
Improving New Brunswick’s
property tax system:

A white paper

Improving New Brunswick’s property tax system: A white paper

Published by:
Department of Finance
Province of New Brunswick
P.O. Box 6000
Fredericton, New Brunswick
E3B 5H1
Canada

Internet: www.gnb.ca/0024/index-e.asp

September 2012

Cover:
Marketing and Design Services, Government Services (GS 8908)

Translation:
Translation Services, Government Services

Printing and Binding:
Printing Services, NBISA

ISBN 978-1-55396-353-0

Printed in New Brunswick

 Think Recycling!

http://www.gnb.ca/0024/index-e.asp

Table of Contents

1. Introduction .. 5

2. Property Tax in New Brunswick .. 7
Tax Collection .. 7
Current Property Tax in Local Service Districts (LSDs) 7
Current Property Tax in Municipalities (Cities, Towns and Villages) and
Rural Communities .. 8

3. Property Assessment in New Brunswick ... 10

4. Moving Ahead on Property Assessment .. 13
Property Assessment Recommendations .. 13

5. A Balanced Model for Provincial RCMP Policing .. 16
Current Model ... 16
New Model Beginning in January 2013 .. 17

6. Phase One: Moving Ahead on Property Tax Reform 19
Phase One of Property Tax Reform .. 19
Property Tax Recommendations .. 20
Future Reforms .. 25

7. Phase One: Impacts .. 26
Phase One Impacts in Local Service Districts (LSDs) 26
Phase One Impacts in Municipalities (Cities, Towns and Villages) 28

8. Conclusion .. 30

Improving New Brunswick’s property tax system: A white paper 5

1. Introduction

“New Brunswickers are frustrated by property taxes that seem to be out of control and the ways
in which all levels of government squabble over who’s really responsible.” – Putting New
Brunswick First – Platform commitment on property taxes, September 2010

In the spring and summer of 2010, many New Brunswickers were expressing significant
frustration with their property taxes. At that time, many property owners across the province
had been experiencing considerable growth in their property taxes. At the same time,
apartment owners and renters across the province were questioning the taxation framework
dealing with their properties.

The Government of New Brunswick’s platform commitment to implement a temporary three
per cent assessment cap for a two-year period allowed the necessary time to analyze the
current taxation system and to develop the first major change to property tax in decades. The
temporary cap was applied to owner-occupied residential properties (homes) for the 2011 and
2012 taxation years and provided some much needed stability in tax bills during that period.

Soon after, a public consultation was launched on local governance and property taxation led
by the Minister of Local Government. From February until June 2011, the Government of New
Brunswick held public meetings in 10 communities across the province; met with municipalities,
local service districts (LSDs) and various other stakeholders; and received submissions from the
general public. All together more than 1,600 stakeholders took part and provided the
Government of New Brunswick with their opinions.

Some consistent themes emerged from this consultation and are summarized below:

• The property assessment system must continue to be based on market value as this
provides the most fair and equitable distribution of the overall property tax burden through
an objective measure.

• There was recognition that large unexpected increases, or spikes, in property assessments
that occur for a small percentage of properties each year needs to be addressed.

• New Brunswickers want more transparency and more accountability from all levels of
government when it comes to their property taxes through a better understanding of how
tax bills are calculated and what input various levels of government have on the tax rates.

• Property tax bills should be redesigned and made easier to understand and there should be
more payment options available.

• Apartment owners, the real estate sector, seniors and renters expressed concern that they
had to pay both the municipal rate and the $1.4573 provincial tax rate, and business owners
expressed concern with the overall property tax including the $2.186 provincial rate.

• The $0.6315 provincial levy in LSDs should be extended to all property types to equitably
cover the cost of policing and road services.

6 Improving New Brunswick’s property tax system: A white paper

• Residents want to know exactly where their tax dollars are going and to have a greater
voice in how the services are delivered.

• The Government of New Brunswick should consider the farming community and their
unique position in New Brunswick society and economy in any new system.

• The Government of New Brunswick should review relief programs and the property tax
treatment of properties such as libraries.

The Government of New Brunswick listened to and considered the many opinions and
submissions that were provided. This consultation produced an Action Plan for a New Local
Governance System in New Brunswick released in December 2011. Two of the major
recommendations of this plan were to develop a property tax and assessment reform plan as
well as to establish a new, fairer cost-sharing model for RCMP services in New Brunswick. This
white paper reflects those recommendations. The following pages detail the Government of
New Brunswick’s proposal which begins the process of delivering a property tax system that is
more equitable, transparent and accountable for New Brunswick’s taxpayers.

One of the objectives of any white paper is to outline the Government of New Brunswick’s
policy options on a specific issue so that the public may have a chance to participate in the
discussion. Above all, a white paper should endeavour to solve problems. This white paper
begins the process of solving some of the problems that exist in the current property tax
system.

Ultimately, it is the bottom-line property taxes to be paid that really matter to New Brunswick
property owners. A key objective of this white paper is to promote a better understanding of
the roles of the Province and municipalities in determining the bottom-line property taxes. In
order to have transparency and accountability, taxpayers need to know how much they are
paying for the services they receive. This will make the Province and municipalities more
accountable.

Improving New Brunswick’s property tax system: A white paper 7

2. Property Tax in New Brunswick

In New Brunswick there are two levels of property taxation (provincial and municipal/local), and
two classifications of property (residential and non-residential).

Residential property is further sub-classified as either owner-occupied (principle residence) or
non-owner-occupied, which includes properties such as apartments, cottages and farm land to
name a few. Non-residential includes such property as businesses, commercial and industrial
buildings, and all government office buildings.

Tax Collection
The provincial Department of Finance issues 455,000 tax bills each March and collects property
taxes for the Province, municipalities (cities, towns and villages), local service districts (LSDs),
and rural communities. Payment is sent to the Province through such channels as banks, credit
unions, Service New Brunswick service centres, and by mail to the Department of Finance.

Current Property Tax in Local Service Districts (LSDs)
Under the current property tax structure, properties located in LSDs are taxed in the following
manner:

 Owner-occupied residential properties (homes) located in LSDs are subject to a special
provincial levy of $0.6315 per $100 of assessment. This rate is applied to help cover the cost
of local services, such as policing and roads that are provided by the Province in these
communities.

 Just like cities, towns and villages, owner-occupied residential properties (homes) in LSDs
are eligible for a provincial tax credit, known as the Provincial Residential Property Tax
Credit, and have a provincial property tax rate of zero.

 Non-owner-occupied residential properties (apartments, cottages, second homes and farm
land) are subject to a provincial property tax rate of $1.4573 per $100 of assessment.

 Residential property types described above (both owner-occupied and non-owner-
occupied) are also subject to local property tax rates. Local property tax rates are
established to finance local services, such as fire protection, and solid waste collection and
disposal.

 Non-residential properties (businesses) are currently taxed at a provincial property tax rate
of $2.1860 per $100 of assessment. Local non-residential property tax rates also apply and
are fixed at 1.5 times the corresponding residential rate. The total tax that business
properties pay in LSDs is roughly 2.9 times the total property tax that owner-occupied
properties in LSDs pay.

8 Improving New Brunswick’s property tax system: A white paper

The following table summarizes the property tax rates in LSDs for 2012:

Current Property Tax in Municipalities (Cities, Towns and Villages) and
Rural Communities
Under the current property tax structure, properties located in municipalities are taxed in the
following manner:

 As in LSDs, owner-occupied residential properties (homes) in municipalities eligible for a
provincial tax credit, known as the Provincial Residential Property Tax Credit, have a
provincial property tax rate of zero.

 Non-owner-occupied residential properties (apartments, cottages, second homes and farm
land) are subject to a provincial property tax rate of $1.4573 per $100 of assessment, but
not owner-occupied residential (homes).

 Residential properties (both owner-occupied and non-owner-occupied) are also subject to
municipal or rural community property tax rates. Such rates are determined by the mayor
and council of municipalities and rural communities to finance local services.

 Non-residential properties (businesses) are currently taxed at a provincial property tax rate
of $2.1860 per $100 of assessment. Municipal and rural community non-residential
property tax rates are fixed at 1.5 times the corresponding residential rate.

 The total tax that business properties pay in municipalities is roughly 2.9 times the total
property tax that owner-occupied properties in municipalities pay.

Property Type Provincial

Special

Provincial

Levy

Average

Local Total

Residential Owner-Occupied Housing (homes) $0.0000 $0.6315 $0.2839 $0.9154

Residential Non-Owner-Occupied Housing

(apartments, cottages, etc.) $1.4573 N/A $0.2839 $1.7412

Other Residential (farm land, vacant land, etc.) $1.4573 N/A $0.2839 $1.7412

Non-Residential (businesses) $2.1860 N/A $0.4259 $2.6119

2012 Property Tax Rates in LSDs (per $100 of assessed value)

Local Service Districts

Improving New Brunswick’s property tax system: A white paper 9

The following table summarizes the property tax rates in municipalities for 2012:

Property Type Provincial

Average

Municipal Total

Residential Owner-Occupied Housing (homes) $0.0000 $1.5156 $1.5156

Residential Non-Owner-Occupied Housing

(apartments, cottages, etc.) $1.4573 $1.5156 $2.9729

Other Residential (farm land, vacant land, etc.) $1.4573 $1.5156 $2.9729

Non-Residential (businesses) $2.1860 $2.2734 $4.4594

2012 Property Tax Rates in Municipalities (per $100 of assessed value)

Municipalities

10 Improving New Brunswick’s property tax system: A white paper

3. Property Assessment in New Brunswick

The purpose of property assessment is to equitably divide the property tax burden among
properties by determining the assessment of one property (its market value) relative to its
neighbours. While jurisdictions around the world have searched for a “better way” to tax
property, they have consistently come back to the foundation of assessing property at market
value as the most fair and equitable approach. This can be attributed to the fact that real estate
markets are based on supply and demand determining the appropriate sale price for a
property. There are motivated sellers and buyers who, together, agree on a price and this price
is said to reflect the current market value of the property. In this way, the market value is
arrived at independently.

When property assessment has market value as its foundation, there is always that
independent source that provides valuable information to assessors in determining market
values.

Property assessment is one of the two foundational components of property tax; the other
being the property tax rate. Depending on where you live in New Brunswick and what kind of
property you own (residential vs. non-residential), your property tax is generally determined by
multiplying your property assessment by your property tax rate. For example, if your property is
assessed at $100,000 and your local property tax rate is $1.50 per $100 of property value your
property tax bill is $1,500.

In New Brunswick there are two types of property (residential vs. non-residential) and both the
Province and municipalities levy property taxes and set property tax rates. The provincial
property tax is levied to help finance health, education, and other services with province-wide
benefits. The municipal/local tax is levied to finance the provision of local services such as fire
and police protection, roads, and other services that are the responsibility of municipalities.

The mayors and councils of individual municipalities and rural communities determine their
property tax rates during their annual budget process in the fall of each year. The provincial
government determines the provincial property tax rate, as well as the local property tax rate
to be levied on properties within individual local service districts (LSDs) and in rural
communities for services provided by the Province.

Chart 1 illustrates the effect of the three per cent cap on overall assessment growth. Prior to
introducing the assessment cap, the average annual increase in the assessment base between
2004 and 2010 was 6.6 per cent. This compares to the more moderate 4.8 per cent growth seen
in 2012 with the cap in place.

Improving New Brunswick’s property tax system: A white paper 11

Chart 1 – Total Growth in the New Brunswick Assessment Base

As shown in the chart above, the total growth in the assessed value of properties in the province
exceeded the three per cent cap in 2011 and 2012. This is explained by the fact that only
owner-occupied residential properties (homes) were subject to the three per cent cap.
Apartments and rental units, business properties and new construction contributed to the
assessment growth.

Service New Brunswick conducts property assessments and provides information to the
Province, individual municipalities, rural communities and LSDs each year in the fall to assist in
their annual budget processes.

As previously mentioned, in a market-based property assessment system, the value of
properties is determined by the amount buyers would pay for them if they were sold. The
purpose of assessment is to determine the share of tax applied to one property relative to
others. Assessment is simply the way to distribute taxes and not to determine the level of
taxes.

The overall level of property taxes therefore should be independent of assessments and based
on expenditure needs and preferences for local services. The Government of New Brunswick
does not influence or determine property assessments. Municipalities have the flexibility to
raise and lower their property tax rates as their assessment bases change to generate the
revenues required to meet expenditure needs as determined by preferences for local services.

12 Improving New Brunswick’s property tax system: A white paper

Over the past decades, market values and assessments have continued to rise. This is a positive
outcome for property owners because it means that an individual’s assets are increasing in
value. However, property tax rates have usually not been reduced in recognition of substantial
market value increases and that has led to higher tax bills for property owners.

Over the years, there have been some municipal and provincial rate reductions in response to
assessment growth. For example, in 2010, the Province reduced the provincial residential
property tax rate from $1.50 to $1.4573; the provincial non-residential property tax rate from
$2.25 to $2.186; and the special provincial levy of $0.65 for owner-occupied residential
properties located in LSDs to $0.6315. At that time, 25 of the 101 municipalities also reduced
their property tax rates.

While assessment increases over the years are not responsible for overall property tax
increases, re-inspection of properties can result in sharp increases or spikes in property taxes or
the share paid by individual property owners. These increases are mainly the result of
assessments that have not kept up with the market over the years. This paper proposes
improvements to the assessment functions that will help overcome these sudden adjustments
that impact individual tax bills.

Improving New Brunswick’s property tax system: A white paper 13

4. Moving Ahead on Property Assessment

In 2010, the Government of New Brunswick implemented a three per cent cap on increases in
assessment on owner-occupied residential property effective for the 2011 and 2012 taxation
years. This two-year assessment cap was a temporary measure designed to allow time for
consultation with stakeholders while working toward a long-term solution. If the cap were to
remain in place longer than two years, it would have created significant gaps between
individual capped assessments and their actual market values.

In 2011, approximately 106,000 of the 232,000 total residential owner-occupied properties saw
assessment growth limited due to the cap. This generated an estimated savings of $6.5 million
to homeowners. In 2012, almost 146,000 properties received the cap, with an estimated
savings of $13.9 million to homeowners.

Property Assessment Recommendations
The major problem with any assessment cap is that, if it becomes permanent within a taxation
system, it moves assessment values away from the market value of the property. As outlined in
the previous chapter, the determination of market value as the foundation of assessment is
necessary to ensure the equitable distribution of the tax burden.

Experiences from other jurisdictions who have continued to use an assessment cap have
demonstrated that it results in increased inequities over time and this would be inconsistent
with the Government of New Brunswick’s commitment to a “fairer and more effective” system.
The following three recommendations are aimed at addressing this commitment.

Property Assessment Recommendation 1:
The Assessment Gap – Returning to Market Value over the Long-Term

In 2011 and 2012, almost 146,000 of 232,000 properties saw assessments grow more than
three per cent and as a result, a gap was created between the true market assessment and the
capped assessment value on these properties.

The assessment gap being referred to here is the difference between the 2012 market value for
a property and the 2012 capped value used for taxation purposes. After having the cap in place
for two years, 80 per cent of the properties that benefited from the cap saw an assessment gap
of $10,000 or less in assessed value. The single largest impediment to moving assessments back
to market value for the approximately 146,000 properties that require such a transition is the
potential for a large increase on their 2013 tax bill.

Recognizing this unique situation, the Government of New Brunswick is recommending that the
assessments with a gap return to market value over the long-term. This involves providing an
assessment exemption for properties calculated on the difference between the 2012 market
value and the 2012 capped value. The amount will vary from property to property depending
on how much the property’s assessment increased over the two years of the cap. This new
exemption will stay with the property until it is transferred or a change of use occurs; at which
time the assessment value used for tax purposes will be adjusted to the market value of the

14 Improving New Brunswick’s property tax system: A white paper

property. The new owner will receive an assessment and tax notice in March of the following
year reflecting the market value of the property as of January 1st and there would be no
collection of foregone taxes that occurred in prior years. It is expected that the majority of the
approximately 146,000 properties will exit this assessment gap exemption situation within
roughly 20 years.

This new assessment exemption will provide protection moving forward to those homeowners
who live in markets that have seen and are experiencing significant assessment growth in their
neighbourhoods. An example of how this will work follows:

Consider a property that has a market value of $150,000 in 2012, but as a result of the three
per cent cap is currently only being taxed at $140,000. The assessment gap between market
and capped values is $10,000, or the difference between $150,000 and $140,000. Moving
forward this $10,000 assessment gap will become exempted from market value assessment
until the property transfers to a new owner. For example, if in 2013 the market value increases
from $150,000 up to $155,000, the property will only be taxed at $145,000 – or $10,000 less
than the market value – the amount of the 2012 assessment gap.

Property Assessment Recommendation 2:
Implement an Assessment Spike Protection Mechanism

The Government of New Brunswick will implement an Assessment Spike Protection Mechanism
that will ensure that property assessment growth will occur in a more stable and predictable
manner for owner-occupied properties. An assessment increase of more than 10 per cent will
be phased in over a period of time. All new construction and/or major improvements made to a
property are excluded from the Assessment Spike Protection Mechanism.

While fair market value is the appropriate assessment methodology, the current assessment
process could be improved. In fact, the Government of New Brunswick recognizes that some of
the greatest concerns from property owners has involved exceptionally large increases in
property tax bills arising from significant upward adjustments in assessment, referred to as
spikes. This phenomenon is an assessment issue and results mainly from the ongoing re-
inspection process.

There are 455,000 properties in New Brunswick for which updated assessments are made each
year to reflect any change in market value in the previous 12 months. Given that there are

Recommendation 1:

2012 2012 2012

Market Value

Assessment

Value for

Taxation

Assessment

Gap

$150,000 $140,000 $10,000

2013 2013 Ongoing

Market Value

Assessment

Value for

Taxation

Assessment

Gap

$155,000 $145,000 $10,000

Returning to market value over the long-term.

Improving New Brunswick’s property tax system: A white paper 15

approximately 100 property assessors in the province, it is impractical to visit each property
every year.

As is common practice in many jurisdictions, New Brunswick uses a combination of mass
appraisal techniques1 and a rotating cycle of property visits, called re-inspections, to update its
records. As these re-inspections often find property improvements not previously known about
or declared, re-inspections often result in a considerable increase in the assessment, and as
noted, an equivalent increase in the tax bill. During a period of rising property values (like the
one we saw in the past decade in New Brunswick), the re-inspection cycle needs to be as short
as possible to keep up with increasing values. Unfortunately, this wasn’t always the case and
the effect was assessment increases for some properties that were unusually large.

The Government of New Brunswick agrees with property owners who feel that these types of
large, one-year increases are unfair and will act to minimize unexpected increases and ensure
that there is future stability in the growth of individual assessments. With the improvements in
the property tax assessment program described below, it is expected the Assessment Spike
Protection Mechanism will see a decrease in usage over time.

Property Assessment Recommendation 3:
Process Improvements to Deal with Large Assessment Increases

The Government of New Brunswick will implement process improvements in property
assessment services to address the root causes of assessment spikes. A review of the re-
inspection program and the calculation of land values will be completed to identify and pursue
efficiencies in the process of valuing properties. This will act to decrease the frequency of any
future spikes in the assessment values. These specific recommendations are described as
follows:

 The re-inspection process: Recent technological advancements provide opportunities for
reducing the number of required on-site inspections and for shortening re-inspection cycles
across the 455,000 assessed properties in New Brunswick. A re-engineering of the property
inspection process will improve the efficiency and accuracy of assessments. The use of new,
map-based technologies will allow assessors to see properties and neighbourhoods
virtually, which can improve the accuracy of non-physical inspections. In the long-term, this
will result in assessments increasing gradually rather than in large single-year jumps.

 Calculation of land values: Land value is currently calculated by establishing a base value
and then annually adjusting it for a period of up to 10-15 years. If the adjusted value is less
than the actual market value, this could mean that at the end of the 10-to-15 year period,
the actual value of the land could be much higher than currently estimated. Over the long-
term, an improved process would include calculating a current land value on a yearly basis,
thereby reducing the potential of significant assessment spikes after re-inspection.

1
 Assessors look at a variety of factors when assessing a property, including the sale prices of homes or properties

in the neighbourhood and any recent renovations or improvements that have been made to a property. If local
sale prices of properties in a neighbourhood are increasing or there have been renovations, then it's very likely
that the market value of a home or property has increased too.

16 Improving New Brunswick’s property tax system: A white paper

5. A Balanced Model for Provincial RCMP Policing

Municipalities and local service districts (LSDs) have long complained to the Province about the
lack of consistency in the way they pay for RCMP police services. Following extensive
consultation with local governments and the three municipal associations, the Province is
simplifying the billing formula starting in January 2013.

The new payment model will reflect the actual cost of keeping these communities safe and
share the costs fairly among all concerned.

In addition, starting next year, communities will receive RCMP services in a way that aligns with
recent reforms in local governance. The RCMP is realigning the number of its districts and
redrawing their boundaries to ensure that none of the 12 regional service commissions (RSCs)
are served by more than one RCMP district. This new approach will help commission members
work together on safety priorities and policing strategies while maintaining services in each
community.

This balanced model will replace a patchwork of agreements that has evolved over decades
where some communities currently pay more than their fair share for policing, others pay far
less and are subsidized by provincial taxpayers, and many property owners within these
communities pay nothing at all for those services.

Current Model
LSDs, rural communities and small municipalities (population under 5,000) pay for RCMP
service in a variety of ways:

 Seven small municipalities receive RCMP services through an agreement with the
Government of Canada. Under these agreements, the RCMP invoices each municipality for
all costs incurred and the municipality pays the invoice in full.

 Nineteen municipalities receive RCMP services through what is called an Extended
Agreement with the provincial government. Under these agreements, municipalities pay a
per officer rate for a set number of officers.

 Fifty-six municipalities receive RCMP services through what’s called an Umbrella Agreement
with the provincial government. These municipalities pay a per capita rate.

 All owner-occupied residences in LSDs contribute to the cost of policing through the
$0.6315 special provincial levy in LSDs.

 Other property types in LSDs (cottages, commercial and rental properties) currently do not
contribute to the cost of the police services they receive.

Improving New Brunswick’s property tax system: A white paper 17

New Model Beginning in January 2013
The new cost-sharing model will identify the costs specific to each region and reflect the actual
costs of providing community-related RCMP policing within the region.

The payment formula will share 50 per cent of the cost of policing based on a per capita rate
and 50 per cent on the tax base. This blended formula reflects the protection of both people
and property by RCMP officers.

Costs will be identified and shared in the following way:

1. Identify the total cost to be shared among the 12 regions

 Include the cost of detachment policing.

 Include the cost of specialized services that exist in support of detachment policing.
(This includes police dogs, forensic identification services, community program officers,
and major crime unit, among others.)

 Exclude costs that are a provincial responsibility. These will continue to be paid 100 per
cent by the Province.

2. Identify the cost for each region

 The total cost will be divided among each of the 12 regions based on the percentage of
overall detachment policing and a proportionate share of the costs of specialized
services based on population and tax base.

3. Share costs across all municipalities, rural communities and LSDs in the region

 Costs are shared using a 50 per cent per capita / 50 per cent tax base formula

o 50 per cent of the total cost identified for the region is shared on a per capita basis;

o 50 per cent of the total cost identified for the region is shared over the region’s total
tax base according to the assessed property values; and

o The two costs are added, giving a community’s required contribution to the region’s
policing costs.

4. Recover costs from service recipients

 The Department of Public Safety will invoice each municipality (cities, towns and
villages), rural community (where applicable) and the Department of Environment and
Local Government for the services in LSDs as identified above.

The new, fairer cost-sharing model will result in changes for some municipalities and LSDs, and
these details will be shared with local governments in the fall of the year, as tax base
information becomes available. A new community funding model is being developed by the
Department of Environment and Local Government, and will include equalization funding to
support communities with smaller tax bases. Municipalities will continue to make the necessary
decisions to manage their municipal property tax rate.

18 Improving New Brunswick’s property tax system: A white paper

The cost-sharing model is intended to be a simplified, balanced approach to covering the cost
of RCMP policing to small communities throughout New Brunswick.

Municipalities that have their own municipal or regional police force or that receive RCMP
policing through an agreement directly with the Government of Canada will not see any change
in the way they pay for policing services so long as they retain their existing model.

Improving New Brunswick’s property tax system: A white paper 19

6. Phase One: Moving Ahead on Property Tax Reform

Over time, a number of inequities within the current property tax system have emerged and
the Government of New Brunswick has committed to making the property tax system fairer and
fixing the flaws. Areas identified during the public consultation as flaws in the property tax
system include:

 The special 63.15 cent levy applied only to owner-occupied residential properties
(homeowners) in local service districts (LSDs);

 The double taxation on apartments, second homes and cottages; and

 The relatively high property tax burden on businesses.

Changes to the current system are designed to address these inequities, making it easier for
New Brunswickers to understand how property taxes are calculated and providing them with
more payment options.

Phase One of Property Tax Reform
Improving the fairness of the property tax system involves comprehensive reform. The property
tax reforms detailed in phase one will be implemented over four years. The reform begins to fix
the flaws in the current property tax system by reducing the tax burden on businesses and
rental properties.

This phase of property tax reform also includes implementing a new cost-sharing model for
RCMP services so that all property owners in LSDs, municipalities and rural communities that
receive RCMP services under the Provincial Policing Services Agreement pay fairly for the
services they receive.

The first phase of property tax reform will address fairness by:

 Introducing a monthly Equalized Payment Plan that will allow homeowners to pay their
property tax bills in 12 equal payments, without incurring any penalty.

 Redesigning the property tax bill to provide greater transparency for property owners.

 Reducing the provincial rate on apartments, second homes and cottages.

 Reducing the provincial rate on non-residential properties (commercial/businesses).

 Having all property types in LSDs share in the cost of policing services.

 Creating a new community funding model to help mitigate impacts of any increases
resulting from the new cost-share model for police services.

 Protecting farm land.

20 Improving New Brunswick’s property tax system: A white paper

Property Tax Recommendations
In order to address the key inequities in the property tax system, the Government of New
Brunswick is making the following recommendations:

Property Tax Recommendation 1:
Implement Property Tax Equalized Payment Plan (EPP)

During the consultation on local governance and property tax, it was clearly identified that
more flexibility to pay property taxes is required. As a result, the Government of New
Brunswick is introducing a monthly Equalized Payment Plan that will allow homeowners to pay
their property tax in 12 equal monthly payments, without incurring penalty. The monthly
payment plan will be introduced for the 2013 tax year and complements the other options
currently available to pay property taxes. Starting in fall 2012, homeowners will be able to
register for the monthly payment program prior to receiving their 2013 property tax bill. For
those registered, 12 equal payments will be automatically withdrawn from their bank account
from March 2013 to February 2014 to pay for their 2013 taxes.

 To register for the monthly payment plan, the property tax account must have no arrears at
the time of application and be in receipt of the Provincial Residential Property Tax Credit.

 Registration will be accepted until May 31st of any given year. Depending on when an
application is received, an initial payment equal to the missed payment(s) up to the time
the application is processed may be required.

 Assessed owners must register for direct withdrawal from a chequing account from a
Canadian financial institution.

 The assessment and tax notice for registered homeowners will be modified to provide the
yearly levy and the equivalent monthly payments required under the monthly payment
plan.

 Registration will not be required every year. The annual notice will reflect the change in the
monthly payments and the withdrawals will be adjusted accordingly.

 Property accounts will be removed from the monthly payment plan following a change of
ownership or following the receipt of a notice from the assessed owner.

 Failure to remain current with the scheduled payments will result in deregistration from the
monthly payment plan.

Property Tax Recommendation 2:
Redesign the Property Tax Bill

One of the objectives in the Action Plan for a New Local Governance System in New Brunswick is
to work towards a fair and effective property taxation and assessment system for the long-
term. While significant changes cannot be made to the property tax bill for 2013, modifications
will be made to the insert to provide more clarity for property owners.

Improving New Brunswick’s property tax system: A white paper 21

A fiscal transparency recommendation would require the Province, municipalities and rural
communities to include additional information on the annual property tax bill. The bills will
state what part of the property tax change reflects an assessment change and what part
reflects a tax rate impact. This is a longer-term option that cannot be delivered until the new
property tax information system is fully operational in 2015.

Property Tax Recommendation 3:
Reduce the Provincial Taxation on Non-Owner-Occupied Housing

In New Brunswick, owners of apartments, second homes and cottages pay significantly more
provincial and municipal property tax than homeowners. Therefore, it is recommended to
reduce the $1.4573 provincial rate by $0.334 to $1.1233 on apartments, cottages and second
homes over four years. This measure will move toward removing the unequal tax treatment on
residential housing. Currently, rental housing is paying approximately double the tax rate
applied to owner-occupied properties. The additional tax is passed on in rents to tenants, many
of whom are seniors, students, and low-income individuals and families who cannot afford their
own home. In some cases, this additional tax limits landlords in their ability to undertake
effective maintenance programs, thereby potentially negatively impacting the quality of
affordable rental housing being offered to New Brunswickers.

The $0.334 reduction on apartments, second homes and cottages will be reduced at a rate of
$0.06 per year for the first three years (2013, 2014 and 2015) and $0.1540 in the last year
(2016).

Property Tax Recommendation 4:
Reduce the Provincial Taxation on Other Residential (farm land, vacant land, etc.)

Reduce the $1.4573 provincial rate by 24 cents to $1.2173 on other properties currently
classified as residential (farm land, vacant land, etc.) over four years.

This measure will reduce taxes for this class of property located in municipalities. In LSDs, this
will offset the tax increase from transferring the cost of policing from the special provincial levy
in LSDs to the local rate on these types of property. The special provincial levy in LSDs currently
does not apply to non-owner-occupied properties.

The $0.24 reduction on other properties currently classified as residential will be reduced at a
rate of $0.06 per year for four years.

Recommendation 3:

Property Type 2012 2013 2014 2015 2016

Residential Non-

Owner-Occupied

Housing $1.4573 $1.3973 $1.3373 $1.2773 $1.1233

Reduce the provincial taxation on non-owner-occipied

housing.

Provincial Property Tax Rate

22 Improving New Brunswick’s property tax system: A white paper

Property Tax Recommendation 5:
Reduce the Provincial Property Tax on Businesses

Reduce the provincial property tax on businesses by $0.33 from $2.186 to $1.856 over four
years. Currently, New Brunswick has one of the highest property tax burdens on businesses in
Canada. This recommendation will reduce the significant property tax on businesses and
encourage long-term investment. This will also help to mitigate the tax increase on businesses
located in LSDs and reduce taxes for businesses located in municipalities.

The $0.33 reduction of the provincial property tax on businesses will be reduced at a rate of
$0.0825 per year for four years.

Property Tax Recommendation 6:
Add the Cost of Policing to the Local Rate in LSDs and Reduce the Special Provincial Levy on
Homeowners in LSDs

The Province will reduce the special provincial levy in LSDs of 63.15 cents by 22 cents and add
the cost of policing to the local rate in LSDs over four years. This will allow the effective
implementation of the new cost-sharing model (starting in January 2013) that the Province is
adopting for the way municipalities, rural communities and LSDs pay for and receive RCMP
police services. Adding the cost of policing to the local rate in LSDs will ensure that all types of
property pay for policing services, including non-owner-occupied residential (apartments,
second homes and cottages) and non-residential (businesses).

The proposed 33.4 cent reduction to the provincial levy on apartments, second homes and
cottages, as well as the 24 cent reduction of the provincial levy to other non-owner-occupied
residential properties and the 33 cent reduction of the provincial levy to businesses will largely
offset the tax increase from transferring the cost of policing to the local rate in LSDs on these
types of properties in LSDs.

Recommendation 4:

Property Type 2012 2013 2014 2015 2016

Other Residential $1.4573 $1.3973 $1.3373 $1.2773 $1.2173

Reduce the provincial taxation on other residential.

Provincial Property Tax Rate

Recommendation 5:

Property Type 2012 2013 2014 2015 2016

Non-Residential $2.1860 $2.1035 $2.0210 $1.9385 $1.8560

Reduce the provincial property tax on businesses.

Provincial Property Tax Rate

Improving New Brunswick’s property tax system: A white paper 23

Property Tax Recommendation 7:
Provide an Equalization Grant for Policing Services in LSDs

As the cost of policing varies from region to region, the local rate in LSDs and rural communities
will vary across the 12 regions. To mitigate the differences between LSDs and rural
communities’ ability to raise revenue via their tax base to pay for policing services, an
equalization grant for policing services will be provided. This grant would result in a maximum
local rate in LSDs and rural communities for policing services of 24 cents based on current
costing, which represents a maximum overall increase of 2 cents to be phased in over four
years (or 0.5 of one cent per year).

For municipalities, a similar equalization grant for policing services will be included in the
community funding model being developed by the Department of Environment and Local
Government to provide funding support to those communities with lesser fiscal capacity.

Property Tax Recommendation 8:
Adjust the Farm Land Identification Program (FLIP)

In keeping with the promise that the Government of New Brunswick made where no farm land
registered in FLIP would be negatively impacted by the property tax reform, the program will be
adjusted so that no farm land registered under FLIP receives a tax increase due to the addition
of the cost of policing into the local LSD rate. In addition to the adjustments to FLIP, the
provincial tax on other residential properties, which includes farm land, is being reduced by
24 cents over four years to offset the tax increase from transferring the cost of policing from
the special provincial levy in LSDs to the local rate on these types of property. All farm land and
farm buildings will pay the same amount or less property tax than they paid prior to the reform.
Farmers’ homes and businesses will be treated in the same manner and experience the same
impacts as other homes and businesses.

Property Tax Recommendation 9:
Exempt Libraries from Provincial and Municipal Property Taxes

Due to the important public service they perform, the Government of New Brunswick will move
to exempt libraries from provincial and municipal property taxes.

Recommendation 6:

2012 2013 2014 2015 2016

Special Provincial

Levy in LSDs $0.6315 $0.5765 $0.5215 $0.4665 $0.4115

Add the cost of policing to the local rate in LSDs and

reduce the special provincial levy on homeowners in

LSDs.

24 Improving New Brunswick’s property tax system: A white paper

Property Tax Rate Structure 2012

Property Tax Rate Structure by 2016*

*For illustrative purposes only. This assumes average municipal/local rates and no change in municipal
rates.

Property Type Provincial

Average

Municipal Total Provincial

Special

Provincial

Levy

Average

Local Total

Residential Owner-Occupied Housing

(homes) $0.0000 $1.5156 $1.5156 $0.0000 $0.6315 $0.2839 $0.9154

Residential Non-Owner-Occupied

Housing (apartments, cottages, etc.) $1.4573 $1.5156 $2.9729 $1.4573 N/A $0.2839 $1.7412

Other Residential (farm land, vacant

land, etc.) $1.4573 $1.5156 $2.9729 $1.4573 N/A $0.2839 $1.7412

Non-Residential (businesses) $2.1860 $2.2734 $4.4594 $2.1860 N/A $0.4259 $2.6119

Municipalities Local Service Districts

2012 Property Tax Rates (per $100 of assessed value)

Property Type Provincial

Average

Municipal Total Provincial

Special

Provincial

Levy

Average

Local Total

Residential Owner-Occupied Housing

(homes) $0.0000 $1.5156 $1.5156 $0.0000 $0.4115 $0.5039 $0.9154

Residential Non-Owner-Occupied

Housing (apartments, cottages, etc.) $1.1233 $1.5156 $2.6389 $1.1233 N/A $0.5039 $1.6272

Other Residential (farm land, vacant

land, etc.) $1.2173 $1.5156 $2.7329 $1.2173 N/A $0.5039 $1.7212

Non-Residential (businesses) $1.8560 $2.2734 $4.1294 $1.8560 N/A $0.7559 $2.6119

Municipalities Local Service Districts

2016 Property Tax Rates (per $100 of assessed value)

Improving New Brunswick’s property tax system: A white paper 25

Future Reforms
The Action Plan for a New Local Governance System in New Brunswick outlines a number of
future actions that are connected to and support a fair and effective property tax system
founded on transparency and accountability. This includes bringing forward a fair and equitable
distribution formula for the unconditional grant program based on the principles of
equalization which provides a degree of stability and predictability for communities.

One concept introduced during the consultation process by the municipal associations
proposed a provincial-municipal realignment of financial responsibilities including transferring
property tax responsibilities (including assessment and collection functions) to the municipal
sector. This concept would require significant research and analysis and could not be
implemented in the short-term given the current number of communities involved. There is
merit, however, in reviewing all opportunities that could benefit both taxpayers and the long-
term sustainability of communities. The Government of New Brunswick will continue to discuss
this concept with municipalities, LSD representatives and municipal associations.

The Government of New Brunswick remains committed to a culture of performance excellence
and continuous improvement. Going forward, the Government of New Brunswick will continue
to review and explore ways to further improve the property tax system with the goal of
increasing transparency, accountability and fairness.

26 Improving New Brunswick’s property tax system: A white paper

7. Phase One: Impacts

Phase One Impacts in Local Service Districts (LSDs)
Reducing the special provincial levy in LSDs of 63.15 cents by 22 cents, and adding the cost of
policing to the local rate over four years, will have impacts on LSDs in some of the 12 regions.

These impacts will be mitigated by an equalization grant, to support policing services in LSDs,
consistent with the level of funding provided to small municipalities.

Also, a reduction in the provincial $1.4573 tax rate on other properties currently classified as
residential, a reduction in the provincial $1.4573 tax rate for apartments, cottages and second
homes, and a reduction of the $2.186 provincial property rate tax on businesses will also help
to mitigate the impacts to properties in LSDs.

In LSDs that were paying less than the full-cost of policing services, the impacts on property
owners will be realized over four years to a maximum increase of two cents for homeowners
and three cents for business properties. This would mean an increase of $30 over four years for
an owner-occupied house valued at $150,000.

Apartments, second homes and cottages in LSDs will see an overall decrease due to the
reduction of the $1.4573 provincial rate by $0.334.

No farm land or farm buildings will experience an increase in property tax due to the addition of
policing costs.

Improving New Brunswick’s property tax system: A white paper 27

Summary of Phase One Impacts in LSDs by Property Type*

Property Type Impact

Homeowners Homeowners will be able to pay their property tax bills in
monthly installments.

 The Province will reduce the special provincial levy in LSDs of
63.15 cents by 22 cents and add the cost of policing to the local
LSD rate over four years. The maximum impact for a
homeowner is an increase in property tax of two cents per $100
of assessment related to policing, or 0.5 of one cent per year.
This would mean an increase of $30 over four years for an
owner-occupied house valued at $150,000.

 Some homeowners will experience an overall decrease in
property tax.

 Assessment Spike Protection Mechanism.

 Assessment gap forms a permanent exemption until the
property transfers.

Non-Owner-Occupied
(rental units, cottages
and second homes)

 Apartments, second homes and cottages will now pay their fair
share for policing.

 These property owners will see an overall reduction in their
property tax due to the reduction in the provincial property tax
rate. This more than offsets the increase due to the addition of
policing costs to the local rate.

Businesses Businesses in LSDs will now pay their fair share with respect to
policing costs.

 The provincial property tax on businesses is being reduced,
which largely offsets the increase due to policing.

 For those LSDs with RCMP contracts, the maximum impact for a
business property is an increase of three cents per $100 of
assessment at the end of four years.

Farmers All farm land and farm buildings will pay the same amount or
less property tax than they paid prior to the reform.

 Farmers’ homes will be treated in the same manner and
experience the same impacts as other homes.

 Farmers’ businesses will be treated in the same manner and
experience the same impacts as other businesses.

*All tax rate changes will be phased in over four years.

28 Improving New Brunswick’s property tax system: A white paper

Phase One Impacts in Municipalities (Cities, Towns and Villages)
The impacts for those municipalities that receive RCMP policing through an agreement with the
Province vary. Municipalities that paid more than the full-cost of policing services may see a
smaller annual police bill, which may provide flexibility to lower their property tax rate.
Municipalities that paid less than the full-cost of policing services may have to pay more.
Residential owner-occupied housing will continue to pay no provincial property tax.
Municipalities will continue to make the necessary decisions to manage their municipal
property tax rates.

The community funding model being developed by the Department of Environment and Local
Government will include equalization funding to support communities with weaker tax bases.

All other tax measures, a reduction in the provincial $1.4573 tax rate on other properties
currently classified as residential, a reduction in the provincial $1.4573 tax rate for apartments,
cottage and second homes, and a reduction of the $2.186 provincial property tax rate on
businesses, will result in an overall reduction in property tax for those respective properties in
all municipalities.

No farm land or farm buildings will experience an increase in property tax due to the addition of
policing costs.

Improving New Brunswick’s property tax system: A white paper 29

Summary of Phase One Impacts in
Municipalities (Cities, Towns and Villages) by Property Type*

Property Type Impact

Homeowners Homeowners will be able to pay their property tax bills in
monthly installments.

 Some homeowners in municipalities with RCMP contracts may
face a modest property tax increase due to policing costs being
adjusted, while some homeowners will see a decrease in
property tax.

 Assessment Spike Protection Mechanism.

 Assessment gap forms a permanent exemption until the
property transfers.

Non-Owner-Occupied
(rental units, cottages
and second homes)

 These property owners will see an overall reduction in their
property tax due to the reduction in the provincial property tax
rate.

Businesses Due to the provincial rate reduction, businesses in
municipalities will see property tax savings.

Farmers All farm land and farm buildings will pay the same amount or
less property tax than they paid prior to the reform.

 Farmers’ homes will be treated in the same manner and
experience the same impacts as other homes.

 Farmers’ businesses will be treated in the same manner and
experience the same impacts as other businesses.

*All tax rate changes will be phased in over four years.

30 Improving New Brunswick’s property tax system: A white paper

8. Conclusion

In keeping its election commitment to New Brunswickers, the Government of New Brunswick
recognized the concerns raised by New Brunswick property owners and capped assessment
growth at three per cent for the last two years. This temporary measure provided assessment
stability for many New Brunswickers while work was undertaken to address the flaws in the
system and provided the time for a more modern and flexible property tax system to be
developed.

Based on the feedback received during an extensive public consultation process, the Action
Plan for a New Local Governance System in New Brunswick was released in December 2011.
Two of the major recommendations of this plan were to develop a property tax and assessment
reform plan, and to establish a new, fairer cost-sharing model for RCMP services in New
Brunswick.

The Government of New Brunswick further reaffirmed its commitment to property tax reform
in the 2012-2013 Budget and the recommendations presented in this white paper are intended
to address many of the areas that have caused concern for New Brunswickers. This paper
outlines the first steps in that process by improving the property tax system in the province.

Reforms contained in the white paper are aimed at improving the fairness of the property tax
system for New Brunswickers. There are a number of measures outlined as part of phase one,
including the introduction of a monthly Equalized Payment Plan, a redesign of the property tax
bill, as well as a reduction in provincial rates on apartments, second homes and cottages, and
non-residential properties. In addition, a new funding model will be developed and the costs
associated with policing services will be shared with all property types in LSDs and measures
will be taken to protect farmers from the impacts of the changes.

It is clear the time is right to introduce a number of reforms that will modernize the property
tax system in the province. However, these changes must be made in a fiscally responsible
manner that ensures that we continue to live within our means.

This white paper continues the conversation on a platform commitment to make the property
tax system fairer for the long-term and fix flaws in the current system. The recommendations in
the white paper are also consistent with the many actions and objectives outlined within the
Action Plan for a New Local Governance System in New Brunswick. Not only do the
recommendations support the objective of a fair and effective property taxation system, but
they will also help strengthen capacity of local governments by removing barriers that have
discouraged communities from coming together. And it will help increase collaboration and
planning between communities through fairer distribution of costs between communities, and
increased awareness of how property tax dollars are spent and the costs associated with
delivering individual services.

Improving New Brunswick’s property tax system: A white paper 31

This white paper begins the process of solving some of the problems of inequities that exist
within the current system. As a next step, and as committed to within the action plan, the
Government of New Brunswick will bring forward a new community funding model later this
fall that will support the principles of fairness and provide a degree of stability and
predictability for communities. Collectively, the recommendations within this white paper, as
well as all the actions within the action plan, will build a foundation of fairness, effectiveness,
transparency and accountability necessary for strong, sustainable communities for the long-
term.

	Sept 4 English lowercase
	Property Tax White Paper Sep 2012 for Printing E

