assessment of Potential Revenue Sources

IV. USER
 FEES
Direct
charge to
users

ENHANCED SIMPLE to
understand

MORE
COMPLEX
to administer

Depends on service
provided and demand

Municipalities
with stronger
base for
private type
goods

May IN-
CREASE
disparities –
revenue
base would
vary be-
tween
communities

REDUCED
Partial

Potential to
INCREASE
pressure on
equalization
program as
capacity to raise
revenues is
increased

Could
potentially
INCREASE –
mix of
charges
would make
comparing
more difficult
(hidden
taxes)

V. PROPERTY
 TAX
 SHARING:
Province
imposes tax,
and returns
a portion to
municipali-
ties

NOT
ENHANCED
Would not be
considered own
source revenues,
municipality does
not establish rate.
Relies on
decisions of
another level of
government

SIMPLE to
understand

MORE
COMPLEX
to administer

STABLE
over short –
medium
term if
transfer
level is
maintained
by prov-
ince.

ENHANCED STRONGER
municipali-
ties -those
with strong
and growing
tax bases
benefit to a
greater
extent

INCREASE
over time as
municipalities
with growing
bases see
revenue
growth and
municipalities
with stable or
declining
bases fall
behind.

REDUCED
Partial – to
complete
(Potential
to over
fund)

INCREASED
NEED
As disparities
grow over time,
the pressure
for/on equaliza-
tion payments
increases

Potential for
competition not
markedly
increased,
although it may
increase stronger
municipalities’
ability to attract
business and
residential
development by
maintaining a very
low tax rate

VI. PROPERTY
 TAX ROOM
 TRANSFER
Province reduces
rate of taxation
allowing
municipalities to
increase
municipal
taxation

ENHANCED
by increasing
own source
revenues and
accountability.
Government
that spends
also taxes

SIMPLE in
concept.
MORE
COMPLEX to
administer

STABLE as
long as base
is.

ENHANCED STRONGER
municipalities
those with
strong and
growing tax
bases benefit
to a greater
extent.

INCREASE
over time

REDUCED
Partial – to
complete

INCREASED NEED
As the ability to raise
revenues increases
for the stronger
municipalities the
‘standard’ increases
resulting in increased
pressure on equal-
ization program

INCREASED
POTENTIAL
Depending on
manner in which
transfer is done, can
provide incentive to
keep use of
additional room low in
order to attract new
development

Assessment of potential revenue sources based on principles and considerations established by the Ministers Roundtable on Local Governance

PAGE 58A Vision for Local Governance in New Brunswick

