

ANNUAL REPORT ON FEES

DEPARTMENT OF FINANCE
JANUARY 2016

Annual Report on Fees

Published by:

Department of Finance Province of New Brunswick P. O. Box 6000 Fredericton, New Brunswick E3B 5H1 Canada http://www.gnb.ca/finance

January 2016

Cover

Service New Brunswick

Printing

Printing Services - Service New Brunswick

ISBN 978-1-4605-0505-2 ISSN 1918-7416

Printed in New Brunswick

January 31, 2016

Donald Forestell Clerk Legislative Assembly Province of New Brunswick Fredericton, NB E3B 5H1

Mr. Forestell:

Pursuant to subsection 3(1) of the Fees Act, I have the honour to present the 2016 Annual Report on Fees.

Yours truly,

Roger Melansön Minister of Finance

TABLE OF CONTENTS

 Registration – Commercial tractor (September 1, 2015)	15 15 15 16
Service New Brunswick Land Registry (February 15, 2016) Personal Property Registry (February 15, 2016) Vital Statistics Registry (February 15, 2016) FEE CHANGES TAKING EFFECT APRIL 1, 2016 OR LATER	17
, , _ , _ , _ , _ , _ , _ , _ , _ ,	
 Class 3 and 4 Food Premise Licence for Public Market Vendors that operate less than 160 days a year (April 1, 2016)	20
Public Safety Private Investigation Agency Licence (April 1, 2016) Security Services Agency Licence (April 1, 2016) Private Investigator Licence (April 1, 2016) Security Services Agent Licence (April 1, 2016) Temporary Security Services Agent Licence (April 1, 2016) Agent Licensed In Another Province (April 1, 2016) Reinstatement Fee (April 1, 2016) Approval of the Plans (April 1, 2016)	212121212222
Service New Brunswick • Vital Statistics Registry (April 4, 2016, April 3, 2017, April 2, 2018 and April 1, 2019)	23
 Tourism, Heritage and Culture Admission to the Village Historique Acadien (April 1, 2016) Daily Weekly and Monthly Camping – Murray Beach Provincial Park (April 1, 2016) Vehicle Entrance Permit– Mactaquac, Mount Carleton, Murray Beach, New River Beach and Parlee Beach (April 1, 2016) Entrance Fees for Hopewell Rocks Provincial Park (April 1, 2016) Daily, Weekly, Monthly and Seasonal Camping – de la République, Herring Cove, New River Beach, Mount Carleton and Sugarloaf (April 1, 2016) Daily, Weekly, Monthly and Seasonal Camping – Parlee Beach and Mactaquac (April 1, 2016) Explorer Pass (April 1, 2016) Daily and Weekly Camping – Cabins at Mount Carleton Provincial Park (April 1, 2016) Marina Fees (April 1, 2016) 	25 25 26 27 28 28 28 28
Appendix A - Fees Act	31

INTRODUCTION

The Fees Act (see **Appendix A)** received Royal assent in the spring of 2008. This legislation, which applies to Part I of the public service, established a transparent process governing fees charged by government departments.

It requires detailed information to be made public on all upcoming fee increases and all new fees at least 60 days before implementation by government departments.

The act also specifies that, by January 31st each year, the Minister of Finance must file a document containing such information with the Clerk of the Legislative Assembly. The 2016 document contains detailed information regarding fee changes and/or new fees planned by government departments for the upcoming fiscal year of 2016-2017.

The report also includes information such as the legal authority to charge each fee, the current fee amount, the new fee amount, effective date of the change, revenue details, and departmental contact information.

The first section in the 2016 report summarizes fee changes and/or new fees approved by the provincial Board of Management since publication of the 2015 report.

The second section summarizes upcoming fee changes and/or new fees approved by the Board of Management for the fiscal year 2016-2017. In keeping with the requirement of 60-day minimum notice to the public, none of these fees will take effect until at least April 1, 2016. It is recommended that the effective dates specified in this report be verified with the respective departments as they may be extended following the publication of this report.

It should be noted that the *Fees Act* does allow a department to create or increase fees *during* the upcoming fiscal year. If this occurs, the individual department will file a document with the Clerk of the Legislative Assembly containing the same type of details as are included in this report. The fee change is also subject to the requirement of a minimum 60-day notice to the public.

If there are any mid-year changes, the details of these single filings will be summarized and published in the 2017 report on fees. This compilation will maintain accuracy and transparency concerning fees.

How to Read this Report

Section 3(2) of the *Fees Act* requires this *Annual Report on Fees* to present the following information for new and increased fees proposed for the next fiscal year:

- (a) the name of the department that proposed the fee;
- (b) the name of the fee;
- (c) the legislative authority for the fee;
- (d) the amount of the current fee, if any:
- (e) the amount of the new fee or the increased fee;
- (f) the effective date for the new fee or the increased fee;
- (g) the total annual revenue expected from the fee;
- (h) the change in the annual revenue expected from the fee; and
- (i) the name of the contact person.

In this report, the above information is presented in the following format:

Department Name Contact: Name, Telephone Number (506)	Name of the fee Name of the Act Regulation Number	
Current Fee: \$X Proposed Fee: \$Y	New Annual Revenue Estimate:	\$AA,AAA
Effective Date: Month, Day, Year	Change in Annual Revenue:	\$B,BBB
Comments:		

Readers should note that "New Annual Revenue Estimate" presents the total expected revenue from the fee at the proposed or increased rate for the upcoming fiscal year. "Change in Annual Revenue" indicates how much additional annual revenue is expected per fiscal year from the new fee rate, as opposed to the prior rate.

While the Minister of Finance is responsible to file this document each January with the Clerk of the Legislative Assembly, information about particular fees should always be obtained from the specific departments and contacts listed in the description of each fee.

This document, and future editions, will be posted in the Publications section of the Finance department's website at http://www2.gnb.ca/content/gnb/en/departments/finance/publications.html

General information about fees charged by all government departments is available on the government's Web-based Directory of Services. This directory is located at http://www2.gnb.ca/content/gnb/en/services.html (Key word: fees)

FEE CHANGES TAKING

EFFECT BEFORE

APRIL 1, 2016

(already publicly announced)

3

Department of Natural Resources Contact: Lucie Lavoie, (506) 457-6472	Resident Moose Draw application at SNB Centres Fish and Wildlife Act Regulation 84-133
Current Fee: \$10.50 Proposed Fee: \$6.30 Effective Date: April 18, 2015	New Annual Revenue Estimate: \$0 Change in Annual Revenue: (\$10,000)

Comments: Presently, the application fee for applying through the Department of Natural Resources (DNR) website or by using the telephone line is \$6.30. The application fee for applying at a Service New Brunswick (SNB) Centre is \$10.50. Under the e-Licensing system, applicants will be able to apply in person at a participating vendor or a SNB Centre or apply through the web at any location with internet access. The additional fee at SNB Centres was to recover the cost for a manual form and for staff to later enter the data. This additional work is not required with the e-Licensing system.

To avoid discrimination and penalizing a person who may not have access to a computer/printer at home, DNR wishes to align the resident moose draw application fee to the existing \$6.30 fee across channels and therefore eliminate the differential fee at SNB Centres of \$10.50. This may result in an estimated decrease in revenue of approximately \$10,000.

Department of N	latural Resources	Crown Timber Royalty Rate	
		Crown Lands and Forests Act	
Contact: Mike B	artlett, (506) 453-6673	Regulation 86-160	
Current Fee:	See Schedule	New Annual Revenue Estimate:	\$87,000,000
Proposed Fee:	See Schedule		
Effective Date:	July 31, 2015	Change in Annual Revenue:	\$8,000,000
	•		

Comments: The Department of Natural Resources tracked monthly finished product market indices for the period of November 1, 2013 to October 31, 2014. Crown Fair Market Value rates are adjusted annually based on the change in market indices for each product. The 2015-2016 rates reflect the change in market value of the listed forest products during that time frame.

Schedule – Crown Timber Royalty Rate		
Fee	Current Fee (per cubic metre)	Proposed Fee (per cubic metre)
Veneer Logs		
White pine	\$33.96	\$37.85
Spruce-fir-jack pine	\$29.47	\$32.84
Other softwoods	\$23.58	\$26.28
Sugar maple	\$32.62	\$44.86
Yellow birch	\$31.26	\$38.10
Poplar	\$18.97	\$21.14
Other hardwoods	\$26.81	\$39.99

Schedule – Crown Timber Royalty Rate		
	Current Fee	Proposed Fee
Fee	(per cubic metre)	(per cubic metre)
Select Sawlogs	.	
Sugar maple	\$27.65	\$38.03
Yellow birch	\$26.56	\$32.37
Other hardwoods	\$22.73	\$33.89
Sowlege		
Sawlogs Sugar maple	\$10.48	\$14.41
Yellow birch	\$10.83	\$13.20
Poplar	\$6.79	\$7.14
Other hardwoods	\$8.61	\$12.84
White pine	\$19.46	\$21.64
Spruce-fir-jack pine	\$28.49	\$31.09
Cedar	\$17.00	\$18.60
Other Softwoods	\$13.69	\$14.93
	, , , , , , , , , , , , , , , , , , ,	Ţ · · · · · ·
Studwood and Lathwood		
Poplar	\$6.79	\$7.14
Spruce-fir-jack pine	\$22.93	\$25.02
Cedar	\$17.00	\$18.60
Other Softwoods	\$13.69	\$12.84
Pallet logs		
Any hardwood species	\$5.75	\$5.75
Fencing		
Cedar	\$17.00	\$18.60
Poles and Pilings		
Red pine	\$33.54	\$33.54
Jack pine	\$26.04	\$26.04
Cedar	\$17.00	\$18.60
Docto Doile and Chinglewood		
Posts, Rails and Shinglewood	***	A40.00
Cedar	\$9.84	\$12.36
5.		
Pulpwood	47.00	47.50
Spruce-fir-jack pine	\$7.29	\$7.59
Other softwoods	\$5.50	\$5.50
Any hardwood species	\$5.75	\$5.75
Oriented Strand Board		
Any hardwood species	\$5.75	\$5.75
7.113 Harawood opooloo	φυ./ υ	φυ./ υ
Fuelwood		
Any hardwood species	\$5.75	\$5.75
7 try harawood opooloo	ψ5.75	ψυ./ υ

Schedule – Crown Timber Royalty Rate		
Fee	Current Fee (per cubic metre)	Proposed Fee (per cubic metre)
Weir stakes		
Any softwood species	\$30.95	\$30.95
Any hardwood species	\$38.53	\$38.53
Top Poles		
Any species	\$8.61	\$12.84
Weir Brush		
Any species	\$10.00 per permit	\$10.00 per permit
Biomass		
Any species	\$2.00	\$2.00
Tips and branch material		
Ground Hemlock	\$0.22 per kilogram	\$0.22 per kilogram
Other softwood species	\$20.00 per permit	\$20.00 per permit

Department of Post-Secondary Education, Training and Labour		Studio Fees Adult Education and Training Act	
Contact: Keith Mo	cAlpine, (506) 444-4056		
	\$55 - \$500 \$55 - \$900	New Annual Revenue Estimate:	\$39,070
	August 1, 2015	Change in Annual Revenue:	\$2,685

Comments: The New Brunswick College of Craft and Design (NBCCD) charges Studio Fees for cost recovery on materials supplied to students which they cannot readily provide themselves. For example, included in the materials fees charged to the Jewellery and Ceramics programs is the cost of gas to operate torches and a gas kiln. The costs of the materials vary across the programs. Some programs have significant material costs while others have fewer. The college has done an extensive analysis to ensure equity. Four programs would retain the same fees, two programs would have reductions of \$130 and \$55 and four would have increases of \$15, \$25, \$95 and \$400.

Schedule - Studio Fees			
Fee	Current Fee	Proposed Fee	Change
Foundation Visual Arts	\$55	\$55	None
Aboriginal Visual Arts	Year 1 - \$55 Year 2 - \$55	Year 1 - \$55 Year 2 - \$55	None

Schedule – Studio Fees			
Fee	Current Fee	Proposed Fee	Change
Graduate Studies	\$100	Apply Studio Fee for area of specialization	Depends on their area of specialization, will increase for some and decrease for others
Ceramics	\$500	2015-2016 - \$700 2016-2017 - \$800 2017-2018 - \$900	\$400 phased in over three years
Fibre Arts	\$105	Year 2 - \$105	None
Note: This Program ends in 2015-2016 with the year 2 cohort of students			
Jewellery/Metal Arts	Year 1 - \$350 Year 2 - \$350	Year 1 - \$350 Year 2 - \$350	None
Photography	Year 1 - \$225 Year 2 - \$225	Year 1 - \$140 Year 2 - \$50	Reduction: Year 1 - \$85 Year 2 - \$175
Fashion Design	Year 1 - \$85 Year 2 - \$85	Year 1 - \$100 Year 2 - \$100	Increase: \$15
Textile Design	Year 1 - \$105 Year 2 - \$105	Old Program: Year 2 - \$105	
Note: Changes to this Program			
are being implemented in 2015-2016		New Program: Year 1 - \$200 Year 2 - \$200	Increase in new Program only: \$95
Digital Media	Year 1 - \$115 Year 2 - \$115	Year 1 - \$60 Year 2 - \$60	Reduction: \$55

Department of Public Safety	Registration – Class 1 Casino Operator Gaming Control Act
Contact: Mike Comeau, (506) 453-7142	Regulation 2009-24
Current Fee: \$0 Proposed Fee: \$20,000	New Annual Revenue Estimate: \$20,000
Effective Date: April 15, 2015	Change in Annual Revenue: \$20,000

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates.

Department of Public Safety	Registration – Class 2 Casino Operator Gaming Control Act
Contact: Mike Comeau, (506) 453-7142	Regulation 2009-24
Current Fee: \$0 Proposed Fee: \$30,000	New Annual Revenue Estimate: \$0
Effective Date: April 15, 2015	Change in Annual Revenue: \$0

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. There are currently no casinos registered under this category in the Province.

Department of Public Safety	Registration – Class 3 Casino Operator Gaming Control Act
Contact: Mike Comeau, (506) 453-7142	Regulation 2009-24
Current Fee: \$0 Proposed Fee: \$40,000	New Annual Revenue Estimate: \$0
Effective Date: April 15, 2015	Change in Annual Revenue: \$0

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. There are currently no casinos registered under this category in the Province.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Class 4 Casino Operator Gaming Control Act Regulation 2009-24
Current Fee: \$0	New Annual Revenue Estimate: \$50,000
Proposed Fee: \$50,000 Effective Date: April 15, 2015	Change in Annual Revenue: \$50,000

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Gaming equipment test laboratory Gaming Control Act Regulation 2009-24
Current Fee: \$0 Proposed Fee: \$1,000 (every 2 years) Effective Date: April 15, 2015	New Annual Revenue Estimate: \$1,000 Change in Annual Revenue: \$1,000

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Class 1 Gaming Supplier Gaming Control Act Regulation 2009-24
Current Fee: \$0 Proposed Fee: \$400 (every 2 years) Effective Date: April 15, 2015	New Annual Revenue Estimate: \$1,400 Change in Annual Revenue: \$1,400

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. This fee is being restructured and will see the addition of a fee for gaming suppliers' employees. This is done to ensure that the costs of the program are distributed in a way that aligns with the work that is needed by the Gaming Control Branch to regulate the registered gaming suppliers and their employees.

Department of Public Safety	Registration – Class 2 Gaming Supplier Gaming Control Act
Contact: Mike Comeau, (506) 453-7142	Regulation 2009-24
Current Fee: \$0 Proposed Fee: \$2,000 (every 2 years)	New Annual Revenue Estimate: \$7,000
Effective Date: April 15, 2015	Change in Annual Revenue: \$7,000

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. This fee is being restructured and will see the addition of a fee for gaming suppliers' employees. This is done to ensure that the costs of the program are distributed in a way that aligns with the work that is needed by the Gaming Control Branch to regulate the registered gaming suppliers and their employees.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Class 3 Gaming Supplier Gaming Control Act Regulation 2009-24
Current Fee: \$0	New Annual Revenue Estimate: \$5,000
Proposed Fee: \$10,000 (every 2 years) Effective Date: April 15, 2015	Change in Annual Revenue: \$5,000

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. This fee is being restructured and will see the addition of a fee for gaming suppliers' employees. This is done to ensure that the costs of the program are distributed in a way that aligns with the work that is needed by the Gaming Control Branch to regulate the registered gaming suppliers and their employees.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Class 4 Gaming Supplier Gaming Control Act Regulation 2009-24
Current Fee: \$0	New Annual Revenue Estimate: \$62,500
Proposed Fee: \$25,000 (every 2 years) Effective Date: April 15, 2015	Change in Annual Revenue: \$62,500

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. This fee is being restructured and will see the addition of a fee for gaming suppliers' employees. This is done to ensure that the costs of the program are distributed in a way that aligns with the work that is needed by the Gaming Control Branch to regulate the registered gaming suppliers and their employees.

Department of Public Safety	Registration – Non-Gaming Supplier
Contact: Mike Comeau, (506) 453-7142	Gaming Control Act Regulation 2009-24
Current Fee: \$500	New Annual Revenue Estimate: \$1,000
Proposed Fee: \$400 (every 2 years) Effective Date: April 15, 2015	Change in Annual Revenue: \$1,000

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. This fee is based on a change to the scope of what is a non-gaming supplier as well as being restructured and will see the addition of a fee for non-gaming suppliers' employees. This is done to ensure that the costs of the program are distributed in a way that aligns with the work that is needed by the Gaming Control Branch to regulate the registered non-gaming suppliers and their employees.

Department of F Contact: Mike C	Public Safety omeau, (506) 453-7142	Registration – Gaming Assistant Supplier Employee Gaming Control Act Regulation 2009-24	– Gaming
Current Fee:	\$0 (used to be part of gaming supplier's fee)	New Annual Revenue Estimate:	\$5,100
Proposed Fee:	\$100 (up to 2 years - linked to gaming suppliers registration)	Change in Annual Revenue:	\$5,100
Effective Date:	0 0 11 0 7		

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. This is a new fee that is being brought in because of the restructuring of fees for gaming suppliers which will better reflect the costs of the program by distributing them in a way that aligns with the work that is needed by the Gaming Control Branch to regulate the registered gaming suppliers and their employees.

Department of F Contact: Mike C	Public Safety omeau, (506) 453-7142	Registration – Gaming Assistant Supplier Employee Gaming Control Act Regulation 2009-24	- Non-Gaming
Current Fee:	\$0 (used to be part of non- gaming supplier's fee)	New Annual Revenue Estimate:	\$725
Proposed Fee:	\$50 (up to 2 years - linked to non-gaming suppliers registration)	Change in Annual Revenue:	\$725
Effective Date:	April 15, 2015		

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. This is a new fee that is being brought in because of the restructuring of fees for non-gaming suppliers which will better reflect the costs of the program by distributing them in a way that aligns with the work that is needed by the Gaming Control Branch to regulate the registered gaming suppliers and their employees.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Casino Employees – 15 Weeks Gaming Control Act Regulation 2009-24
Current Fee: \$0 Proposed Fee: \$50	New Annual Revenue Estimate: \$1,000
Effective Date: April 15, 2015	Change in Annual Revenue: \$1,000

Comments: This registration fee, along with the other fees under the Regulation 2009-24 Casino Regulation, is designed to recover the costs of regulating the casino industry in the province as it expands. This change is being proposed based on revised cost estimates. This fee is being brought in as a cost efficient way of bringing in summer students and short-term employees.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Driver's licence Motor Vehicle Act Regulation 83-42	
Current Fee: \$21.00	New Annual Revenue Estimate: \$11,414,600	
Proposed Fee: \$22.50 Effective Date: September 1, 2015	Change in Annual Revenue: \$746,600	
Comments: This fee is designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.		

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Replacement of a driver's licence Motor Vehicle Act Regulation 83-42	
Current Fee: \$20 Proposed Fee: \$22	New Annual Revenue Estimate: \$239,400	
Effective Date: September 1, 2015	Change in Annual Revenue: \$11,400	
Comments: This fee is designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.		

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Private passenger vehicle, family motor coach or a motor vehicle converted to a family motor coach and antique vehicle Motor Vehicle Act Regulation 83-42	
Current Fee: \$18 - \$177 Proposed Fee: \$19 - \$189	New Annual Revenue Estimate: \$49,018,100	
Effective Date: September 1, 2015	Change in Annual Revenue: \$3,206,800	
Comments: These fees are designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.		

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Motorcycle Motor Vehicle Act Regulation 83-42	
Current Fee: \$40 Proposed Fee: \$43	New Annual Revenue Estimate: \$1,139,900	
Effective Date: September 1, 2015 Comments: This fee is designed to recover the	Change in Annual Revenue: \$74,600 e costs of the motor vehicle infrastructure, which includes	
the Motor Vehicle Division and part of the highway infrastructure.		

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Motor-driven cycle Motor Vehicle Act Regulation 83-42
Current Fee: \$28 Proposed Fee: \$30	New Annual Revenue Estimate: \$74,200
Effective Date: September 1, 2015	Change in Annual Revenue: \$4,900
O	the party of the procton published infrared wastern and isle in final and

Comments: This fee is designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142		Registration – Light commercial vehicle Motor Vehicle Act Regulation 83-42	
Current Fee:	•	New Annual Revenue Estimate:	\$16,508,600
Proposed Fee:			
Effective Date:	September 1, 2015	Change in Annual Revenue:	\$1,080,000
Comments: These fees are designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.			

Department of F Contact: Mike C	Public Safety omeau, (506) 453-7142	Registration – Heavy commerci Motor Vehicle Act Regulation 83-42		
Current Fee: Proposed Fee:	\$16 - \$6,570 \$17 - \$7,030	New Annual Revenue Estimate:	\$10,623,600	
Effective Date:	September 1, 2015	Change in Annual Revenue:	\$695,000	
Comments: These fees are designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.				

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Private passenger vehicle registered as a seasonal vehicle and commercial vehicle registered as a seasonal vehicle Motor Vehicle Act Regulation 83-42	
Current Fee: \$21 - \$177 Proposed Fee: \$22 - \$189	New Annual Revenue Estimate: \$277,900	
Effective Date: September 1, 2015	Change in Annual Revenue: \$18,200	
Comments: These fees are designed to recover	ver the costs of the motor vehicle infrastructure, which	

Comments: These fees are designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Asphalt & tar spreader, service crane, motor hearse, special mobile equipment, snowmobile, church bus, community service bus and circus, shows and entertainment troops touring with vehicle Motor Vehicle Act Regulation 83-42
Current Fee: \$18 - \$70 Proposed Fee: \$19 - \$75	New Annual Revenue Estimate: \$154,900
Effective Date: September 1, 2015	Change in Annual Revenue: \$10,100
Comments: These fees are designed to rec	over the costs of the motor vehicle infrastructure, which

Comments: These fees are designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.

Department of F	Public Safety	Registration – Trailer and semi-trailer, travel trailer and tent trailer or hardtop trailer, truck tractor not	
Contact: Mike C	omeau, (506) 453-7142	equipped to carry any load and used to haul trailers or semi-trailers, motor vehicle, rock wagon, Letourneau scraper, etc. designed exclusively for the use in the road construction industry to transport material within the confines of the contract, semi-trailer attached to a truck tractor in a semi-permanent way or for a trailer that is used in combination with a semi-trailer and tractor and specially built heavy trailer or semi-trailer used exclusively for transportation machinery employed in the lumbering, mining or fishing industries or in agriculture Motor Vehicle Act Regulation 83-42	
Current Fee: Proposed Fee:	\$28 - \$1,279 \$18 - \$1,369	New Annual Revenue Estimate: \$5,738,300	
Effective Date:		Change in Annual Revenue: \$375,400	
Comments: These fees are designed to recover the costs of the motor vehicle infrastructure, which			

includes the Motor Vehicle Division and part of the highway infrastructure.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Commercial tractor Motor Vehicle Act Regulation 83-42	
Current Fee: \$51	New Annual Revenue Estimate: \$354,100	
Proposed Fee: \$55 Effective Date: September 1, 2015	Change in Annual Revenue: \$23,200	
Comments: This fee is designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.		

Department of F Contact: Mike C	Public Safety omeau, (506) 453-7142	Registration – Light farm truck and farm truck Motor Vehicle Act Regulation 83-42	
Current Fee:	\$25 - \$ 1,565	New Annual Revenue Estimate:	\$793,300
•	•		
Effective Date:	September 1, 2015	Change in Annual Revenue:	\$51,900
Comments: These fees are designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.			

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Photo identification card Financial Administration Act Regulation 95-74	
Current Fee: \$11	New Annual Revenue Estimate: \$369,600	
Proposed Fee: \$12 Effective Date: September 1, 2015	Change in Annual Revenue: \$17,600	
Comments: This fee is designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.		

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Motor vehicle operated by a municipality Motor Vehicle Act Regulation 83-42	is owned and
Current Fee: \$18 Proposed Fee: \$19	New Annual Revenue Estimate:	\$0*
Effective Date: September 1, 2015	Change in Annual Revenue:	\$0*

Comments: This fee is designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.

^{*} The revenues for this registration are captured in the annual revenue for other classes of vehicle registrations.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – Buses operating under a franchise granted by a municipality or by one or more adjoining municipalities Motor Vehicle Act Regulation 83-42
Current Fee: \$18 Proposed Fee: \$19	New Annual Revenue Estimate: \$0*
Effective Date: September 1, 2015	Change in Annual Revenue: \$0*

Comments: This fee is designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.

* The revenues for this registration are captured in the annual revenue for other classes of vehicle registrations.

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Registration – School bus, being a passenger bus used solely for conveying children to and from school Motor Vehicle Act Regulation 83-42
Current Fee: \$70 Proposed Fee: \$74	New Annual Revenue Estimate: \$0*
Effective Date: September 1, 2015	Change in Annual Revenue: \$0*

Comments: This fee is designed to recover the costs of the motor vehicle infrastructure, which includes the Motor Vehicle Division and part of the highway infrastructure.

* The revenues for this registration are captured in the annual revenue for other classes of vehicle registrations.

Service New Bru Contact: Bonnie	Doyle Creber, (506) 453-2113	Land Registry Land Titles Act, Regulation 83-130 Registry Act, Regulation 2000-42	
Current Fee:	See schedule	New Annual Revenue Estimate:	\$7,350,970*
Proposed Fee: Effective Date:	February 15, 2016	Change in Annual Revenue:	\$864,820*
a 4 TI			

Comments: These registration fees cover the costs of registering instruments affecting land including the costs of operating the registry. The Land Registry fees have not been increased since 2011.

*Although the fee increases were implemented February 15, this estimate is annualized revenue.

Schedule – Land Registry			
Fee Current Fee Proposed Fee			
Registration Fee (including Applications for First Registration) - Land Titles	\$72	\$82	
Registration Fee (First 5 parcels) - Registry	\$75	\$85	

Service New Brunswick Contact: Bonnie Doyle Creber, (506) 453-2113	Personal Property Registry Personal Property Security Act Regulation 95-57	
Current Fee: See schedule Proposed Fee: See schedule Effective Date: February 15, 2016	·	5,986,433* \$706,839*

Comments: The Personal Property Registry records encumbrances against objects (chattels) that are movable and relatively valuable, such as; vehicles, mobile homes, heavy equipment, and inventory. The Personal Property Registry Fees have not been increased since 2011.

*Although the fee increases were implemented February 15, this estimate is annualized revenue.

Schedule – Personal Property Registry				
Fee Current Fee Proposed Fee				
First Registration Fee	\$23	\$25		
Continued Registration Per Year/Renewals	\$8	\$9		
Search Fee	\$9	\$10		

Service New Bru Contact: Bonnie	Inswick Doyle Creber, (506) 453-2113	Vital Statistics Registry Vital Statistics Act, Regulation 93- Change of Name Act, Regulation 8 Marriage Act, Regulation 85-30	
Current Fee:	See schedule	New Annual Revenue Estimate: February 15, 2016:	\$96,798*
Proposed Fee:	See schedule	April 4, 2016: April 3, 2017:	\$1,385,218** \$53,165
Effective Dates:	February 15, 2016* April 4, 2016 April 3, 2017	April 2, 2018: April 1, 2019:	\$477,975 \$2,605
	April 2, 2018 April 1, 2019	Change in Annual Revenue: February 15, 2016: April 4, 2016: April 3, 2017: April 2, 2018: April 1, 2019:	\$76,448* \$435,060** \$10,610 \$45,310 \$550

Comments: The fees in the Vital Statistics Registry have not been increased since 1993 excepting a \$5 increase to birth certificates in 2008. Because of this, most of the fees will be increased in two steps.

^{*} These estimates represent 2 months of revenue (February and March 2016).

^{**} These estimates include the remaining 10 months of revenue from the fee increases implemented February 15, 2016.

Schedule – Vital Statistics Registry						
Fee	Current Fee	Feb. 15, 2016	Apr. 4, 2016	Apr. 3, 2017	Apr. 2, 2018	Apr. 1, 2019
Birth certificate - short form	\$25	\$40				
Birth certificate - long form	\$30	\$40				
Marriage certificate	\$25	\$40				
Death certificate	\$25	\$40				
Extra \$5 for certificates applied for in person or by mail (to encourage online applications)	\$0	\$5				
Expedited service	\$0	\$50				
Marriage Licence	\$100		\$115		\$125	
Marriage Licence Replacement	\$0		\$20		\$35	
Photographic Print Marriage Record	\$25		\$40		\$50	
Delayed Registration	\$20		\$35	\$50	\$65	\$75
Change of Name - Given Name (\$50 non-refundable)	\$100			\$115	\$130	
Change of Name - Surname (\$50 non-refundable)	\$125			\$130		
Change of Name - Additional Family Members	\$50			\$65	\$75	
Change of Name - Search	\$15			\$20	\$30	
Change of Name - Duplicate Certificate	\$15			\$20	\$30	
Change of Name - Serve Notice Fees	\$40			\$60	\$80	
Amendment to a record	\$20			\$35	\$50	
Search (per 3 year increment)	\$10				\$25	\$35
Certified extract of a registration of birth	\$0				\$50	
Genealogical Search (per 3 years)	\$15				\$25	
Cause of Death Statement	\$15				\$25	\$35

FEE CHANGES

TAKING EFFECT

APRIL 1, 2016

OR LATER

19

Department of Health		Class 3 and 4 Food Premise Licence for Public Market Vendors that operate less than 160 days a	
Contact: Nina van der Pluijm, (506) 453-2427		year Public Health Act Regulation 2009-138	
Current Fee:	\$50 (class 3) \$265 (class 4)	New Annual Revenue Estimate:	\$0
Proposed Fee: Effective Date:	\$0 April 1, 2016	Change in Annual Revenue:	\$0
Comments: These vendors had not yet been licensed under the Regulation.			

Department of Health Contact: Nina van der Pluijm, (506) 453-2427	Class 3 and 4 Food Premises Licence for a Not- for-profit Organization Public Health Act Regulation 2009-138
Current Fee: \$3	New Annual Revenue Estimate: \$0
Proposed Fee: \$0 Effective Date: April 1, 2016	Change in Annual Revenue: \$0
Comments: These vendors had not yet been lie	censed under the Regulation.

Department of Health Contact: Nina van der Pluijm, (506) 453-2427	Class 3 and Class 4 Licence for a Temporary Food Premises Public Health Act Regulation 2009-138		
Current Fee: \$50 Proposed Fee: \$0	New Annual Revenue Estimate:	\$0	
Effective Date: April 1, 2016	Change in Annual Revenue:	\$0	
Comments: These vendors had not yet been li	censed under the Regulation.		

Department of Public Safety Contact: Mike Comeau, (506) 453-7142		Private Investigation Agency Licence Private Investigators and Security Services Act Regulation 84-103		
Current Fee:	\$400 annually	New Annual Revenue Estimate:	\$20,400	
Proposed Fee: Effective Date:	\$800 for two years April 1, 2016	Change in Annual Revenue:	\$0	
Comments: Cover the costs of processing applications and regulating the private investigators and security services industry.				

Department of Public Safety Contact: Mike Comeau, (506) 453-7142		Security Services Agency Licence Private Investigators and Security Services Act Regulation 84-103		
Current Fee:	\$400 annually	New Annual Revenue Estimate:	\$42,800	
Proposed Fee: Effective Date:		Change in Annual Revenue:	\$0	
Comments: Cover the costs of processing applications and regulating the private investigators and security services industry.				

Department of Public Safety Contact: Mike Comeau, (506) 453-7142		Private Investigator Licence Private Investigators and Security Services Act Regulation 84-103		
Current Fee:	\$50 annually	New Annual Revenue Estimate:	\$7,000	
Proposed Fee: Effective Date:	\$100 for two years April 1, 2016	Change in Annual Revenue:	(\$500)	
Comments: Cover the costs of processing applications and regulating the private investigators and security services industry.				

Department of F Contact: Mike C	Public Safety omeau, (506) 453-7142	Security Services Agent Licence Private Investigators and Security Services Act Regulation 84-103		
Current Fee:	\$50 annually	New Annual Revenue Estimate:	\$68,700	
Proposed Fee: Effective Date:	\$100 for two years April 1, 2016	Change in Annual Revenue:	(\$10,000)	
Comments: Cover the costs of processing applications and regulating the private investigators and security services industry.				

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Temporary Security Services Agent Licence Private Investigators and Security Services Act Regulation 84-103			
Current Fee: \$0 Proposed Fee: \$50 Effective Date: April 1, 2016	New Annual Revenue Estimate: \$10,000 Change in Annual Revenue: \$10,000			
Comments: Cover the costs of processing applications and regulating the private investigators and security services industry.				

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Agent Licensed In Another Province Private Investigators and Security Services Act Regulation 84-103			
Current Fee: \$0 Proposed Fee: \$50 Effective Date: April 1, 2016	New Annual Revenue Estimate: \$500 Change in Annual Revenue: \$500			
Comments: Cover the costs of processing applications and regulating the private investigators and security services industry.				

Department of F Contact: Mike C	Public Safety omeau, (506) 453-7142	Reinstatement Fee Motor Vehicle Act Regulation 83-42		
Current Fee: Proposed Fee:	\$62 \$230	New Annual Revenue Estimate:	\$248,000	
Effective Date:	April 1, 2016	Change in Annual Revenue:	\$181,000	
Comments: Increase to the reinstatement fee from \$62 to \$230 for any impaired driving-related offence received under sections 253, 254 and 255 of the <i>Criminal Code of Canada</i> .				

Department of Public Safety Contact: Mike Comeau, (506) 453-7142	Approval of the plans Electrical Installation and Inspection Act Regulation 84-165			
Current Fee: \$0	New Annual Revenue Estimate: \$9,600			
Proposed Fee: \$100 Effective Date: April 1, 2016	Change in Annual Revenue: \$9,600			
Comments: This is a new fee designed to recover the costs of plans approval and audit.				

Service New Brunswick		Vital Statistics Registry Vital Statistics Act, Regulation 93-104			
Contact: Bonnie Doyle Creber, (506) 453-2113		Change of Name Act, Regulation 88-57 Marriage Act, Regulation 85-30			
Current Fee:	See schedule	New Annual Revenue Estimate:			
		February 15, 2016:	\$96,798*		
Proposed Fee:	See schedule	April 4, 2016:	\$1,385,218**		
		April 3, 2017:	\$53,165		
Effective Dates:	February 15, 2016*	April 2, 2018:	\$477,975		
	April 4, 2016	April 1, 2019:	\$2,605		
	April 3, 2017				
	April 2, 2018	Change in Annual Revenue:			
	April 1, 2019	February 15, 2016:	\$76,448*		
		April 4, 2016:	\$435,060**		
		April 3, 2017:	\$10,610		
		April 2, 2018:	\$45,310		
		April 1, 2019:	\$550		

Comments: The fees in the Vital Statistics Registry have not been increased since 1993 excepting a \$5 increase to birth certificates in 2008. Because of this, most of the fees will be increased in two steps.

^{**} These estimates include the remaining 10 months of revenue from the fee increases implemented February 15, 2016.

Schedule – Vital Statistics Registry						
Fee	Current Fee	Feb. 15, 2016	Apr. 4, 2016	Apr. 3, 2017	Apr. 2, 2018	Apr. 1, 2019
Birth certificate - short form	\$25	\$40				
Birth certificate - long form	\$30	\$40				
Marriage certificate	\$25	\$40				
Death certificate	\$25	\$40				
Extra \$5 for certificates applied for in person or by mail (to encourage online applications)	\$0	\$5				
Expedited service	\$0	\$50				
Marriage Licence	\$100		\$115		\$125	
Marriage Licence Replacement	\$0		\$20		\$35	
Photographic Print Marriage Record	\$25		\$40		\$50	
Delayed Registration	\$20		\$35	\$50	\$65	\$75
Change of Name - Given Name (\$50 non-refundable)	\$100			\$115	\$130	
Change of Name - Surname (\$50 non-refundable)	\$125			\$130		
Change of Name - Additional Family Members	\$50			\$65	\$75	
Change of Name - Search	\$15			\$20	\$30	

^{*} These estimates represent 2 months of revenue (February and March 2016).

Schedule – Vital Statistics Registry						
Fee	Current Fee	Feb. 15, 2016	Apr. 4, 2016	Apr. 3, 2017	Apr. 2, 2018	Apr. 1, 2019
Change of Name - Duplicate Certificate	\$15			\$20	\$30	
Change of Name - Serve Notice Fees	\$40			\$60	\$80	
Amendment to a record	\$20			\$35	\$50	
Search (per 3 year increment)	\$10				\$25	\$35
Certified extract of a registration of birth	\$0				\$50	
Genealogical Search (per 3 years)	\$15				\$25	
Cause of Death Statement	\$15				\$25	\$35

Department of Tourism, Heritage and Culture Contact: Brigitte Donald, (506) 453-4152		Admission to the Village Historique Acadien Parks Act Regulation 85-104	
Current Fee: Proposed Fee: Effective Date:		New Annual Revenue Estimate: Change in Annual Revenue:	\$460,454 \$41,031

Comments: The amendments to the Entrance Fees to the Village Historique Acadien are minimal and comparable to other similar cultural attractions in New Brunswick and Québec. The fees have not been increased since 2013-2014.

Schedule – Admission to the Village Historique Acadien			
Fee	Current Fee	Proposed Fee	
Single-day Entry Pass – Youth (6 to 18 years of age and students 19 years of age and over with student card) – from the opening date until the third Sunday in September	\$15.50	\$16.00	
Single-day Entry Pass – Youth (6 to 18 years of age and students 19 years of age and over with student card) – from the third Monday in September until the closing date	\$7.50	\$8.00	
Single-day Entry Pass – Adult (19 to 64 years of age) – from the opening date until the third Sunday in September	\$17.50	\$20.00	
Single-day Entry Pass – Adult (19 to 64 years of age) – from the third Monday in September until the closing date	\$9.00	\$9.50	
Single-day Entry Pass – Senior (65 years of age and over) - from the opening date until the third Sunday in September	\$15.50	\$16.00	
Single-day Entry Pass – Senior (65 years of age and over) - from the third Monday in September until the closing date	\$7.50	\$8.00	

Schedule – Admission to the Village Historique Acadien			
Fee	Current Fee	Proposed Fee	
Single-day Entry Pass – Family (2 adults and their	\$42.00	\$45.00	
children 18 and under) - from the opening date until			
the third Sunday in September			
Single-day Entry Pass – Family (2 adults and their	\$21.00	\$21.50	
children 6 to 18 years of age) - from the third			
Monday in September until the closing date			
Season Pass – Individual (6 to 64 years of age)	\$44.00	\$45.00	
Season Pass – Family – (2 adults and their	\$77.00	\$80.00	
children 6 to 18 years of age)			
Single-day admission to Village Historique Acadien	\$39.00	\$42.00	
education program, les enfants du village (includes			
a photo)			

Department of Tourism, Heritage and	Daily, Weekly and Monthly Camping - Murray
Culture	Beach Provincial Park
	Parks Act
Contact: Brigitte Donald, (506) 453-4152	Regulation 85-104
Current Fee: \$0	New Annual Revenue Estimate: \$191,471
Proposed Fee: \$750	
Effective Date: April 1, 2016	Change in Annual Revenue: \$7,500
Commente: No changes are being made to se	mains food at Murray Booch Broyingial Bark other than

Comments: No changes are being made to camping fees at Murray Beach Provincial Park other than the addition of a monthly camping fee to address demand (sites with electricity).

Daily, Weekly and Monthly Camping – Murray Beach Provincial Park			
Fee Current Fee Proposed Fee			
Monthly Fee - Sites with electricity	\$0	\$750	

Department of Tourism, Heritage and Culture	Vehicle Entrance Permit – Mactaquac, Mount Carleton, Murray Beach, New River Beach and	
Contact: Brigitte Donald, (506) 453-4152	Parlee Beach Parks Act Regulation 85-104	
Current Fee: See Schedule Proposed Fee: See Schedule	New Annual Revenue Estimate: \$549,191	
Effective Date: April 1, 2016	Change in Annual Revenue: \$119,667	

Comments: Vehicle Entrance Permit fees have not been increased in four (4) years. These fees are comparable to other Provincial and National Parks. The new corporate fee will address demand from the corporate market for the option to purchase passes that may be offered to their guests as an added-value to their experience.

Schedule Vehicle Entrance Permit – Mactaquac, Mount Carleton, Murray Beach, New River Beach and Parlee Beach			
Fee Current Fee Proposed Fee			
Daily Fee – Motorcycle	\$5	\$6	
Seasonal Fee – Motorcycle	\$75	\$90	
Daily Fee – All other vehicles	\$8	\$10	
Seasonal Fee – All other vehicles	\$75	\$90	
Corporate Fee – Book of 10 Daily Vehicle Entrance	\$0	\$50	
Coupons			
Corporate Fee – Seasonal	\$0	\$60	

Department of Tourism, Heritage and Culture Contact: Brigitte Donald, (506) 453-4152		Entrance Fees for Hopewell Rocks Provincial Park Parks Act Regulation 85-104	
Current Fee: Proposed Fee:	See Schedule See Schedule	New Annual Revenue Estimate:	\$1,666,164
Effective Date:	April 1, 2016	Change in Annual Revenue:	\$195,885
O Th		Frankling well Darle Dravitation	D 1

Comments: The amendments to the Entrance Fees for Hopewell Rocks Provincial Park are minimal and comparable to other attractions in the area. The fees have not been increased since 2012-2013.

Schedule – Entrance Fees for Hopewell Rocks Provincial Park			
Fee	Current Fee	Proposed Fee	
Entry Pass – Adult (19 to 64 years of age)	\$9.00	\$10.00	
Entry Pass – Senior (65 years of age and over)	\$7.75	\$8.00	
Entry Pass – Student (19 years of age and over with student card)	\$7.75	\$8.00	
Entry Pass – Child (5 to 18 years of age)	\$6.75	\$7.25	
Entry Pass – Family (2 adults and their children 18 and under)	\$24.00	\$25.50	
CAA Rates – Adult (19 to 64 years of age)	\$7.65	\$8.10	
CAA Rates – Senior (65 years of age and over)	\$6.75	\$7.00	
CAA Rates – Child (5 to 18 years of age)	\$5.60	\$6.20	
CAA Rates – Student (19 years of age and over with student card)	\$6.75	\$7.00	
CAA Rates – Family (2 adults and their children 18 and under)	\$20.70	\$21.70	
Group Rate – Bus – Advanced Reservation (per person)	\$5.25	\$5.75	
Group Rate – Bus – Without Advanced Reservation (per person)	\$6.75	\$7.25	
Group Rate – Schools - Kindergarten to grade 12 (per person)	\$4.25	\$4.75	

Schedule – Entrance Fees for Hopewell Rocks Provincial Park			
Fee	Current Fee	Proposed Fee	
Fully Independent Traveler – Per person	\$7.50	\$8.00	
Fully Independent Traveler – Per family (2 adults and their children 18 and under)	\$21.00	\$22.00	
Season Pass – Individual (non-transferable)	\$30.00	\$35.00	
Season Pass – Family – 2 adults and their children 18 years and under (non-transferable)	\$79.00	\$85.00	

Department of Tourism, Heritage and Culture	Daily, Weekly, Monthly and Seasonal Camping – de la République, Herring Cove, New River Beach,
Contact: Brigitte Donald, (506) 453-4152	Mount Carleton, and Sugarloaf
	Parks Act
	Regulation 85-104
Current Fee: See Schedule	New Annual Revenue Estimate: \$654,893
Proposed Fee: See Schedule	
Effective Date: April 1, 2016	Change in Annual Revenue: \$83,386

Comments: A different fee structure for different parks is being implemented, as well as the introduction of a new monthly camping fee to address consumer demand.

Schedule – Camping for de la République, Herring Cove,				
New River Beach, Mount Carlet	New River Beach, Mount Carleton, and Sugarloaf Provincial Parks			
Fee	Current Fee	Proposed Fee		
Daily Fee – Full service sites	\$33	\$36		
Daily Fee – Sites with electricity	\$28	\$31		
Monthly Fee - Sites with electricity	\$0	\$825		
Daily Fee – Unserviced sites	\$25	\$28		
Daily Fee – Group campsites (per tent)	\$13	\$14		
Daily Fee – Rustic shelters	\$39	\$43		
Daily Fee – Wilderness campsites	\$15	\$17		
Daily Fee – Back country	\$10	\$11		
Daily Fee – Additional overnight visitor to a site	\$5	\$6		
Seasonal Fee – with electricity	\$1,500	\$1,650		
Seasonal Fee – without electricity	\$1,200	\$1,320		

Department of Tourism, Heritage and Culture	Daily, Weekly, Monthly and Seasonal Camping – Parlee Beach and Mactaquac
Contact: Brigitte Donald, (506) 453-4152	Parks Act Regulation 85-104
Current Fee: See Schedule Proposed Fee: See Schedule	New Annual Revenue Estimate: \$808,173
Effective Date: April 1, 2016	Change in Annual Revenue: \$128,969

Comments: A different fee structure for different parks is being implemented, as well as the introduction of a new monthly camping fee to address consumer demand.

Schedule – Camping for Parlee Beach and Mactaquac Provincial Parks			
Fee	Current Fee	Proposed Fee	
Daily Fee – Full service sites	\$33	\$38	
Daily Fee – Sites with electricity	\$28	\$32	
Monthly Fee – Mactaquac only - Sites with electricity	\$0	\$865	
Daily Fee – Unserviced sites	\$25	\$28	
Daily Fee – Group campsites (per tent)	\$13	\$15	
Daily Fee – Rustic shelters	\$39	\$45	
Daily Fee – Wilderness campsites	\$15	\$17	
Daily Fee – Back country	\$10	\$12	
Daily Fee – Additional overnight visitor to a site	\$5	\$6	
Seasonal Fee – Mactaquac – with electricity	\$1,500	\$1,725	
Seasonal Fee – Mactaquac – without electricity	\$1,200	\$1,380	

Department of Tourism, Heritage and Culture Contact: Brigitte Donald, (506) 453-4152	Explorer Pass Parks Act Regulation 85-104	
Current Fee: \$60	New Annual Revenue Estimate:	\$0
Proposed Fee: \$0		
Effective Date: April 1, 2016	Change in Annual Revenue:	\$0
Comments: This fee is being repealed. It was implemented in 2012 and modeled after the Discovery		

Comments: This fee is being repealed. It was implemented in 2012 and modeled after the Discovery Pass from Parks Canada. It did not receive the anticipated response and will need to be re-branded in order to sell.

Department of 1	ourism, Heritage and Culture	Daily and Weekly Camping – Carleton Provincial Park	Cabins at Mount
Contact: Brigitte	e Donald, (506) 453-4152	Parks Act	
		Regulation 85-104	
Current Fee:	See Schedule	New Annual Revenue Estimate:	\$60,040
Proposed Fee:	See Schedule		
Effective Date:	April 1, 2016	Change in Annual Revenue:	\$13,070
Comments	P	and the state of Mariat Carleton Brand	

Comments: A different fee structure for the different cabins at Mount Carleton Provincial Park is being implemented based on occupancy and on services provided.

Schedule – Daily and Weekly Camping	Cabins at Mount Carleton	Provincial Park
Fee	Current Fee	Proposed Fee
Daily Fee – Bathurst Lake Cabin – Beaver	\$0	\$60
(sleeps 4) (no kitchen or washrooms in cabin)	, ,	
Weekly Fee – Bathurst Lake Cabin – Beaver	\$0	\$340
(sleeps 4) (no kitchen or washrooms in cabin)	40	40.10
Daily Fee – Bathurst Lake Cabin – Porcupine	\$0	\$60
(sleeps 4) (no kitchen or washrooms in cabin)	Ψ3	400
Weekly Fee – Bathurst Lake Cabin – Porcupine	\$0	\$340
(sleeps 4) (no kitchen or washrooms in cabin)	Ψ3	ψο
Daily Fee – Bathurst Lake Cabin – Raccoon	\$0	\$90
(sleeps 6) (no kitchen or washrooms in cabin)	Ψ3	400
Weekly Fee – Bathurst Lake Cabin – Raccoon	\$0	\$500
(sleeps 6) (no kitchen or washrooms in cabin)	Ψ0	Ψ000
Daily Fee – Bathurst Lake Cabin – Otter	\$0	\$100
(sleeps 8) (no kitchen or washrooms in cabin)	Ψ0	Ψ100
Weekly Fee – Bathurst Lake Cabin – Otter	\$0	\$560
(sleeps 8) (no kitchen or washrooms in cabin)	ΨΟ	Ψοσο
Daily Fee – Bathurst Lake Cabin – Bear	\$0	\$120
(sleeps 11) (no kitchen or washrooms in cabin)	Ψ0	Ψ120
Weekly Fee – Bathurst Lake Cabin – Bear	\$0	\$670
(sleeps 11) (no kitchen or washrooms in cabin)	ΨΟ	φ070
Daily Fee – Nictau Lake Cabin – Spruce	\$0	\$150
(sleeps 10)	ΨΟ	φ130
Weekly Fee – Nictau Lake Cabin – Spruce	\$0	\$840
(sleeps 10)	φυ	φ040
Daily Fee – Nictau Lake Cabin – Maple	\$0	\$130
(sleeps 8)	φυ	φ130
Weekly Fee – Nictau Lake Cabin – Maple	\$0	\$730
(sleeps 8)	φυ	φ/30
Daily Fee – Nictau Lake Cabin – Cedar	\$0	\$100
	ΦΟ	\$100
(sleeps 3) Weekly Fee – Nictau Lake Cabin – Cedar	\$0	\$560
	ΦΟ	φ560
(sleeps 3)	\$0	¢110
Daily Fee – Nictau Lake Cabin – Fir	Φ0	\$110
(sleeps 6)	# 0	\$620
Weekly Fee – Nictau Lake Cabin – Fir	\$0	\$620
(sleeps 6)	Φ0	Ф00
Daily Fee – Nictau Lake Cabin – Pine	\$0	\$60
(sleeps 2) (no kitchen or washrooms in cabin)	Φ0	# 0.40
Weekly Fee – Nictau Lake Cabin – Pine	\$0	\$340
(sleeps 2) (no kitchen or washrooms in cabin)	00	# 400
Daily Fee – Nictau Lake Cabin – Ash	\$0	\$100
(sleeps 3)	40	# 500
Weekly Fee – Nictau Lake Cabin – Ash	\$0	\$560
(sleeps 3)	400	0.0
Daily Cabin (double occupancy)	\$60	\$0
Weekly Cabin (double occupancy)	\$340	\$0
Daily Cabin with kitchen (double occupancy)	\$90	\$0
Weekly Cabin with kitchen (double occupancy)	\$510	\$0
Daily Cabin – each additional person	\$10	\$0
Weekly Cabin – each additional person	\$56	\$0

	ourism, Heritage and Culture Donald, (506) 453-4152	Marina Fees Parks Act Regulation 85-104	
Current Fee:	See Schedule	New Annual Revenue Estimate:	\$0
Proposed Fee: Effective Date:		Change in Annual Revenue:	\$0

Comments: The fees currently in regulation are outdated and do not reflect what is currently being charged. There is no increase to what is currently being charged. Some fees listed in regulation no longer exist. This is an update of the regulation to reflect reality.

Schedule – Marina Fees			
Fee	Current Fee	Proposed Fee	
Mooring Fee – per week	\$30	\$40	
Mooring Fee – per month	\$70	\$90	
Mooring Fee – per season	\$200	\$325	
Fee for Finger Docks – per day	\$8	\$0	
Fee for Finger Docks – per month	\$100	\$0	
Fee for Finger Docks – per season – without	\$275	\$0	
electricity			
Fee for Finger Docks – per season – with electricity	\$425	\$0	
Compound Storage Fee – per season	\$0	\$325	
Seasonal Dock Space Fee – per season	\$0	\$525	

APPENDIX A

2011, c.158 Fees Act

Deposited May 13, 2011

Definitions

1 The following definitions apply in this Act.

"department" means a portion of the Public Service specified in Part 1 of the First Schedule of the Public Service Labour Relations Act. (ministère)

fee" means a fee, levy, royalty or other charge fixed by regulation under the authority of a public Act of the Province.(droit)

2008, c.F-8.5, s.1.

Application

2 This Act applies to all fees proposed by departments.

2008, c.F-8.5, s.2.

Annual report on fees

- **3**(1) On or before January 31 in each fiscal year, the Minister of Finance shall file an annual report on fees with the Clerk of the Legislative Assembly.
- **3**(2) The annual report shall contain the following information for every new fee and increase in a fee proposed for the next fiscal year:
 - (a) the name of the department that proposed the fee;
 - (b)the name of the fee;
 - (c)the legislative authority for the fee;
 - (d)the amount of the current fee, if any;
 - (e)the amount of the new fee or the increased fee;
 - (f)the effective date for the new fee or the increased fee;
 - (g) the total annual revenue expected from the fee;
 - (h)the change in the annual revenue expected from the fee; and
 - (i) the name of the contact person.
- **3**(3) The effective date for a new fee or an increased fee shall be not less than 60 days after the annual report is filed.
- **3**(4) The annual report shall also contain information regarding the fees introduced, changed or eliminated since the previous annual report.

2008, c.F-8.5, s.3.

Other reports on fees

4(1) If a new fee or an increase in a fee is proposed during a fiscal year and the fee is not included in the annual report referred to in subsection 3(1), the Minister responsible for the Act that authorizes

APPENDIX A

the fee shall file a report with the Clerk of the Legislative Assembly at least 60 days before the effective date for the new fee or the increased fee.

4(2) The report shall contain the information referred to in subsection 3(2).

2008, s.F-8.5, s.4.

- N.B. This Act was proclaimed and came into force September 1, 2011.
- N.B. This Act is consolidated to September 1, 2011.