

Manitoba Municipal Relations

Annual Report

2018-2019

Municipal Relations

This publication is available at:
http://www.gov.mb.ca/mr/annualreports/index.html

This publication is available in alternate formats upon request.

For alternate format requests, please call 204-945-3262

http://www.gov.mb.ca/mr/annualreports/index.html

Her Honour the Honourable Janice Filmon, C.M., O.M.
Lieutenant Governor of Manitoba
Room 235, Legislative Building
Winnipeg MB R3C 0V8

May It Please Your Honour:

I have the privilege to present for your information the Annual Report of Municipal Relations
for the fiscal year ended March 31, 2019.

Sincerely,

Original signed by

Honourable Jeff Wharton
Minister Municipal Relations

Son Honneur l’honorable Janice C. Filmon, C.M., O.M.
Lieutenante-gouverneure
Palais législatif, bureau 235
Winnipeg (Manitoba) R3C 0V8

Madame la Lieutenante-Gouverneure,

J’ai l’honneur de vous présenter le rapport annuel du ministère des Relations avec les
municipalités, pour l’exercice financier s’étant terminé le 31 mars 2019.

Je vous prie d’agréer, Madame la Lieutenante-Gouverneure, l’expression de mon profond
respect.

Le ministre des Relations avec les municipalités,

Original signé par

Jeff Wharton

MINISTRE
DES RELATIONS AVEC LES MUNICIPALITÉS

Bureau 317

Palais législatif
Winnipeg (Manitoba) R3C 0V8

CANADA

Deputy Minister of Municipal Relations 311 Legislative Building
 Winnipeg, Manitoba, R3C 0V8
 CANADA

Honourable Jeff Wharton
Minister of Municipal Relations
317 Legislative Building
Winnipeg MB R3C 0V8

Dear Minister:

I am pleased to present the annual report for the Department of Municipal Relations for the
fiscal period April 1, 2018 to March 31, 2019. This letter highlights Municipal Relations’
recent accomplishments as we continue to fulfill the priorities of the Department and the
government overall.

The Department led the research, policy development, and stakeholder consultations that
resulted in Bill 19 – The Planning Amendment Act (Improving Efficiency in Planning), which
received Royal Assent on June 4, 2018. Changes to The Planning Act under Bill 19 include
streamlining a number of planning processes and providing municipalities with greater
discretion as to how they regulate livestock development.

In addition, Department planning staff assisted municipalities and planning districts with the
preparation, review, and adoption of 21 development plans and amendments and 155
zoning by-laws and amendments. These by-laws establish local policies respecting
development and ensure local control over the use and development of land.

Community and Regional Planning enhanced its transformative web-based GIS interface
containing development plan, zoning and property assessment information for all lands in
Manitoba outside the City of Winnipeg. The highly successful web application enables
users to perform a variety of land use analyses and produce maps of their communities.

In 2018/19, the Department moved towards streamlining and simplifying the delivery of
grants to Manitoba municipalities and community organizations by using a single window
intake approach to Community Development grant programs, including Community Places
Program; Hometown Manitoba; Neighbourhoods Alive Community Initiatives;
Neighbourhoods Alive Neighbourhood Renewal Fund; and Partner 4 Growth.

Over $20.0M was invested in community development projects and initiatives. Support for
these projects helped strengthen local capacity, leverage funding, enable community
economic growth, and promote quality of life in our communities.

Municipal Finance and Advisory Services strengthened the Province’s partnership with the
City of Winnipeg and rural municipalities through ongoing dialogue to identify local priorities
and alignment with provincial priorities. This included a newly established Manitoba-
Winnipeg Working Group to discuss funding needs and critical policy issues, and ongoing
dialogue with the Association of Manitoba Municipalities to discuss funding needs,
resolutions and key legislative work.

In addition, the Branch continued to strengthen the government’s basket funding model,
delivered through the Strategic Municipal Investment Fund, by consolidating funding from
the Main Market Roads Program and the Enhanced Youth Recreation Program into the
Municipal Operating basket for select municipalities.

Funding through this model to support general operations is unconditional, which provides
municipalities the flexibility to allocate funding based on local needs and emerging priorities.
Funding for infrastructure is also based on a fair say approach, with funds going to projects
that reflect municipal and provincial shared priorities relating to vital municipal and
community assets.

The Manitoba Water Services Board initiated 26 new cost shared agreements comprised of
feasibility studies, final design drawings and construction. Under both the Water and Sewer
and Canada-Manitoba Water and Wastewater Fund programs, the Board initiated
construction activity of approximately $40.6M.

The Municipal Board has implemented a new appeal management model to effectively deal
with its outstanding assessment appeals. In a short seven-month period, 1/3 of those
outstanding appeals were addressed and ultimately brought to resolution. The Board has
in place a very aggressive schedule to deal with the remaining appeals.

I trust this provides you with a high level summary of the work of the Department and we
look forward to continuing our efforts, working collaboratively with, and supporting
municipalities.

Sincerely,

Original signed by

Jan Forster
Deputy Minister
Municipal Relations

Sous-ministre des Relations avec les municipalités Palais législatif, bureau 311

Winnipeg (Manitoba) R3C 0V8
CANADA

Monsieur Jeff Wharton
Ministre des Relations avec les municipalités
Palais législatif, bureau 317
Winnipeg (Manitoba) R3C 0V8

Monsieur le Ministre,

J’ai l’honneur de vous présenter le rapport annuel du ministère des Relations avec les
municipalités pour l’exercice financier allant du 1er avril 2018 au 31 mars 2019. La présente
lettre souligne les réalisations récentes du ministère alors que nous continuons à mettre en
œuvre les priorités de celui-ci et du gouvernement dans son ensemble.

Le ministère a procédé à des activités de recherche, d’élaboration de politiques et de
consultation des intervenants ayant mené au projet de loi 19, Loi modifiant la Loi sur
l’aménagement du territoire (efficacité accrue), qui a reçu la sanction royale le 4 juin 2018.
Les modifications à la Loi sur l’aménagement du territoire apportées en vertu du projet de
loi 19 comprennent la rationalisation de plusieurs processus de planification et procurent
aux municipalités une plus grande discrétion quant à la façon dont elles réglementent
l’exploitation de bétail.

En outre, le personnel de planification du ministère a aidé les municipalités et les districts
d’aménagement du territoire pendant la préparation, l’examen et l’adoption de 21 plans de
mise en valeur et modifications et de 155 règlements de zonage et modifications. Ces
règlements administratifs établissent les politiques locales relatives à l’aménagement et
permettent un contrôle local sur l’utilisation et l’aménagement des terres.

La Division de la planification communautaire et régionale a amélioré son interface
transformatrice SIG en ligne qui contient des plans de mise en valeur, des données de
zonage et de l’information sur l’évaluation foncière pour toutes les terres du Manitoba se
trouvant à l’extérieur de Winnipeg. Cette application Web très réussie permet aux
utilisateurs de réaliser une gamme d’analyses des utilisations des terres et de produire des
cartes pour leur collectivité.

En 2018-2019, le ministère a pris des mesures pour la rationalisation et la simplification de
l’octroi de subventions aux municipalités et aux organismes communautaires du Manitoba
en adoptant une approche de guichet unique pour les programmes de Développement
communautaire, notamment le programme Place aux communautés, Fiers chez nous, les
initiatives communautaires de Quartiers vivants, le Fonds de revitalisation des quartiers de
Quartiers vivants et le Programme de partenariat pour la croissance.

Une somme de plus de 20 millions de dollars a été investie dans les projets et les initiatives
de développement communautaire. Le soutien pour ces projets a aidé à renforcer la

capacité locale, à tirer parti du financement, à favoriser la croissance économique des
collectivités et à promouvoir la qualité de vie dans nos collectivités.

La Direction des services consultatifs et financiers aux municipalités a renforcé le
partenariat de la Province avec la Ville de Winnipeg et les municipalités rurales au moyen
d’un dialogue continu visant à déterminer les priorités locales et leur harmonisation avec les
priorités provinciales. Pour ce faire, on a procédé à la création d’un groupe de travail
Manitoba-Winnipeg afin de discuter des besoins de financement et des enjeux politiques
critiques, et on a poursuivi le dialogue avec l’Association des municipalités du Manitoba
pour discuter des besoins de financement, des résolutions et des principaux travaux
législatifs.

En outre, la Direction a continué à renforcer le modèle de financement commun du
gouvernement, offert dans le cadre du Fonds d’investissement stratégique municipal, en
fusionnant le financement du programme Main Market Roads et celui des programmes
améliorés de loisirs jeunesse en un fonds de fonctionnement municipal commun pour
certaines municipalités.

Le financement offert dans le cadre de ce modèle pour soutenir le fonctionnement général
est inconditionnel, procurant aux municipalités la souplesse d’affecter le financement en se
fondant sur les besoins locaux et les priorités émergentes. Le financement pour
l’infrastructure est aussi fondé sur une approche avec voix au chapitre, les fonds étant
versés aux projets qui reflètent les priorités municipales et provinciales communes
concernant les actifs vitaux des municipalités et des collectivités.

La Commission des services d’approvisionnement en eau du Manitoba a lancé les
négociations pour 26 ententes de partage des coûts portant sur des études de faisabilité,
des dessins de conception finale et des travaux de construction. En vertu du Programme
de services municipaux d’eau et d’égouts et des programmes du fonds Canada-Manitoba
pour l’eau potable et le traitement des eaux usées, la Commission a entamé des travaux de
construction d’environ 40,6 millions de dollars.

La Commission municipale a mis en œuvre un nouveau modèle de gestion des appels pour
traiter efficacement les appels d’évaluation en instance. Dans un court délai de sept mois,
le tiers de ces appels en instance ont été traités et résolus. La Commission a adopté un
calendrier très serré pour traiter le reste des appels en instance.

Je suis convaincue que le présent résumé vous fournit un aperçu de haut niveau des
travaux du ministère, et nous nous réjouissons à l’idée de poursuivre nos efforts, en
travaillant en collaboration avec les municipalités et en les soutenant.

Je vous prie d’agréer, Monsieur le Ministre, l’expression de mon profond respect.

La sous-ministre
des Relations avec les municipalités,

Original signé par

Jan Forster

Table of Contents

TITLE PAGE NO.

Preface ... 1

Statutory Responsibilities .. 5

Organizational Chart ... 8

Regional Offices .. 9

Administration and Finance ... 10
• Minister’s Salary .. 10
• Executive Support ... 10
• Financial and Administrative Services ... 12
• The Municipal Board ... 14

Community Planning and Development .. 17
• Community and Regional Planning ... 18
• Community Development .. 22
• Community Development Programs ... 25

Infrastructure and Municipal Services .. 29
• Municipal Finance and Advisory Services ... 31
• Assessment Services .. 35
• Information Systems ... 39

Manitoba Water Services Board .. 43

Financial Assistance ... 46
• Funding to Municipalities and Related Grants ... 46
• Grants to Municipalities in Lieu of Taxes ... 50

Sustainable Development ... 51

Financial Information Section .. 60
• Reconciliation Statement .. 60
• Expenditure Summary ... 61
• Revenue Summary by Source .. 66
• Five-Year Expenditure and Staffing Summary by Appropriation 67

Performance Reporting – Indicators of Progress Against Priorities 69

Regulatory Accountability and Red Tape Reduction ... 78

The Public Interest Disclosure (Whistleblower Protection) Act 81

Appendices .. 83
A. Market Value Assessment – Provincial Totals ... 84
B. Total School Assessment (Portioned Values) .. 86
C. The Community Revitalization Fund .. 87

1

Preface

Introduction

The Department of Municipal Relations was created in August 2017 as a result of the
restructuring of the previous Department of Indigenous and Municipal Relations to two new
departments – Indigenous and Northern Relations and Municipal Relations.

Report Structure

This Annual Report is organized in accordance with the appropriation structure of the
Department of Municipal Relations as set out in the Main Estimates of Expenditure of the
Province of Manitoba for the fiscal year ending March 31, 2019. It thereby reflects the
authorized votes of the Department as approved by the Legislative Assembly. The Report
contains financial performance and variance information at the Main and Sub-appropriation
levels relating to the Department’s objectives and results. A five-year adjusted historical
table of departmental expenditures and staffing is provided.

Role and Mission

Manitoba Municipal Relations’ mission is to:

• support municipalities to be accountable and responsive to the needs of
communities

• partner with municipalities to make strategic use of existing infrastructure and
maximize investment in new infrastructure

• support the development of healthy, safe and sustainable communities

The Department establishes a framework of legislation, finance, planning and policy that
supports autonomy, accountability, and financially efficient local government, community
development, a quality property assessment system, and sustainable development of our
communities. Within this framework, the Department delivers training, on-going advice,
technical analysis and funding related to land management, community revitalization,
infrastructure and building the capacity of local governments to provide services.

The Department works collaboratively with all Manitobans to ensure communities are
places of opportunity. The Department’s clients include individuals, municipal governments,
non-governmental organizations, industry, academia and utilities.

In the interest of promoting the well-being of residents and communities, the Department is
a catalyst and co-ordinator of action. The Department promotes intergovernmental
relationships and strategic partnerships between and among the Provincial and Federal
governments, local governmental and non-governmental organizations.

2

To undertake these responsibilities, Municipal Relations is organized into two functional
areas:

• Community Planning and Development
• Infrastructure and Municipal Services

As well as one area of special focus:

• Manitoba Water Services Board

These areas are supported by Executive Management, which includes the Financial and
Administrative Services Branch. Several Boards and Committees also function within the
Department.

3

Préface

Introduction

Le ministère des Relations avec les municipalités a été créé en août 2017 à la suite de la
division de l’ancien ministère des Relations avec les Autochtones et les municipalités en
deux nouveaux ministères: le ministère des Relations avec les Autochtones et le Nord et le
ministère des Relations avec les municipalités.

Structure du rapport

Le présent rapport annuel est organisé en fonction de la structure de crédits du ministère
des Relations avec les municipalités figurant dans le budget des dépenses principal de la
Province du Manitoba pour l’exercice financier s’étant terminé le 31 mars 2019. Il reflète
ainsi les crédits approuvés par l’Assemblée législative pour le ministère. Le rapport
contient de l’information sur la performance financière et les écarts au niveau des postes
principaux et des postes secondaires concernant les objectifs et les résultats du ministère.
Il fournit également un tableau présentant des données rajustées sur cinq ans concernant
les dépenses et la dotation en personnel du ministère.

Rôle et mission

Le ministère des Relations avec les municipalités a comme mission:

• d’aider les municipalités à faire preuve de responsabilité et de réactivité par
rapport aux besoins des collectivités;

• de s’associer aux municipalités afin de faire une utilisation stratégique de
l’infrastructure existante et de maximiser les investissements dans l’infrastructure
nouvelle;

• de soutenir le développement de collectivités saines, sûres et durables.

Le ministère établit un cadre législatif, financier, stratégique et de planification qui soutient
l’autonomie, la responsabilité et l’efficience financière des administrations locales, le
développement communautaire, un système d’évaluation foncière de qualité et le
développement durable de nos collectivités. Au sein de ce cadre, le ministère offre de la
formation, des conseils continus, des analyses techniques et du financement lié à la
gestion des terres, à la revitalisation communautaire, à l’infrastructure et au renforcement
de la capacité des administrations locales à fournir des services.

Le ministère travaille en collaboration avec tous les Manitobains pour faire des collectivités
des endroits offrant des possibilités. Les clients du ministère comprennent des particuliers,
des administrations locales, des organismes non gouvernementaux et des acteurs de
l’industrie, du milieu universitaire et des services publics.

4

Dans l’intérêt de promouvoir le bien-être des résidents et des collectivités, le ministère agit
comme un moteur et un coordonnateur d’action. Le ministère favorise les relations
intergouvernementales et les partenariats stratégiques entre les gouvernements provincial
et fédéral, les administrations locales et les organismes non gouvernementaux, ainsi qu’au
sein de ceux-ci.

Pour assumer ces responsabilités, le ministère comprend deux domaines fonctionnels:

• Aménagement et développement communautaires;
• Infrastructure et services municipaux.

Ainsi qu’un domaine d’intérêt particulier:

• Commission des services d’approvisionnement en eau du Manitoba.

Ces domaines sont soutenus par une haute direction, qui comprend la Direction des
services administratifs et financiers. Plusieurs conseils et comités exercent aussi leurs
fonctions au sein du ministère.

5

Statutory Responsibilities

The Department of Agriculture, Food and Rural Development Act
 [section 9 insofar as it relates to Rural Opportunities 4 Growth]
The City of Winnipeg Charter (S.M. 2002, c.39)
The Capital Region Partnership Act
The Community Renewal Act
The Community Revitalization Tax Increment Financing Act
The Convention Centre Corporation Act (S.M. 1988-89, c. 39)
The Local Government Districts Act
The Local Vehicles for Hire Act
The Municipal Act
The Municipal Assessment Act
The Municipal Affairs Administration Act
The Municipal Amalgamations Act
The Municipal Board Act
The Municipal Councils and School Boards Elections Act
An Act respecting Debts Owing by Municipalities to School Districts
The Municipal Taxation and Funding Act [Part 2]
The Official Time Act
The Planning Act [except Part 10]
The Regional Waste Management Authorities Act
The Soldiers’ Taxation Relief Act
The Unconditional Grants Act
The Manitoba Water Services Board Act

As per schedule “K. 1”, Order in Council 227/2017

6

Organizational Structure

The Department's organizational structure is illustrated in the Organizational Chart and in
the accompanying map depicting the regional delivery system. The Department is
organized into two functional areas and one area of special focus:

• Community Planning and Development is responsible for creating and managing
an effective land use planning policy and legislative framework. It coordinates the
development, integration, and delivery of community and land use planning
services to support the sustainable growth and development of Manitoba's
communities. The Division supports and strengthens the regional services delivery
system at the municipal, regional, and provincial levels. It also develops and
delivers community development programs across the province in partnership with
local governmental and non-governmental organizations and other stakeholders.

• Infrastructure and Municipal Services establishes and maintains a relevant and

enabling policy and legislative framework for Manitoba’s municipalities, delivers
comprehensive funding support to all 137 municipalities and provides advisory and
consulting services to elected and non-elected municipal officials. The Division
also delivers property assessment services, including producing assessment
notices and property tax statements for municipalities outside Winnipeg,
undertakes property tax policy research and analysis, given the importance of
property tax as a municipal revenue source, and provides related information
technology services to support program delivery.

• The Manitoba Water Services Board provides field resources to deliver technical

advice/information to develop and upgrade sewer and water infrastructure. The
Board also provides operating and capital financial assistance in support of local
governments.

These areas are supported by Executive management, which includes the Financial and
Administrative Services Branch.

In addition to these core functions, several Boards and Committees also function within the
Department.

7

Structure organisationnelle

La structure organisationnelle du ministère est présentée dans l’organigramme et dans la
carte qui l’accompagne, laquelle illustre le système de prestation régional. Le ministère est
divisé en deux domaines fonctionnels et comprend un domaine d’intérêt particulier:

• La Division de l’aménagement et du développement communautaires est
responsable de la création et de la gestion de politiques efficaces relatives à la
planification de l’usage des biens-fonds et du cadre législatif. Elle coordonne
l’élaboration, l’intégration et la prestation des services communautaires et de
planification de l’usage des biens-fonds pour soutenir la croissance et le
développement durables des collectivités du Manitoba. La Division soutient et
renforce le système de prestation de services régionaux aux niveaux municipal,
régional et provincial. Elle procède également à l’élaboration et à la prestation de
programmes de développement communautaire partout dans la province en
partenariat avec les administrations locales, les organismes non gouvernementaux
et d’autres parties intéressées.

• La Division de l’infrastructure et des services municipaux établit et maintient un

cadre législatif et stratégique pertinent et habilitant pour toutes les municipalités
manitobaines, fournit un soutien financier global à toutes les 137 municipalités et
offre des services de conseil et de consultation aux représentants municipaux élus
et non élus. La Division fournit également des services d’évaluation foncière,
notamment la préparation d’avis d’évaluation et de relevés d’impôt foncier pour les
municipalités à l’extérieur de Winnipeg, réalise des activités de recherche et
d’analyse concernant les politiques relatives à l’impôt foncier (compte tenu de
l’importance de l’impôt foncier en tant que source de revenus municipaux), et offre
des services connexes en matière de technologies de l’information afin de soutenir
la prestation des programmes.

• La Commission des services d’approvisionnement en eau du Manitoba offre des

ressources sur le terrain pour fournir de l’information et des conseils techniques en
vue de l’élaboration et de l’amélioration de l’infrastructure d’égouts et d’aqueducs.
La Commission fournit également du financement de fonctionnement et
d’immobilisations aux administrations locales.

Ces domaines sont soutenus par une haute direction, qui comprend la Direction des
services administratifs et financiers.

En plus de ces fonctions essentielles, plusieurs conseils et comités exercent aussi leurs
fonctions au sein du ministère.

8

DEPARTMENT OF MUNICIPAL RELATIONS

ORGANIZATIONAL CHART 2018/19
 as of March 31, 2019

Minister

Honourable Jeff Wharton

Deputy Minister

Jan Forster

Municipal Board

Manitoba Water
Services Board

Dave Shwaluk

Leaf Rapids
Town Properties

Administration &
Finance

Brenda Feng

Community Planning
and Development

David Neufeld

Community
Development

Vacant

Community and
Regional Planning

Vacant

Infrastructure and
Municipal Services

Lesley McFarlane

Municipal Finance
& Advisory
Services

Municipal Finance &
Advisory Services

Vacant

Assessment
Services

Lloyd Funk

Information
Systems

Darren Brothers

Assessment
Services

Lloyd Funk

9

10

Administration and Finance

The Division provides the Minister and staff responsible for the portfolio with advice and
administrative support. These services are provided by Executive Support and the
Financial and Administrative Services Branch. This Division also includes The Municipal
Board.

Minister’s Salary
The Minister provides leadership to senior departmental management in maintaining and
enhancing the direct partnership the Province has with its municipal partners, community
organizations and other stakeholders. The Minister provides direction to ensure
departmental goals and objectives are met.

1(a) Minister's Salary
 Actual

2018/19
 Estimate
 2018/19

Expenditures by
Sub-appropriation

$(000s)

 FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 42 1.00 42 0

Executive Support

Executive Support includes the offices of the Minister and the Deputy Minister.

The Minister’s office provides leadership and policy direction for the Department. The
Deputy Minister’s office provides support to the Minister by providing information and advice
to ensure open dialogue with municipalities and communication with diverse client groups.
The Deputy Minister’s office carries out policy decisions initiated by the Minister and
provides executive leadership and operational direction for the departmental programs.
The office of the Deputy Minister also provides direction for the collaboration and
coordination across government with departments and agencies.

11

1(b) Executive Support
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 785 9.00 784 1 1

Total Other Expenditures 74 0.00 112 (38) 2

TOTAL 859 9.00 896 (37)

Explanation(s)
1. The over-expenditure reflects higher than anticipated salary expenditures as a

result of the additional costs associated with severance payments.
2. The under-expenditure is mainly due to expenditure management.

12

Financial and Administrative Services

Financial and Administrative Services provides financial comptrollership, fiscal
management, financial advice and administrative support services to the Department. The
Branch coordinates the preparation of the Department’s annual estimates, ongoing financial
planning, monitoring, and reporting and annual report.

The Executive Financial Officer of Finance fulfills the position of Access Officer for The
Freedom of Information and Protection of Privacy Act and Personal Health Information.

Principal Activities in 2018/19

• Maintained the Minister of Municipal Relations Trust Account with receipts of
approximately $9.3M and disbursements of approximately $7.8M.

• Provided fiscal management/comptrollership to the Department as delegated by

government statutes/regulations and policies.

• Provided financial advice and support services to assist the Department’s divisions
in the achievement of their goals and objectives.

• Processed expenditures totalling approximately $357.5M. Maintained a revenue

collection and deposit system totalling approximately $11.0M.

• Co-ordinated and consolidated the financial information to prepare Detailed
Estimates of Expenditure and Revenue, Estimates Supplement, Annual Report,
Public Accounts Variance Explanations and Quarterly Forecasts of Expenditures
and Revenues.

• Co-ordinated the operation and maintenance of approximately 47 fleet vehicles.

• Co-ordinated requests under The Freedom of Information and Protection of Personal

Privacy Act. In 2018/19, 62 requests were submitted to the departmental Access
Officer.

• Prepared financial reports for departmental management, and administered the

Soldier's Taxation Relief by-laws.

• Within the Department, provided continuing support for users of SAP. Provided
technical advice, review, and revision of all policies and procedures related to the
business processes necessitated by SAP.

• Co-ordinated the Department’s procurement activities and represented the

Department on relevant committees such as the Committee of Executive Financial
Officers (CEFO) and the Senior Financial Management Committee (SMFC).

13

Achievements:

• All financial transactions were monitored for compliance with government and

departmental rules and regulations. Non-complying transactions were rejected. The
Provincial Auditor noted no incidents of departmental non-compliance.

• All support services were provided within established service standards.

• Advice provided resulted in:

- the allocation of financial resources so that the maximum benefit was

obtained,

- the purchasing of goods and services in an economical, efficient and effective
manner.

• Policies and procedures were reviewed and amended on a priority basis.

• Responded to requests for information under The Freedom of Information and

Protection of Personal Privacy Act.

• Departmental Estimates were prepared in compliance with Treasury Board
guidelines.

1(c) Financial and Administrative Services
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 523 8.10 606 (83) 1

Total Other Expenditures 123 0.00 139 (16) 2

TOTAL 646 8.10 745 (99)

Explanation(s)
1. The under-expenditure is due to vacancies.
2. The under-expenditure is mainly due to expenditure management.

14

The Municipal Board

The Municipal Board is a quasi-judicial body that hears applications, appeals and referrals
from the Minister, and makes reports and recommendations relating to local government
matters.

Due to its quasi-judicial nature, the Board operates independently and is attached to the
Department for administrative reasons only. The Board prepares a separate Annual Report
on a calendar-year basis.

The Municipal Board (the “Board”) has responsibilities under a total of 15 Statues, including
but not limited to The Municipal Act, The Municipal Board Act, The Municipal Assessment
Act, The Planning Act, The Water Rights Act, and The Special Surveys Act.

Highlights in 2018/19

• A significant shift to a more efficient, expedient and fiscally responsible way of
dealing with the high volume of assessment appeals took place in May 2018,
transforming its model from Hearing to Settlement. Within the Settlement Model,
are Appeal Management and Case Management. All changes have been
implemented in accordance with the Board’s current legislation and rules.

• Appeal Management was created to efficiently manage the conduct of appeals, all

appeals must go through an Appeal Management Preliminary Hearing (“Pre-
Hearing”). The purpose of the Pre-Hearing is to determine “next steps” for the
appeal and to schedule dates.

• Unless otherwise ordered by the Board in an Appeal Management Interim Order, all

appeals must go through a Case Management Conference. The purpose of Case
Management is to assist parties in resolving, disposing, simplifying or expediting an
appeal. Only in rare cases as ordered by the Board will an appeal move directly to
hearing.

15

2018/19 Service Volumes

As of March 1, 2018 the Board had a total of 2,458 outstanding assessment appeals
ranging from the 2008 to 2018 assessment years. Activity under the new model is
summarized as follows:

Appeals dealt with in Appeal Management (May 14-December 31) 857

Appeals sent to Case Management 750

Appeals referred to Settlement Discussions 14

Appeals referred to hearing 18 782

Outstanding as at December 31st 75

Appeals referred to Case Management 750

Appeals resolved 283

Appeals withdrawn 21

Appeal proceeded to hearings 28 332

Outstanding as at December 31st 418

NOTE: An appeal may require more than one Case Management Conference

The Board notes that all 2008, 2010, 2012 and 2014 assessment years have been dealt
with. Assessment years 2016 and a portion of 2018 is set for Appeal Management in
Spring of 2019 with the majority of Case Management taking place in early 2020. Boards of
Revision for the 2020 assessment year will be taking place in the Fall and Winter of 2019
resulting in approximately 900 to 1,000 new assessment appeals being filed with the Board.

In other activity a total of 47 Borrowing by-laws, 69 Local Improvement by-laws, and 59
Special Service by-laws were process and approved by the Board. The Board also dealt
with three Zoning applications, five Subdivision appeals, and two Ward Boundary
applications.

In accordance to Section 106 of The Municipal Board Act, the Board prepares for the
Minister an Annual Report highlighting all of its activity. The report can be found on The
Municipal Board website.

16

1(d) The Municipal Board
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 677 8.00 670 7

Total Other Expenditures 131 0.00 118 13

TOTAL 808 8.00 788 20

17

Community Planning and Development

Overview

The Community Planning and Development Division is responsible for developing and
administering provincial land use planning policies and legislation while providing regionally-
based professional planning services to local governments, northern communities, planning
districts, and the Inland Port Planning Authority. It also responds to public inquiries and
engages in stakeholder consultation and local capacity building.

Community Planning and Development contributes to the Department’s overall mandate of
building healthy, sustainable communities and effective local governments by maintaining
strong working relationships with municipalities and non-governmental organizations. This
includes providing services such as workshops, information, and technical consultation
through client-centred regional services across Manitoba. The Division also develops and
implements policies and programs in support of community development in partnership with
other governments, provincial departments, and community organizations.

The executive administration directs the effective and efficient operation of the Community
Planning and Development Division. Guidance and support are given to staff to carry out
programs and services in areas of provincial land use policy and legislative development
and application; regional, community, and neighbourhood planning; subdivision approval;
and community revitalization.

The Assistant Deputy Minister’s office provides the Deputy Minister, the Minister and the
executive level of government with information and advice on community and land use
planning, community development and neighbourhood revitalization, economic
development, transit oriented development, and related matters. Strong working
relationships with municipalities and community agencies are established and maintained to
contribute to ensuring the creation and maintenance of a strong Manitoba made up of safe,
healthy, vibrant, and sustainable communities.

In 2018/19, the Assistant Deputy Minister was the Designated Officer for The Public Interest
Disclosure (Whistleblower Protection) Act.

18

Community and Regional Planning

Community and Regional Planning: The Community and Regional Planning Branch
supports the development of healthy, sustainable communities by providing regionally-
based community planning and development services. Located in eight regional centres
across Manitoba and supported by a Winnipeg office, the Branch delivers professional and
technical planning services to local planning authorities, northern communities and the
public, and carries out the responsibilities delegated to staff under The Planning Act and
The Municipal Act, which include authority to approve subdivisions, road closures, and the
closure of public reserves.

Principal Activities in 2018/19

• The Branch provided professional and technical services to municipalities and
planning districts by preparing development plans, zoning by-laws, and related
amendments. Staff assisted in the preparation, review, and adoption of 21
development plans and amendments and 155 zoning by-laws and amendments.
These by-laws established local policies respecting development and ensured local
control over the use and development of land.

• The Branch provided advice and assistance to other provincial departments and

agencies on the use and development of land. In 2018/19, staff reviewed 174
proposals for the development or disposition of Crown land, and provided comments
to the Department of Sustainable Development.

• Staff processed 672 new applications for subdivisions as the delegated Subdivision

Approving Authority under The Planning Act and assisted the Cypress Planning
District Board and the South Interlake Planning District Board to administer
subdivisions in those planning districts. Staff also reviewed 61 applications
submitted to the Brandon and Area Planning District Board, the Lac du Bonnet
Planning District Board and the Red River Planning District Board, which have been
delegated subdivision approving authority.

• The authority to make decisions on by-laws for the closure of roads and public

reserves is delegated to senior regional planning staff. In 2018/19, 43 by-laws for
the closure of roads and public reserves were reviewed and approved on behalf of
the Minister.

• The Branch is responsible for coordinating the interdepartmental review of all

municipal annexation proposals under The Municipal Act and preparing legal
descriptions for all municipalities involved in annexations for the Municipal Status
and Boundaries Regulation. In 2018/19, the Branch coordinated the review and
regulatory approval of one municipal annexation.

• The Branch continued to work in partnership with the Department of Indigenous and

Northern Relations to provide land use planning services to unincorporated northern
communities.

19

• The Branch operates two Geographic Information System (GIS)/Drafting Regional
Service Centres (RSC) in Winnipeg and Brandon, which create and maintain the
entire dataset of assessment parcels for organized Manitoba. This past fiscal year,
GIS staff created data for approximately 1,000 property subdivisions and
consolidations and improved the spatial accuracy of over 6,000 assessment parcels
for both incorporated and northern Manitoba.

• The Branch coordinates and chairs the interdepartmental review of large-scale

livestock operation proposals as set out in the Technical Review Committee
Regulation. In 2018/19, the Technical Review Coordination Unit submitted reports
for 13 livestock operation proposals.

• Staff provided ongoing professional planning and technical support on several major

government projects and initiatives such as CentrePort Canada, technical proposals
to The Municipal Act governed amalgamations, annexations and local urban district
expansions, and planning advice to the Winnipeg Metropolitan Region (formerly
Partnership of the Manitoba Capital Region).

Highlights in 2018/19

• The Branch led the research, policy development, and stakeholder consultations that
resulted in Bill 19 – The Planning Amendment Act (Improving Efficiency in Planning)
that received Royal Assent on June 4, 2018.

• Changes to The Planning Act under Bill 19 include streamlining planning processes
and providing municipalities with greater discretion as to how they regulate livestock
development.

• Changes to The Planning Act under Bill 19 also resulted in the creation of a

provincial technical review and report requirement for new aggregate quarry
applications. In 2018/19, the Branch developed the new aggregate technical review
process and is providing municipalities with interdepartmental technical advice to
assist councils in their evaluation of new quarry proposals.

• Building on existing Branch capacity in creating and maintaining spatial data and

geographic information systems, Community and Regional Planning worked with the
Department of Sustainable Development’s GeoManitoba Branch to transfer the
responsibility for maintaining and completing the dataset representing land
registered at The Land Titles Office through plans of survey and subdivision.

• The Branch enhanced its transformative web-based GIS interface containing

development plan, zoning and property assessment information for all lands in
Manitoba outside the City of Winnipeg. The highly successful web application
enables users to perform a variety of land use analyses and produce maps of their
communities.

20

Summary of New Planning Projects by Regional Office (2018/19)

Regional
Office

Approved
Development
Plans and
Amendments
*

Zoning
Bylaws and
Amendment
s

Road/Public
Reserve
Closing
Bylaws

Other
Bylaws

Sub-
divisions

Crown
Land
Reviews

 Beausejour 4 9 5 3 60 21
 Brandon 3 31 18 1 110 0
 Dauphin 2 6 3 1 77 13
 Morden 5 16 3 1 101 0
 Portage 2 29 5 1 91 0
 Selkirk 2 21 2 0 72 20
 Steinbach 1 31 3 1 151 0
 Thompson 2 12 4 0 10 120

TOTALS 21 155 43 8 672 174

* Previous Annual Reports counted Development Plans & Amendments in process, which resulted
in some by-laws being counted in multiple reports. To provide a more accurate total of annual
Development Plans and Amendments the Department will now only identify approved by-laws.

21

2(a) Community and Regional Planning
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 3,403 47.00 3,884 (481) 1

Total Other Expenditures 383 0.00 626 (243) 2

TOTAL 3,786 47.00 4,510 (724)

Explanation(s)
1. The under-expenditure is due to vacancies.
2. The variance is mainly due to lower transportation costs, communication costs,

conference and employee training expenditures, which is in part due to vacancies
and Expenditure Management.

22

Community Development

The Community Development Branch works to build vibrant, sustainable communities,
providing a high quality of life for Manitobans by strengthening community planning and
development, coordinating the delivery of programs, encouraging regional approaches, and
providing technical assistance to increase organizational capacity.

The Branch provides capacity building, advisory, and consultative support to community-
based and regional organizations and local governments to access programs, grants and
resources in partnership with other departments and organizations. It focuses staffing and
resources to enable organizations to be more self-sustaining, strengthen governance and
achieve positive outcomes.

The Branch also provides a single point of access for community development grant
programs that assist municipalities and community organizations to undertake projects and
develop community partnerships to deliver long-term benefits to their communities while
reducing red tape for the non-profit sector.

Principal Activities in 2018/19

• The Branch coordinated efforts to increase capacity, sustainability, and positive
outcomes for municipalities and the non-profit sector by promoting regional
approaches, innovations, and alternative mechanisms for supporting community
organizations.

• The Branch worked on the development and delivery of the new Tax Increment

Financing (TIF) framework based on seven principles to strengthen the use of TIF as
a catalyst for economic growth and development including the launch of the new
framework in December 2018. This process included forming strong partnerships
with municipalities to provide joint municipal and provincial TIF support for jointly
identified priorities, as well as undertaking due diligence requirements under The
Community Revitalization Tax Increment Financing Act. The Branch also continues
to provide departmental oversight on revenues to and expenditures from the
Community Revitalization Fund.

• Branch staff provided individuals and groups across Manitoba with the skills and

tools required to build and create vibrant, sustainable communities. This included
planning and development advice, resources, facilitation, information, and support to
organizations and local governments on community development initiatives.

• The Branch worked to renew the delivery of community development programs to

promote community capacity and sustainability, focus on outcomes, and enhance
community partnerships that best serve the needs of neighbourhoods, communities
and vulnerable Manitobans in alignment with priorities and plans of communities,
other departments and other levels of government.

• The Branch streamlined grant funding to better meet community needs, reduce red

tape for the non-profit sector, and leverage funding from other sources.

23

• The Branch coordinated interdepartmental and intergovernmental policy and
program initiatives aimed at strengthening the grants management system,
administering community development initiatives funding, enhancing regional
coordination, and supporting economic development goals.

Highlights in 2018/19

• The Branch continued to support and build on community and regional partnerships
by working with Winnipeg Metropolitan Region partners. This included supporting
efforts to improve and coordinate land use planning and development in the region,
as well as providing analysis and assessment of the capital region’s assets to help
inform investment decisions at the local and regional levels.

• The Department worked in partnership with the City of Brandon and the Provincial

Exhibition of Manitoba on a renewed governance and funding framework for the
Keystone Centre to improve the efficiency and effectiveness of governance and to
maintain and advance the self-sustainability of this multi-use facility.

• Department staff provided consultations, training, and support for organizational

governance, sustainability, and project development to over 300 clients, with over
the phone support and site visits.

• The Branch extended its reach to a broad range of organizations located across the

province with a variety of webinars and online resources.

• Efforts continued to better align provincial funding with local government priorities

through the engagement of the Association of Manitoba Municipalities in the
assessment of grant funding programs.

• Department staff worked with interdepartmental committees in efforts to modernize

grant funding frameworks, achieve efficiencies in grant administration, and improve
outcomes.

• Branch staff coordinated the 2018 Premier’s Volunteer Service Awards in

partnership with Volunteer Manitoba, honouring, recognizing, and encouraging the
valuable efforts, dedication and services performed by volunteers throughout the
province. In 2018, 225 nominations were received and 12 awards were presented
within the individual volunteer, youth and community group categories.

24

2(b) Community Development
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 3,514 58.40 4,491 (977) 1

Total Other Expenditures 567 0.00 815 (248) 2

TOTAL 4,081 58.40 5,306 (1,225)

Explanation(s)
1. The under-expenditure is due to vacancies.
2. The under-expenditure is mainly due to lower transportation costs, communication

costs, conference and employee training expenditures, which is in part due to
vacancies and Expenditure Management.

25

Community Development Programs

The Community Development Programs included funding and commitments to community
organizations and local governments for community development activities, emergency
grants, and related partnership projects across Manitoba. The Community Development
Programs included Community Places Program, Neighbourhoods Alive, Community
Development Initiatives and Recreation Services grants.

The Community Development Programs provided funding support with a focus on
increasing community capacity and stability for community organizations. These grants
promoted greater community capacity and sustainability, focused on outcomes, and
enhanced community partnerships to best serve the needs of neighbourhoods,
communities, and vulnerable Manitobans.

Principal Activities in 2018/19

• During the 2018/19 fiscal year, Municipal Relations invested over $20.0M in
community development programs. Applications for the Community Places
Program, Hometown Manitoba, Neighbourhoods Alive and Partner 4 Growth were
submitted through a streamlined, updated single window intake. The Association of
Manitoba Municipalities (AMM) was involved in the evaluation process and aligned
key priorities between provincial and municipal partners to ensure the community
benefit was maximized at the local level. The following provides a summary of each
program area.

• Community Places Program provided funding and planning assistance to community

organizations for facility construction, upgrading, expansion, or acquisition projects.
Eligible projects provided sustainable recreation and wellness benefits to
communities.

• Under Neighbourhoods Alive, Neighbourhood Development Assistance provided

long-term core operating support for Neighbourhood Renewal Corporations to
coordinate and implement community economic development within 13 designated
neighbourhoods and communities. In addition, the Neighbourhood Renewal Fund
and Community Initiatives supported community-sponsored initiatives in the
designated neighbourhoods, including projects that assist neighbourhood capacity
building, stability, economic development, and well-being.

• The Community Development Initiatives included Partner 4 Growth, Hometown

Manitoba, Community Planning Assistance, and other strategic grants. These funds
supported regional economic development, land use planning and other strategic
initiatives with key organizations that served to contribute to the long-term
sustainability and vibrancy of communities.

• The Department also provided funding to local government and organizations to

support and strengthen the community based recreation delivery system at the local,
regional, and provincial levels.

26

Highlights in 2018/19

• Under the Community Places Program, the following projects were funded:

- Community Places provided $3.5M in grant funding for 188 projects. The
local contribution totaled $14.2M. Projects that received funding included
recreation, childcare and cultural facilities, parks and playgrounds, museums,
libraries, community resource centres and projects that improved
accessibility.

- Funding assistance totaling $155.3K was provided through the Emergency

Capital Fund to support community organizations and total of nine
emergency repair projects.

- The Community Support Small Grant program provided $2.2M in funding

assistance to aid Manitoba’s community organizations in their efforts to
provide avenues for Manitobans to support and sustain thriving communities.
 This funding supported 198 projects.

• Under the Neighbourhoods Alive Program, $3.7M was expended in the following

programs:

- The Neighbourhood Renewal Fund and Community Initiatives provided
$2.0M to 67 projects, with projects receiving an average grant of $29.9K.

- The Neighbourhood Development Assistance Fund provided $1.7M to
support the 12 Neighbourhood Renewal Corporations with multi-year core
funding.

• Under Community Development Initiatives, several strategic partnerships and

programs were funded:

- The Hometown Manitoba program provided 91 grants and $206.0K to
support community and main street revitalization efforts across rural
Manitoba.

- The Partner 4 Growth program approved nine regional grants and two multi-
regional grants for $150.0K to support regional economic development plans
and projects.

- The Community Planning Assistance Program supported the implementation
of sound land use planning practices by providing funding support of up to
$428.7K to implement 52 projects undertaken by local planning authorities.
This included development plan and zoning by-laws, secondary plan by-laws,
and planning background studies. Of the 52 projects, 14 were new projects
approved in 2018/19 and are expected to leverage up to $440.7K in nine
different Manitoba communities over the next two years. Thirty projects were
completed in 2018/19, including updated zoning by-laws for the Neepawa
and Area Planning District, an Integrated Community Sustainability Plan for

27

the Village of Dunnottar, and the East Brandon Industrial Secondary Plan for
the City of Brandon.

- The Province supported the growth of community foundations across

Manitoba in collaboration with The Winnipeg Foundation. This included
provincial participation in the 2018 Endow Manitoba 24 Hour Giving
Challenge, which resulted in more than $1.0M being raised in Community
Foundations unrestricted funds. It marked the first year all 54 community
foundations received a gift during the campaign. The new Manitoba Heritage
program also encouraged community philanthropy, raising over $205.0K in
22 endowment funds established in support of Manitoba’s heritage
organizations.

- The Province worked with partners towards a new governance and funding

framework for the Keystone Centre. This included providing $2.9M to retire
the Keystone’s long-term debt, enabling it to become more self-sustaining
and remain a valuable multi-use facility that enhances quality of life and
economic activity in the province.

- The Branch provided financial support to the Winnipeg Metropolitan Region.

Funding included an increase of $65.0K for a total $165.0K to support the
core operations of the organization and to help advance its mandate, as well
as up to $150.0K over fiscal years 2018/19-2019/20 to support the John Q. –
Implementing Actions toward Regional Economic Development Project
($75.0K) and the Employment Land Inventory and Evaluation Project
($75.0K). These projects aim to foster regional coordination and collaboration
and to increase and facilitate strategic economic, social, and physical
development opportunities.

- The Green Team program provided funding assistance totaling $3.8M to

community organizations, rural and northern municipal governments to hire
youth to work on community projects including: children/youth recreation,
grounds maintenance, public works, conservation, trail enhancement,
community beautification, community gardens and public education. The
Green Team program provided funding to 499 projects resulting in the hiring
of 1,237 youth.

- Funding assistance totalling $1.5M was provided to provincial/community

recreation organizations to support initiatives that encourage increased
participation in recreation for all Manitobans, including summer camps,
recreational sport events, community clubs, and recreation programs for
children and youth.

- The Recreation Opportunities - Partners for Leisure program provided

funding assistance totaling 58 recreation commissions, comprised of 92
municipal governments and 24 school divisions/districts, to support the
development and delivery of local and regional recreation opportunities.

28

2(c) Community Development Programs

Explanation(s)
1. The variance is due to increased spending for more capital projects.
2. The variance is due to re-allocation of funds to support more capital projects.
3. The variance is due to the payment of $2,892 for the debt retirement of the Keystone

Centre.
4. The variance is due to some programs being discontinued to be reallocated to

strategic projects.

 Actual
2018/19

Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Community Places Program 6,335 0.00 5,739 596 1

Neighbourhoods Alive 3,745 0.00 5,077 (1,332) 2

Community Development
Initiatives 10,809 0.00 8,117 2,692 3

Recreation Services 5,919 0.00 6,236 (317) 4
Less: Recoverable from
Education and Training (3,790) 0.00 (3,790) 0

TOTAL 23,018 0.00 21,379 1,639

29

Infrastructure and Municipal Services

Overview

The Infrastructure and Municipal Services Division contributes to the Department’s overall
mandate by building municipal capacity to ensure effective, efficient, and accountable local
governments that are positioned for long-term sustainability.

The executive administration directs the efficient and effective operation of the
Infrastructure and Municipal Services component of the Division. Direction and support are
provided to staff to carry out the Division’s programs and services, including legislation and
policy; advisory and education and training services to elected and non-elected municipal
officials; funding to municipalities; property assessment; and information technology support
services.

The Assistant Deputy Minister’s office provides the Deputy Minister, the Minister and the
executive level of government with information and advice regarding matters of concern
relating to municipal government. The Assistant Deputy Minister’s office also fosters strong
working relationships with municipalities, other organizations and other government
Departments in support of Manitoba municipalities.

The Division has three separate branches to effectively support this role:

• The Assessment Services Branch delivers property assessment services and is
responsible for property tax policy, given property tax is a key source of municipal
revenue. Assessment Services is responsible for producing assessment notices
and property tax statements, which are delivered to all municipalities (excluding the
City of Winnipeg).

• The Municipal Finance and Advisory Services Branch establishes and maintains a
relevant and enabling policy and legislative framework for municipalities across the
province, and delivers comprehensive funding support to all 137 Manitoba
municipalities in support of their core services, programs, and strategic infrastructure
projects. The Branch also delivers supports to elected and non-elected municipal
officials to build governance and operational and financial capacity, and frequently
acts as a liaison between other government departments and municipalities.

• The Information Services Branch supports the delivery of Department programs and

services through information technology, business delivery systems, and technical
upgrades to hardware and software. In addition, the Branch plays a dedicated role
in supporting the technical needs of Assessment Services.

30

Within this overall scope of work, the Infrastructure and Municipal Services Division has a
mandate to deliver on the following commitments:

• Strengthening the government’s basket funding model that provides municipalities
with a Fair Say and unprecedented flexibility over how best to invest provincial funds
in their communities. This includes improving the integration of funding delivered to
municipalities by other departments and monitoring outcomes to ensure continued
value for taxpayer investments.

• Strengthening the government’s partnership with the City of Winnipeg and rural
municipalities through ongoing dialogue to identify local priorities and alignment with
provincial priorities.

• Delivering sustainable water and wastewater infrastructure that enhances economic
development while improving public health and environmental concerns.

• Transforming Municipal Relations service delivery to provide more proactive, timely

and relevant services to municipalities and planning districts.

• Reviewing The Municipal Act and other key legislation to provide more flexibility in
the exercise of municipal powers, including the ability to enforce their codes of
conduct.

31

Municipal Finance and Advisory Services (MFAS)

The Municipal Finance and Advisory Services Branch supports the building and
maintenance of strong municipal governments that can efficiently and effectively respond to
their changing environments and serve as the foundation for healthy, viable municipalities.

Support to Manitoba municipalities includes a dynamic funding framework; provision of
enabling, flexible legislation and policies and the delivery of advisory supports to elected
and non-elected municipal officials. Specific advisory support to municipalities, including
education and training, varies widely depending on the capacity and size of the
municipality.

Principal Activities in 2018/19

• Provided a relevant and enabling legislative and policy framework, including the
provision of basket funding for Manitoba municipalities to support operational needs
and critical infrastructure projects.

• Branch staff provided capacity-building advisory and consultative services on

administrative, governance and financial matters by providing tools and information.
 This included updates to the annual financial plan (budget) and annual financial
statement templates, municipal election material, and a re-write of the guidebook
entitled ‘New Elected Officials: Once Elected … What’s Expected’.

• Branch staff supported municipalities in the implementation of asset management

planning in collaboration with the Association of Manitoba Municipalities.

• The Branch provided education and training through seminars, presentations and
workshops that were delivered to all elected and non-elected officials. Strategic,
technical and other assistance was provided to individual municipalities on an as
needed basis.

• Updated the Municipal Act Procedures Manual, a companion guide to The Municipal

Act. The manual is intended to serve as an administrative resource for municipal
officials working with the legislation.

• Continued to support the 47 municipalities that amalgamated effective January 1,

2015 to address transition issues. Provided support to municipalities as they moved
to a uniform tax structure, detailed financial analysis, tax tools evaluations, and one-
on-one meetings with municipal councils and administration were provided.

32

• Published the 2016 “Statistical Information for Municipalities in the Province of

Manitoba”, which provides statistical and financial highlights for Manitoba
municipalities. This publication is used by municipalities and a wide variety of other
users for benchmarking, research, and other purposes and is available to download
from the Department’s website. A new Excel format was introduced that provides
end users increased accessibility and efficient presentation of the data.

• Monitored municipalities’ compliance with statutory requirements for financial

budgeting, reporting and capital borrowing. The Branch also provided necessary
follow-up and support to municipal officials and/or auditors throughout the full
financial cycle, including the budgetary process and financial reporting.

• Performed due diligence related to municipal capital borrowing by-laws and special

service levy by-laws submitted to The Municipal Board for review and approval. In
2018, Manitoba municipalities undertook $90.3 M in capital borrowing, a less than
1% decrease from the $90.5M borrowed in 2017. The number of borrowing
applications increased from 52 in 2017 to 63 in 2018.

• Provided financial assistance to support the operating and capital priorities of

municipalities.

• Provided $17.5M Grants-in-Lieu-of-Tax payments to municipalities for provincially
owned properties located within municipal boundaries.

Highlights in 2018/19

• Continued to strengthen the government’s basket funding model, delivered through
the Strategic Municipal Investment Fund, by consolidating funding from the following
grant programs into the Municipal Operating basket for select municipalities:

- A total of $2.75M formerly provided through the Main Market Roads Program
for 12 former Local Government Districts to address critical infrastructure
needs; and

- A total of $500.0K from the former Enhanced Youth Recreation Program to
the City of Winnipeg to support recreational programming.

• Delivered comprehensive funding support to all Manitoba municipalities totaling

$312.8M.

• Strengthened the Province’s partnership with the City of Winnipeg and rural

municipalities through ongoing dialogue to identify local priorities and alignment with
provincial priorities. This included a newly established Manitoba-Winnipeg Working
Group to discuss funding needs and critical policy issues, and ongoing dialogue with
the Association of Manitoba Municipalities to discuss funding needs, resolutions and
key legislative work.

33

• Continued to strengthen The Municipal Act to provide more flexibility in the exercise
of municipal powers, including the ability to enforce their codes of conduct. The
following key projects which includes amendments to other statutes, are detailed
under the ‘Regulatory Accountability and Red Tape Reduction’ section of this report:

- Bill 12: The Red Tape Reduction and Government Act, 2018 – received
Royal Assent on November 8, 2018;

- Bill 2: The Municipal Amendment Act (Strengthening Codes of Conduct for
Council Members) –introduced on November 22, 2018;

- Bill 14: The Reducing Red Tape and Improving Services Act, 2019 –
introduced on March 11, 2019; and

- Bill 25: The Municipal Amendment and City of Winnipeg Charter Amendment
– introduced on March 19, 2019.

• Strengthened Municipal Relations Service Delivery to provide more proactive, timely

and relevant services to municipalities by implementing new methods of outreach
and support, including webinars, use of new presentation software, and a Municipal
Election Day Hotline.

34

3(a) Municipal Finance and Advisory Services
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 1,156 15.00 949 207 1

Total Other Expenditures 225 0.00 403 (178) 2

TOTAL 1,381 15.00 1,352 29

Explanation(s)
1. The over-expenditure in salaries is partially offset by lower other expenditures.
2. The under-expenditure is due to lower communications, conferences and employee

training expenditures.

35

Assessment Services

The Assessment Services Branch provides property assessment services related to
433,822 roll entries, with a total market value of $94.1B. Property assessments are used
by:

• 136 Manitoba municipalities (Winnipeg provides its own assessment services).

• Indigenous and Northern Relations, for areas under its jurisdiction.

• Manitoba Education and Training.

• 36 Manitoba school divisions/districts.

Assessment services include determining the values, classification, and liability to taxation
of:

• Real property (land and buildings) in all 136 municipalities and all areas under
Indigenous and Northern Relations.

• Personal property (equipment) used for gas distribution systems, spurs and railway

sidings, oil and gas production, and other personal property in 106 municipalities
that impose a personal property tax.

• Business assessment in 20 municipalities that impose a business tax.

The Branch also researches issues related to property valuation; develops policies and
procedures for the district offices; liaises with the City of Winnipeg Assessor, and assists
businesses, individual property owners, other organizations and other provincial and federal
government departments with assessment matters. The Branch provides advice to
government on legislative and policy issues related to property assessment.

For additional information on Market Value Assessment (see Appendix A), and for
additional information on Total School Assessment (see Appendix B).

Assessment Services operates on a cost-recovery basis. Of its total budget, 75% is paid
by municipalities and 25% is recovered from Manitoba Education and Training.

Principal Activities in 2018/19

• The Branch updated the 2019 re-assessment rolls to reflect construction and
changes in owner; owner address; legal description; subdivision of land; or additions
to buildings, to ensure delivery of an up-to-date, quality assessment roll to
municipalities. In total, 46,524 notices were distributed to the affected owners, and a
total of over 357,398 changes were recorded for the 2019 rolls.

• Branch staff conducted approximately 82,518 property reviews to place new

construction and subdivisions on the rolls and update other property records. The
number of reviews fluctuates annually.

36

• The Branch delivered the preliminary and final 2019 assessment rolls to

municipalities. Municipalities use the final assessment roll for property tax purposes.

• The Branch responded to the 676 appeals of property assessments filed at the
Boards of Revision and the 18 subsequent appeals filed at the Municipal Board.
Completed 222 Owner Assessor Agreements prior to the Board of Revision.

• Branch staff worked towards improving property inspection services, with the goal of

maximizing the number of inspections undertaken by assessors each year.

• Branch employees provided municipalities with the information required for
"supplementary taxation" – tax bills for new in-year construction, a key element of a
fair and equitable taxation system and property.

Highlights in 2018/19

• Branch staff conducted analyses in preparation for determining assessments for the

2020 Re-assessment, which involved updating all property assessments to reflect
April 1, 2018 market values to ensure taxes are equitably distributed based on the
assessed value of properties. The new reassessment values go into effect for the
2020 tax year.

• Preparation for the 2020 Re-assessment involved undertaking extensive analysis of
property sales, research and updating of construction costs, and regulatory
amendments for properties assessed on the basis of statutory rates. Re-
assessments take place every two years.

• The Branch strengthened relationships with municipalities through a consultation
plan developed to communicate new assessments and the impacts of the 2020 re-
assessment including:

- Scheduling Tax Impact meetings with all municipal councils (except

Winnipeg) to provide information on assessment, resulting property tax
impacts and tools available to mitigate tax shifts.

- Ensuring property assessment system is open and transparent to citizens of

Manitoba by:

 Scheduling 51 open house consultation opportunities where property
owners can discuss their new property assessments with assessors in
communities across the province.

 Providing 24-hour access to assessment information through a modern,

map-based website where property owners can view more detailed
information about their assessment and sales used to determine their
assessed value.

37

• Streamlined and enhanced the delivery of property inspection services to
municipalities and improved value for money by:

- Utilizing proven and leading technologies such as high definition oblique-
angle air photos to complete desktop property reviews, which are more
efficient than physical field inspections and reduce greenhouse gas
emissions compared to driving vehicles to properties;

- Conducting sale verification by using databases from realty service providers

to increase efficiencies in the re-assessment process. This is done by
reducing the number of physical property inspections and resulting
emissions;

- Completing enhancements to Manitoba Assessment and Valuation

Administration System (MAVAS) and Manitoba Municipalities Online to
streamline reporting of supplementary assessments to municipalities,
reducing the administrative burden of manual processes and providing
improved consistency and flexibility to municipalities;

- Reducing the number of fleet vehicles by six and facilitated increased sharing

of vehicles with other branches in the Department through use of electronic
scheduling; and

- Conducting a Request for Proposal (RFP) to contract printing of

reassessment notices.

38

3(b) Assessment Services
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 7,080 123.00 8,967 (1,887) 1

Total Other Expenditures 1,019 0.00 1,193 (174) 2
Assessment Related
Enhancement

 143 0.00 150 (7)

Less: Recoverable from
Education and Training

(2,540) 0.00 (2,540) 0

TOTAL 5,702 123.00 7,770 (2,068)

Explanation(s)
1. The under-expenditure is due to vacant positions.
2. The under-expenditure is mainly due to expenditure management and vacancies.

39

Information Systems

The Information Systems Branch brings technology innovation to the department to
facilitate transformation and continuous improvement efforts. The Branch ensures
information systems and related infrastructure are reliable, well maintained, and flexible,
and maintains alignment with the Department’s goals and objectives through yearly plans
and an annual three-year investment planning exercise.

The Branch strives to improve technology utilization throughout the Department by using
proven and emerging strategies to reduce costs, minimize redundancy, improve services,
and reduce security and system failure risks.

Principal Activities in 2018/19

• The Branch supported, operated, and maintained the Manitoba Assessment
Valuation and Administration System (MAVAS) to produce annual assessment rolls
and notices for municipalities. Enhancements were made to ensure the technology
supporting these business processes remains current.

• The Branch supported, operated, and maintained the Manitoba property tax system

to prepare annual property tax statements and related reports for municipalities.

• Branch staff maintained public accessibility to Manitoba Assessment Online, which
provides the general public, municipalities, and subscribers access to assessment
data via the website.

• Branch staff maintained a help desk function for internal system users of all internal

systems as well as a help desk function for external users of the Manitoba
Municipalities Online database.

• The Branch supported and maintained other Municipal Relations systems as well as

other Departments’ systems, including:

- The Community Planning Services Activity Tracking System to provide the
ability to monitor the progress of various items at the regional planning
offices;

- The Municipal Board database, which tracks all file activity including

scheduling hearings, reports, and Board Member honorarium;

- The Manitoba Education Property Tax Credit Advance (MEPTCA) System on

behalf of Manitoba Finance. This system is used to confirm eligibility and
provide qualified taxpayers with the MEPTCA deduction; and

- The Farmland School Tax Rebate used by Manitoba Agriculture Services

Corporation, to determine eligibility.

40

• The Branch developed annual IT investment and demand forecasts of technology
related projects over a period of three years.

• Branch staff coordinated changes across systems and worked with the business

areas to understand changes, group changes into system releases, and implement
changes in a controlled and timely manner.

• The Branch facilitated transformation change through the business process analysis,

feasibility analysis, business case and return on investment calculations for new
transformation ideas.

• The Branch participated in the transformation champions network to understand new
ideas from across government and discuss how they may benefit the Department of
Municipal Relations.

• Branch staff worked to understand and predict how advancements in technology,

such as communication networks, GIS, data management and systems
development, could assist the Department in its transformation efforts.

• Branch staff continued to enhance Manitoba Municipalities Online, which provides

secure website access to municipal administrators for information and services
provided by the Department. This included improving the administrative processes
for Gas Tax Reporting and grant programs.

• Branch staff coordinated the workplace technology (computers, network

connections, printing services) for all locations across the province.

• Branch staff provided map interfaces identifying assessment information as well as

land use, soil and water structures, and road and access information for use by the
general public, subscribers, municipalities and government users. This improves the
transparency of development plans.

• Branch staff reviewed technology such as drones, pictometry, and field level

computing to improve the efficiency of assessing properties.

• Branch staff investigated areas where wireless technology could improve services
delivered by the Department.

• Branch staff continued to deliver data to stakeholders and partners through the
development of interfaces between systems of all parties involved.

41

Highlights in 2018/19

• Planned and produced more than 400,000 property tax statements for municipal
distribution. These went to all Manitoba properties (excluding properties in the City
of Winnipeg and the City of Brandon).

• Organized, produced, and distributed the 2018 property assessment notices and

assessment rolls for all Manitoba properties (excluding properties within the City of
Winnipeg) for the province-wide biennial reassessment.

• Supported the development of the new Grants Portal and facilitated the procurement

of permanent grants technology to support granting programs across all
departments.

• Planned and initiated the upgrade of all computers in the department to Windows 10
and resolved any technological conflicts associated with the implementation of
Windows 10.

• Supported the development and distribution of the Municipal Asset Management

Status Report through Manitoba Municipalities Online.

• Enhanced Manitoba Municipalities Online, improving the administrative processes

for Gas Tax Reporting and grant programs.

• Enhanced Manitoba Assessment Online by improving the map interface for the
general public, subscribers, municipalities, and government users. This improved
the transparency and accountability of assessment information.

• Completed development on a solution to support the assessment branch to deliver

supplementary tax lists to municipalities via online access (Manitoba Municipalities
Online).

• Automated the production of the annual request for income information from
commercial property owners.

42

3(c) Information Systems
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 1,055 8.30 1,236 (181) 1

Total Other Expenditures

907 0.00 1,132 (225) 2

Less: Recoverable from
Education and Training

(484) 0.00 (484) 0

TOTAL 1,478 8.30 1,884 (406)

Explanation(s)
1. The under-expenditure is mainly due to vacancies.
2. The under-expenditure is mainly due to the BTT Windows 10 chargebacks being less

than originally projected.

43

Manitoba Water Services Board

The Manitoba Water Services Board mandate is to assist municipalities with the
development of sustainable water and sewer infrastructure, including:

• water supply, treatment, storage and distribution
• collection and treatment of sewage
• the disposal of treated effluent and waste sludge in an environmentally sustainable

manner
• provision of drought resistant, safe water supplies to rural residents for domestic and

livestock needs

The Board operates on a cost-recovery basis and its annual staff budget is recovered
through project management services provided.

Principal Activities in 2018/19

• Entered into cost sharing agreements with municipalities and/or water cooperatives
to deliver sustainable water and wastewater infrastructure that enhances economic
development while improving public health and minimizing environmental concerns.

• Operated a number of water supply and treatment facilities on behalf of the

municipalities and water cooperatives. Operation and maintenance costs are
recovered through wholesale water rates.

• Played a major role in implementing water and wastewater projects funded under
Canada-Manitoba Agreements, namely the New Building Canada Fund and Clean
Water and Wastewater Fund.

• Lead role in developing sustainable water and wastewater infrastructure and provide

project management for major infrastructure projects for other departments as
requested.

• Conducted feasibility studies and environmental impact assessments for developing

regional infrastructure

Highlights in 2018/19

• In the 2018/19 budget, the Board was approved an annual budget of $13.8M to
invest in water and sewer infrastructure in rural Manitoba

• As of March 31, 2019, the Manitoba Water Services Board initiated 26 new cost

shared agreements comprised of feasibility studies, final design drawings and
construction. Under both the Water and Sewer and Canada-Manitoba water and
wastewater funded programs, the Board initiated construction activity of
approximately $40.6M.

44

• The Board provided technical and operational support to six regional water supply

cooperatives and four municipally owned water plants.

• The Board also provided project management services, subject to available staff
capacity, to Parks Branch, Build Canada, and Indigenous and Northern Relations.

• Major projects under design/construction/completed during 2018/19 include:

- $5.0M RM of Alexander – Great Falls Water Treatment Plant

- $6.0M Town of Melita – Lagoon Expansion

- $3.2M RM of Pipestone – Sinclair Wastewater Collection System

- $4.5M Municipality of Prairie View – Birtle Water Treatment Plant

- $3.6M City of Winkler – Regional Wastewater Treatment System

- $5.0M RM of Yellowhead – Shoal Lake Water Treatment Plant

- $2.5M Town of Niverville – Water Supply

• Project management services were provided to eight Parks Branch, two Indigenous

and Northern Relations and 22 Canada-Manitoba water and wastewater funded
projects, including Town of Stonewall ($4.6M), RM of Taché ($10.3M), City of Selkirk
($35.2M) and City of Thompson ($36.0M).

2018/19 Service Volumes

Total Clients Serviced Provincial Grants ($000s) Explanation No.
56 Municipalities 13,813 1, 2

Explanation(s)
1. Provincial grants enable the Manitoba Water Services Board to carry out sewer and

water projects totalling about $40.6M.
2. During 2018/19, Manitoba Water Services Board provided project management to

Sustainable Development, Parks Branch, Building Canada Fund projects and Cartier
Regional Water Co-op expansion.

45

3(d) Manitoba Water Services Board
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Total Salaries 2,309 0.00 2,419 (110)

Total Other Expenditures 134 0.00 191 (57)

Sewer and Water Projects 13,823 0.00 13,824 (1)

Less: Recoverable from
Building Manitoba Fund

(13,824) 0.00 (13,824) 0

TOTAL 2,442 0.00 2,610 (168)

46

Financial Assistance

Funding to Municipalities and Related Grants

The Province of Manitoba continued to provide comprehensive funding support to the City
of Winnipeg and rural municipalities, delivered through the Strategic Municipal Investment
Fund – the Province of Manitoba’s basket funding model.

Funding included Municipal Operating support to address key service priorities and core
programs, and Municipal Infrastructure funding to address strategic capital projects. The
Department of Municipal Relations and other departments, including Manitoba Strategic
Infrastructure Secretariat and Manitoba Infrastructure, administer capital funding.

In addition, Public Safety funding is provided to the City of Winnipeg and rural municipalities
to support urban policing services. This funding is administered by Manitoba Justice.

Strategic Municipal Investment Fund

The Province’s main funding arrangement for Manitoba municipalities is set in provincial
legislation – The Municipal Taxation and Funding Act. Amendments to this act in 2017
facilitated the creation of the new basket funding approach and enables government to set
funding levels on an annual basis to ensure funding is sustainable.

The basket model, delivered through the Strategic Municipal Investment Fund, has
streamlined and simplified the delivery of grants. Funding through this model to support
general operations is unconditional, which provides municipalities with unprecedented
flexibility to allocate funding based on local needs and emerging priorities. Funding for
infrastructure is also based on a fair say approach, with projects determined based on
shared priorities for the protection and development of vital municipal and community
assets.

Strategic Municipal Investment Fund – City of Winnipeg

Funding support for the City of Winnipeg provided through the Strategic Municipal
Investment Fund in 2018/19 was delivered through the following component programs:

Municipal Operating – A total of $116.0M to support the delivery of City programs and
services. This grant consolidates $500.0K of funding previously provided through the
Enhanced Youth Recreation Program.

47

Municipal Infrastructure – Grant payments of up to $83.6M towards new and existing
project commitments, administered by the Manitoba Strategic Infrastructure Secretariat.
Payments were advanced for select projects. For others, payments were issued based on
eligible claims for costs incurred by the end of the fiscal year. This included:

1) Regional and Local Street Renewal – Funding towards a final payment of $10.0M

to fulfil the final year of the Manitoba-Winnipeg Infrastructure Fund – Extension
Agreement.

2) Funding of $37.9M as an advanced payment towards a $100.0M provincial

commitment over five years to support Winnipeg’s new Accelerated Regional
Street Renewal program. This program supports regional street renewals with
traffic volumes in excess of 1,000 vehicles per day, as per New Building Canada
Fund project eligibility criteria.

3) Canada/Manitoba Agreements – Progress payments of $35.6M were made for a

number of strategic infrastructure projects, including the Waverley Underpass,
South End Wastewater Treatment Plant, Bus Rapid Transit Phase II, and other
projects supported by the Public Transit Infrastructure Fund and Clean Water and
Wastewater Fund. Payments are provided to approved projects as construction
progresses to completion.

Strategic Municipal Investment Fund – Other Municipalities

Funding support for municipalities outside the City of Winnipeg was provided through the
Strategic Municipal Investment Fund in 2018/19 and delivered through the following
component programs:

Municipal Operating – A total of $39.8M to support the delivery of municipal programs and
services. This grant consolidates $2.75M of funding previously provided through the Main
Market Roads program to 12 former Local Government Districts to address ongoing
infrastructure needs.

Per capita grant funding continued to be distributed based on current grant funding
formulas. Overall, Municipal Operating funding remained at 2017 levels; however some
municipalities saw changes to their 2018 grant amount due to adjustments made to the
Census population numbers used to distribute the per capita portion of this grant.
Adjustments were required based on successful appeals by municipalities to Statistics
Canada of their 2016 Census populations.

Overall operating funding also included up to $1.7M for rural handi-transit services provided
through the Mobility Disadvantaged Transportation Program. This program supports the
operation of 70 handi-van services in 163 communities in Manitoba to enable mobility-
disadvantaged citizens to live more independently. Operating funding available to
sponsoring municipalities under this program includes:

48

• One-time start-up grants of $6.0K to assist sponsoring municipalities with the
establishment of new handi-van services.

• Annual operating grants based on 37.5% of gross eligible operating expenses

(maximum of $20.0K for communities with one vehicle or $30.0K for those with more
than one vehicle).

• A Regional Incentive Grant, which provides additional funding support to eligible

municipalities that sponsor handi-transit services operating in two or more
municipalities.

Municipal Infrastructure – Grant payments of up to $80.6M towards new and existing
project commitments. Payments were made based on eligible claims for costs incurred by
the end of the fiscal year. This included support for:

1) Municipal Road and Bridge Program – Funding to support final payments towards
municipal road renewal and bridge rehabilitation projects approved under the 2017
program was administered by the Department of Municipal Relations.

2) Funding of up to $2.25M for new municipal road renewal projects approved under

the 2018 final transition year was administered by Municipal Relations. This
funding supported 30 municipalities outside the City of Winnipeg, resulting in the
repair and upgrade of approximately 85 kilometers of municipal roads.

3) Water/Sewer – Funding of $15.1M to support safe and sustainable water and/or

sewage treatment facilities, administered by the Manitoba Water Services Board.

4) Flood Mitigation – Funding of $8.6M for flood mitigation projects, administered by
Manitoba Infrastructure.

5) Canada-Manitoba Agreements – Progress payments totaling $36.2M for various

infrastructure projects supported by the Provincial Territorial Infrastructure
Component Program, Clean Water and Wastewater Fund, and Public Transit
Infrastructure Fund, administered by the Manitoba Strategic Infrastructure
Secretariat. Payments are provided to approved projects as construction
progresses to completion.

49

4(a) Funding to Municipalities and Related Grants
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Funding to Municipalities

and Related Grants

 312,541 0.00 312,467 74 1

TOTAL 312,541 0.00 312,467 74

Explanation
1. The over-expenditure is due to the 2019 Municipal Operating Grant initial payments

being higher than originally forecasted.

50

Grants to Municipalities in Lieu of Taxes

Grants in lieu of taxes are paid to municipalities for provincially owned properties located
within local government boundaries. Grants equivalent to school and municipal taxes are
paid on all provincial properties except those that are exempt.

 GRANTS IN LIEU PAID

 2017/18
$(000s)

 2018/19
$(000s)

Municipalities outside
Winnipeg

 10,023 10,049

City of Winnipeg 6,914 7,347
Northern Affairs 167 168
Agricultural Refunds (32) (36)

Municipalities and
Northern
Communities

 17,072 17,528

4(b) Grants to Municipalities in Lieu of Taxes
 Actual

2018/19
Estimate
2018/19

Expenditures by
Sub-appropriation

$(000s)

FTE

$(000s)

Variance
Over/(Under)

Expl.
No.

Grants 17,528 0.00 17,040 488 1

Recoverable (16,828) 0.00 (16,829) 1

TOTAL 700 0.00 211 489

Explanation
1. The over-expenditure is due to higher than originally projected GIL requirements.

Payments are based on actual 2018 GIL property tax bills.

51

Sustainable Development

Manitoba Municipal Relations is committed to the principles and guidelines of sustainable
development and works to incorporate them in department activities, programs and
business practices.

Integration of Environmental and Economic Decisions

• The Administrative Services Branch staff facilitates government-wide implementation
of sustainable development principles and policies through participation on
sustainable development related committees.

• The Community Planning and Development Division worked in partnership with local

planning authorities, other government departments, the private sector and other
stakeholders to ensure that Manitobans live in well-planned, environmentally sound
and economically sustainable communities and regions by contributing to land,
infrastructure, and site preparation costs. In addition, incentives for development of
new residential, private, and public spaces and redevelopment of existing and
heritage buildings continue to attract new development and increase economic
activity in downtown Winnipeg. Through TIF, the Division encourages the re-
development of brownfields and under-utilized sites making Manitoba a more
environmentally sound province to live in.

• The Community Places Program supported the implementation of Manitoba’s Green

Building Policy and sustainable development goals. In 2018/19, the Community
Places Program received 370 applications for funding; $3.5M in the Community
Places Program, capital grants were approved for 188 applications. The program
assisted more than 300 community groups by providing over 500 on-site planning
and technical consultations to improve the quality, economy, and sustainability of
community projects. Staff provided advice and guided community organizations
throughout the province through the Green Building process. Applications received
by CPP were evaluated for their environmental sustainability and community
sustainable development benefit.

• The Neighbourhoods Alive initiative promoted the revitalization of urban

communities by supporting initiatives that contributed to inner city renewal, building
capacity, enhancing knowledge and skills, supporting environmental initiatives and
fostering sustainable economic development.

• The Hometown Manitoba included a tree planting component that supported local
community organizations and municipalities to enhance green spaces. Tree planting
projects were completed.

• Assessment Services is utilizing technology, including high resolution aerial imagery

and online databases to conduct property inspections from the desktop rather than
through physical, on-site field inspections. The initiative improves inspection
efficiencies and decreases fuel expenditures while also reducing vehicle greenhouse
gas emissions.

52

• The Province continued to provide support for affordable and accessible municipal
public transit systems in Winnipeg, Brandon, Thompson, Selkirk, and Flin Flon. This
support was delivered through the basket funding model for municipalities –
specifically the unconditional Municipal Operating grant, which provides greater
flexibility for these municipalities to address their service delivery priorities, including
public transit. Capital funding was also provided for Winnipeg’s Stage 2 Rapid
Transit System. Public transit funding serves to increase transit ridership and
supports environmental objectives of reducing greenhouse gas emissions and
improving air quality. Manitoba also provided funding support to sponsoring
municipalities that establish and operate Handi-van services for mobility
disadvantaged persons in rural Manitoba through the Mobility Disadvantaged
Transportation Program.

• The Manitoba Water Services Board administered a cost shared program to support
water and wastewater projects that contribute to economic growth, strong
communities and clean environments.

Stewardship

• The Community Planning and Development Division’s Community Planning
Assistance Program provided grants to municipalities and planning districts for the
review and preparation of development plans, zoning by-laws, land parcel mapping
and related land use studies that assist local planning authorities in meeting
additional requirements under the Provincial Planning Regulation. The Department
also administered the Community Development Program funds and the Community
Revitalization Fund, which provided grants to municipalities, not for profit
organizations and the private sector in support of: community and economic
development; enhanced social and cultural development; heritage preservation; and
community infrastructure.

• Projects receiving cost shared provincial funding administered by the Manitoba

Water Services Board for water and wastewater infrastructure will comply with
applicable provincial regulations.

Shared Responsibility and Understanding

• Human resource services as provided by the Civil Service Commission, through
implementation of the Department’s Employment Equity Plan, ensures that policies
consider and reflect the needs and views of the various ethnic groups in Manitoba.

• The Municipal Board provides all administrative support to the Land Value Appraisal

Commission and the Disaster Assistance Appeal Board who are under the
jurisdiction of the Department of Manitoba Infrastructure and Transportation.

53

• The Community Planning and Development Division coordinated the
interdepartmental review of all local, planning-related proposals – including
development plans, zoning by-laws and subdivision applications – as well as the
Livestock Operations Technical Review Committee and its review process. The
Division managed and participated in a number of intergovernmental committees
such as the Shoal Lake Tripartite Agreement; the Partnership of the Manitoba
Capital Region; provincial-municipal governance committees for downtown
economic development partnerships; and the Interdepartmental Planning Board.

• The Community Planning and Development Division provided planning services to

several provincial departments as well as other divisions within the Department,
local municipalities, and planning districts. It also consulted and worked with local
municipalities’ planning districts, the public, industry and other provincial and federal
departments as an integral and ongoing part of its activities.

• The Community Planning and Development Division provided mapping services to

municipalities and planning authorities across Manitoba though two Service Centres
for Mapping and Analysis.

• The Community Planning and Development Division coordinated interdepartmental
reviews of all community development projects. The Division also engaged the
Association of Manitoba Municipalities in the review process for all community
development grant programs.

• Municipal Finance and Advisory Services partners with municipal stakeholders on
specific projects to build capacity of elected and non-elected municipal officials. This
includes developing publications (e.g. guidelines for the new financial plan template),
delivering presentations on a broad range of topics related to municipal
administration, governance and financial issues as well as how municipalities can
engage their citizens, and delivering training on specific issues.

• Manitoba Water Services Board provided technical support services in developing

and delivering water and wastewater infrastructure projects in rural Manitoba. It also
provided engineering support to CMIS and other government agencies.

54

Rehabilitation and Reclamation

• The Community Development Branch, together with the City of Winnipeg, supported
community projects through Community Development Programs funds and the
Community Revitalization Fund. Funded projects included the Sports Hospitality and
Entertainment District Initiative; the Exchange Waterfront Neighbourhood
Development Program, including the creation of new public and community green
spaces and recreational venues; rehabilitation of older buildings; heritage buildings;
and redevelopment of surface parking lots.

• The Community Places Program provided technical consultation and capital grants,

which contributed to the general well being of Manitoba communities by assisting
community organizations to undertake facility projects on existing buildings and
facilities that provide long-term recreational and social benefits for the general
community.

• The Neighbourhoods Alive Initiative responded to needs identified by the

community, providing support and resources for projects that work towards
addressing these needs including: the creation and expansion of community green
space, rehabilitation of buildings, and facility alterations for expanded community
use and benefit.

• Recreation and Regional Services, through consultative service and programs, have
supported communities and organizations in planning recreation opportunities that
build and support healthy, vibrant communities through leadership, training,
accessible and inclusive programs, services, and facilities.

• Partner 4 Growth supported communities to plan, assess feasibility, and implement
projects identified and supported within rural regions to grow their economies.
Hometown Manitoba supported 91 projects that enhanced public places and main
street building exteriors.

• Tax Increment Financing, delivered through the Community Development Branch, is
a funding tool that can be used to support major redevelopment projects. This
includes removal or neutralization of negative effects of brownfields on communities
and environment by remediating and redeveloping properties in a sustainable
manner.

Prevention

• Reviewing development plans and subdivisions for compliance with the Provincial
Land Use Policies mitigates the risk of development occurring in flood prone areas
or areas at risk of extreme events.

• Recreation and Regional Services programs and services supported communities

and organizations to develop community driven recreation opportunities that affected
prevention of crime, obesity, social isolation and the promotion of personal wellbeing
and life skills development.

55

Public Participation

• The purpose of any provincial Tax Increment Financing grant from the Community
Revitalization Fund must be endorsed by the local municipality and consultations
must occur with the local school division prior to any properties being designated.

• The Neighbourhoods Alive Initiative was centred around community renewal plans,
developed by Neighbourhood Renewal Corporations every five years. Community
plans were developed with extensive consultation and provided measurement
against which funding requests were assessed. Community input was also solicited
on funding requests from resident-based review committees established by
Neighbourhood Renewal Corporations to ensure public input and alignment with
community goals. Program staff also assisted voluntary boards with board
orientation.

• Community Development grant programs worked collaboratively with Association of

Manitoba Municipalities to prioritize investments in community projects.

Access to Information

• The Department provides access to information through a number of avenues,
including a web site, news releases, and an annual report. The website provides
information on departmental programs.

• By administering The Freedom of Information and Personal Privacy Act on behalf of

the Department, the Administrative Services Branch facilitates the opportunity for
equal and timely access to departmental information by all Manitobans.

• The Municipal Board maintains a website regarding its jurisdiction, appeal and

application information, Public Notices, the Board’s Rules and Procedures and
public hearing procedures. The Municipal Board provides its own Annual Report
and makes it available on its website.

• Recreation and Regional Services developed a series of planning resources

including facility planning, feasibility and needs assessment guides to assist
communities in the development of their community recreation facilities.

56

• Public understanding of assessment information has been substantially improved

through the modernization of Assessment Services’ website, Manitoba Assessment
Online. Property owners can access specific information about their property
through map-based search capabilities that includes land and building
characteristics, other pertinent data, fact sheets, and answers to frequently asked
questions regarding property assessment. The public is also able to view the
assessments of comparable properties and submit information for their property on
downloadable electronic forms to ensure assessments are fair and equitable. This
capability was introduced to increase the transparency of property assessment
information. The public's improved ability to understand the recorded information
and assessment process supports sustainable development decision making.

• “Statistical Information for Municipalities in the Province of Manitoba” is an annual

publication that presents highlights and statistical information compiled from the
audited financial statements of Manitoba’s municipalities. The information is
organized in a way that allows municipal officials and other researchers to analyse
and interpret the financial position of all Manitoba municipalities. The publication is
also a resource for municipalities to examine the efficiency and effectiveness of the
services they deliver. Information such as budgeted municipal expenditures and
municipal property tax is included to facilitate comparisons among similar
municipalities.

• Manitoba Water Services Board provides access to information through its website
and annual report. The website provides details on Board programs and
construction specifications.

Integrated Decision-Making and Planning

• The Community and Regional Planning Branch integrated the perspectives of other
departments and agencies in matters related to land use and development and on
policies and tools related to the use and development of land.

• Winnipeg downtown revitalization initiatives including the Sports, Hospitality and

Entertainment District Initiative; Live Downtown: Rental Development Grant
Program; Exchange Waterfront Neighbourhood Development Program; and
Downtown Winnipeg Residential Development Grant Program were governed by
joint delivery and decision-making tables.

• Community Planning and Development played a key role in the Assistant Deputy

Ministers’ Crown Land Committee, and the Assistant Deputy Ministers’ Geo
Manitoba Committee.

• Manitoba Water Services Board is a provincial Crown corporation that delivers a
cost shared program to support water and wastewater infrastructure in rural
Manitoba. Manitoba Water Services Board provides project management services
to municipalities and other government departments.

57

Waste Minimization and Substitution

• Through participation on the government-wide Procurement Council, the
Administrative Services Branch helps to formulate sustainable procurement
practices for government-wide implementation, and also coordinates the
implementation of these practices in Municipal Relations.

• All boards, branches, and field offices continued to recycle scrap paper and solid

waste, including aluminum cans, paper, cardboard, batteries, and Styrofoam.

• All boards, branches, and field offices regularly increased the use of electronic
options such as email to distribute program and promotional materials in order to
reduce the use of paper.

• Assessment Services is increasing the number of its forms available to the public on

its website. This provides property owners with electronic options, which reduce the
administrative burden of manual processes and decrease paper use, mailing costs,
and time required to fill out forms. In 2018/19, the Branch modernized the
supplementary assessment process through the development of a website-based
program in Manitoba Municipalities Online. The new process provides municipalities
the opportunity to download an electronic version of supplementary assessments,
improving consistency and reducing the burden of a paper based supplementary tax
processes.

Research and Innovation

• Community and Regional Planning developed a comprehensive Planning Resource
Guide to Subdivision in Manitoba. This comprehensive document provides practical
guidance on the subdivision process for applicants, municipalities, and provincial
departments.

• Assessment Services utilized innovative methods such as desktop reviews based on
high resolution aerial imagery and online realty services to improve efficiencies in
conducting property reviews and increase the number of inspections conducted on
an annual basis. Up-to-date property inspections ensure assessments are accurate,
fair, and equitable. The Branch is exploring the use of tablet technology to provide a
more efficient method of capturing property characteristic data in the field while
reducing duplication in data entry. Additional research is being conducted regarding
the feasibility of electronic notification of assessments to property owners.

• Municipal Finance and Advisory Services provides strategic, technical and other

assistance to support municipalities on a range of locally-driven sustainability
initiatives, for example through service sharing, and tax and revenue sharing.

58

• The “Statistical Information for Municipalities” publication, providing statistical

highlights and financial statistics for all 137 municipalities, also continues to be
enhanced.

• The municipal amalgamation initiative continues to result in municipalities with larger

and more diverse populations and tax bases, enhancing the long-term sustainability
of Manitoba municipalities. Larger municipalities have greater capacity to attract
business and economic development, growth and investment opportunities, deliver
essential services to citizens, and fund needed infrastructure.

Pollution Prevention and Human Health

• The government has discontinued the use of virgin paper and increased the
purchase of recycled paper.

• The Department’s Workplace Safety and Health (WPS&H) Committee is functional
and continues to meet on a quarterly basis. The Department’s Workplace Safety &
Health Program was completed and implemented in 2006. The program contains a
plan to identify and control workplace hazards and respond to emergencies.

• Showers are available in some offices for staff who cycle to work or run during their

lunch break.

Reduction of Fossil Fuel Emissions

• All branches have been encouraged to use ethanol gasoline (E10) when operating
government vehicles. As leases expire, vehicles are being replaced with E85 or
lower consumption vehicles.

• The Department reduced its fleet vehicle allotment by six vehicles and has adopted

a vehicle sharing program between divisions, which will reduce overall vehicle
expenditures through more efficient utilization.

• Active transportation and public transit are supported by on site facilities such as

secure bike parking, workplace championing events and the use of transit fare
tickets. Financial and technical assistance is provided to municipalities to support the
development of local active transportation facilities.

59

Community Economic Development

• To date, funding for community and economic development initiatives and major
land transformation is being provided though the $25.6M annual Community
Development Programs fund as well as Tax Increment Financing across Manitoba.

• The Partner 4 Growth program approved nine regional grants and two multi-regional

grants for $150.0K to support regional economic development plans and projects.

• Since April 2016, the Province has committed Tax Increment Financing support for a
number of projects representing over $1.36B in economic development investments
across Manitoba. Projects include the $500.0M True North Square and Northland
projects in downtown Winnipeg, the $400.0M Roquette and $330.0M Simplot
projects in the Rural Municipality of Portage la Prairie, and $130.0M for the HyLife
Pork Processing Plant Expansion (Town of Neepawa) and Feed Mill (Municipality of
Killarney-Turtle Mountain).

60

Financial Information Section

Part A - Operating Expenditure
Municipal Relations

Reconciliation Statement

Details

2018/19

Estimates
$(000s)

2018/19 MAIN ESTIMATES

Allocation of funds from:
- Enabling Appropriations
- Internal Service Adjustments

359,357

-
603

Estimates of Expenditure 2018/19 (Adjusted)

359,960

61

DEPARTMENT OF MUNICIPAL RELATIONS

EXPENDITURE SUMMARY
For the fiscal year ended March 31, 2019 with comparative figures for the previous fiscal year ($000s)

ESTIMATE APPROPRIATION ACTUAL ACTUAL INCREASE EXPLANATION
2018/19 2018/19 2017/18 (DECREASE) NUMBER

 1. Administration and Finance

42 (a) Minister's Salary 42 32 10
 (b) Executive Support
 784 (1) Salaries and Employee Benefits 785 870 (85)
 112 (2) Other Expenditures 74 55 19
 896 859 925 (66)
 (c) Financial and Administrative Services
 606 (1) Salaries and Employee Benefits 523 421 102 1

139 (2) Other Expenditures 123 130 (7)
 745 646 551 95
 (d) Municipal Board
 670 (1) Salaries and Employee Benefits 677 587 90
 118 (2) Other Expenditures 131 100 31
 788 808 687 121
 (e) Taxicab Board
 0 (1) Salaries and Employee Benefits 0 304 (304)
 0 (2) Other Expenditures 0 102 (102)
 0 0 406 (406) 2

2,471 13-1 2,355 2,601 (246)

62

 APPROPRIATION ACTUAL ACTUAL INCREASE EXPLANATION
2018/19 2018/19 2017/18 (DECREASE) NUMBER

2. Community Planning and Development

 (a) Community and Regional Planning
 3,884 (1) Salaries and Employee Benefits 3,403 3,598 (195) 3

626 (2) Other Expenditures 383 399 (16)
4,510 3,786 3,997 (211)

 (b) Community Development
4,491 (1) Salaries and Employee Benefits 3,514 3,760 (246) 4

815 (2) Other Expenditures 567 888 (321) 5
5,306 4,081 4,648 (567)

 (c) Community Development Program
5,739 (1) Community Places Program 6,335 4,932 1,403 6
5,077 (2) Neighbourhoods Alive 3,745 3,714 31
8,117 (3) Community Development Initiatives 10,809 8,023 2,786 7
6,236 (3) Recreation Services 5,919 6,051 (132)

(3,790)
 (4) Less: Recoverable from Education and
 Training (3,790) (3,790) 0

21,379 23,018 18,930 4,088
 31,195 13-2 30,885 27,575 3,310

3. Infrastructure and Municipal Services

 (a) Municipal Finance and Advisory
Services

 949 (1) Salaries and Employee Benefits 1,156 1,111 45
 403 (2) Other Expenditures 225 220 5
 1,352 1,381 1,331 50

 (b) Assessment Services

 8,967 (1) Salaries and Employee Benefits 7,080 7,156 (76)

63

1,193 (2) Other Expenditures 1,019 1,028 (9)
 150 (3) Assessment Related Enhancement 143 0 143

(2,540)
 (4) Less: Recoverable from Education and
 Training (2,540) (2,569) 29

 7,770 5,702 5,615 87

 (c) Information Systems

 1,236 (1) Salaries and Employee Benefits 1,055 1,264 (209) 8
1,132 (2) Other Expenditures 907 837 70

(484)
 (3) Less: Recoverable from Education
 and Training (484) (476) (8)

1,884 1,478 1,625 (147)
 (d) Manitoba Water Services Board

2,419 (1) Salaries and Employee Benefits 2,309 2,487 (178) 9
191 (2) Other Expenditures 134 126 8

13,824 (3) Water and Sewer Projects 13,823 18,824 (5,001) 10

(13,824)

 (4) Less: Recoverable from Funding to
 Municipalities and
 Related Grants (13,824) (18,824) 5,000

10
2,610 2,442 2,613 (171)

 13,616 13-3 11,003 11,184 (181)

64

4. Financial Assistance

312,467

 (a) Funding to Municipalities and Related
 Grants 312,541 315,267

(2,726) 11

 (b) Grants to Municipalities in Lieu of
 Taxes

17,040 (1) Grants 17,528 17,072 456 12

(16,829)
 (2) Less: Recoverable from other
 appropriations (16,828) (17,633) 805 12

211 700 (561) 1,261
 312,678 13-4 313,241 314,706 (1,465)

 359,960 DEPARTMENT TOTAL 357,484 356,066 1,418

65

EXPLANATION NOTES:

1. The year over year variance is due less vacant positions in the current fiscal year.

2. The year over year variance is due to the closure of the Taxicab Board in 2017/18.

3. The year over year variance is mainly due to more vacant positions in the current fiscal year.

4. The year over year variance is mainly due to more vacant positions in the current fiscal year.

5. The year over year variance is mainly due to the transfer of operating grants to Community Development Initiatives in
2018/19. The variance is also due to fewer operating costs incurred.

6. The year over year variance is mainly due to payments to support more capital projects.

7. The year over year variance is mainly due to the debt retirement payment for the Keystone Centre.

8. The year over year variance is mainly due to more vacant positions in the current fiscal year

9. The year over year variance is mainly due to more vacant positions in the current fiscal year.

10. The variance is mainly due to a reduction in capital program funding and completion of some previous year’s Clean

Water and Wastewater projects.

11. The year over year variance reflects a slight reduction in funding to municipalities.

12. The year over year variance is due to higher than originally projected GIL requirements. Payments are based on
actual 2018 GIL property tax bills.

66

DEPARTMENT OF MUNICIPAL RELATIONS

REVENUE SUMMARY BY SOURCE
For the fiscal year ended March 31, 2019 with comparative figures for the previous fiscal year

Actual
2017/18

Actual
2018/19

Increase
(Decrease)

Source

Actual
2018/19

Estimate
2018/19

Variance

Expl.
No.

Current Operation Programs – Other

 Revenue

934 781 (153) (a) Fees 781 1,133 (352) 1
10,702 10,262 (440) (b) Municipalities Shared Cost

Receipts
10,262 12,280 (2,018) 2

4 1 (3) (d) Sundry 1 17 (16)

 Government of Canada

58 58 0 (a) Other 58 0 58

11,698 11,102 (596) TOTAL REVENUE 11,102 13,430 (2,328)
Explanation(s)

1. The variance is mainly due to Subdivision fees. The forecasted revenue is less than actually received reflecting fewer
than anticipated subdivision applications.

2. The variance in actual revenue to Estimate in 2018/19 is due to vacant recoverable positions in Assessment Services
and Manitoba Water Services Board.

.

67

DEPARTMENT OF MUNICIPAL RELATIONS
FIVE-YEAR EXPENDITURE AND STAFFING SUMMARY BY APPROPRIATION
For years ending March 31, 2015 – March 31, 2019

ACTUAL/ADJUSTED EXPENDITURES ($000s)
2014/15 2015/16 2016/17 2017/18 2018/19

FTE $(000s) FTE $(000s) FTE $(000s) FTE $(000s) FTE $(000s)

13-1 ADMINISTRATION
AND
FINANCE 1 37.10 3,113 37.10 3,257 35.10 3,258 33.10 2,601 26.10 2,355

13-2 COMMUNITY
PLANNING AND
DEVELOPMENT

1,2,3,4,5,6,7 97.50 44,371 96.50 38,440 113.50 31,796 110.50 27,575 105.40 30,885

13-3 INFRASTRUCTURE
AND
MUNICIPAL
SERVICES 1,8 159.30 14,246 158.30 14,996 149.30 11,559 147.30 11,184 146.30 11,003

13-4 FINANCIAL
ASSISTANCE 0 311,874 0 322,006 0 319,379 0 314,706 0 313,241

TOTAL MUNICIPAL
RELATIONS 293.90 373,604 291.90 378,699 297.90 365,992 290.90 356,066 277.80 357,484

68

EXPLANATION NOTES
1. In 2015/16 the accommodation cost recovery program was transferred to the department of Finance. The actuals for

2014/15 have been adjusted to reflect this transfer.
2. In 2016/17, Recreation and Regional Services was transferred from Children Youth and Opportunities. The actuals for

2014/15 and 2015/16 have been adjusted to reflect this transfer.
3. In 2016/17, Neighbourhoods Alive was transferred from Housing and Community Development. The actuals for 2014/15

and 2015/16 have been adjusted to reflect this transfer.
4. In 2016/17, Rural Opportunities 4 Growth was transferred from Agriculture. The actuals for 2014/15 and 2015/16 have

been adjusted to reflect this transfer.
5. In 2016/17, Rural Economic Development Initiatives was transferred from Agriculture. The actuals for 2014/15 and

2015/16 have been adjusted to reflect this transfer.
6. In 2016/17, Community Assistance was transferred from Housing and Community Development. The actuals for 2014/15

and 2015/16 have been adjusted to reflect this transfer.
7. In 2016/17, Infrastructure Grants was transferred from Agriculture. The actuals for 2014/15 and 2015/16 have been

adjusted to reflect this transfer
8. In 2015/16, the Energy Division was transferred to the department of Growth, Enterprise and Trade. The actuals for

2014/15 have been adjusted to reflect this transfer.
9. In 2016/17, the former department of Aboriginal and Northern Affairs was amalgamated with the former department of

Municipal Government. The actuals for 2014/15 and 2015/16 have been adjusted to reflect this transfer.
10. In 2017/18, the former department of Indigenous and Municipal Relations was re-organized into two separate departments,

Indigenous and Northern Relations and Municipal Relations. The actuals for 2014/15 to 2016/17 have been restated.
11. In 2018/19, the Public Safety Basket funding was transferred to the department of Justice and the Conservation Green

Team funding was transferred to the department of Sustainable Development. The actuals for 2014/15 to 2017/18 have
been restated.

69

Performance Reporting – Indicators
Progress against Priorities

English Introduction

The following section provides information on key performance measures for the Department for the 2018/19 reporting
year. All Government of Manitoba departments include performance measures in their Annual Reports to complement
the financial results and provide Manitobans with meaningful and useful information about government activities and their
impact on the province and its citizens.

For more information on performance reporting and the Manitoba government, visit www.manitoba.ca/performance.

Your comments on performance measures are valuable to us. You can send comments or questions to
mbperformance@gov.mb.ca.

French Introduction

La section ci-dessous fournit de l'information sur certaines mesures clés de performance relativement aux activités
du ministère pendant l'année 2017/18. L'ensemble des ministères du gouvernement du Manitoba font état de mesures
de performance dans leurs rapports annuels pour ajouter aux données sur les résultats financiers et mettre à la
disposition des Manitobains et Manitobaines des renseignements valables et utiles sur les activités du gouvernement et
leurs retombées pour la province et sa population.

Pour de plus amples informations quant aux rapports sur la performance et au gouvernement du Manitoba, veuillez
consulter le site : www.gov.mb.ca/finance/performance.fr.html.

 Nous apprécions beaucoup vos commentaires sur les mesures de performance. N'hésitez pas à nous transmettre
vos observations ou questions à l'adresse : mbperformance@gov.mb.ca

http://www.manitoba.ca/performance
mailto:mbperformance@gov.mb.ca
http://www.gov.mb.ca/finance/performance.fr.html
mailto:mbperformance@gov.mb.ca

70

WHAT IS BEING
MEASURED AND
USING WHAT
INDICATOR?

WHY IS IT
IMPORTANT TO
MEASURE THIS?

WHERE ARE WE
STARTING FROM
(BASELINE
MEASUREMENT)?

WHAT IS THE
2018/19 RESULT
OR MOST RECENT
AVAILABLE DATA?

WHAT IS THE
TREND OVER
TIME?

COMMENTS/
RECENT
ACTIONS/
REPORT LINKS

Outcome:
Capacity of
Manitoba
community
foundations to
support local
initiatives.

Indicators:
Number of
endowment funds
established under
the Heritage Trust
program.

Growth in the value
of the Heritage
Trust endowment
funds.

Growth in the
unrestricted funds
among Manitoba
community
foundations.

This will allow local
communities to be
more self-
sustaining.

2014/15: In 2014,
39 Community
Foundations
received donations.

2016/17: In 2016,
the Endow
Manitoba 24 Hour
Challenge raised
$497,116.

The Heritage Trust
program was
initiated in 2016
- Zero Heritage
Trust Endowment
funds established.

2017/18: In 2017,
the province began
its support of the
Endow Manitoba
24 Hour Challenge.

To November 30,
2018, 22 Heritage
Trust endowment
funds had been
established with a
fund balance of
$280,885.88. The
Manitoba
government’s funding
commitment for this
initiative was
$75,259.50.

2018 was the first
year all 54
Community
Foundations received
a donation as part of
the Endow Manitoba
24 Hour challenge.

In 2017, the funds
raised by Manitoba
Community
Foundations for the
unrestricted funds
was $893,449, and in
2018 was
$1,016,667.

The number of
Community
Foundations
receiving
donations through
the Endow
Manitoba 24 Hour
Giving Challenge
has increased
year over year for
the previous 5
years.

The value of the
donations
received also
increased over
that period from
$210,601 in 2014
to $865,880 in
2018.

71

 WHAT IS BEING
MEASURED
AND USING
WHAT
INDICATOR?

WHY IS IT
IMPORTANT TO
MEASURE THIS?

WHERE ARE WE
STARTING FROM
(BASELINE
MEASUREMENT)?

WHAT IS THE
2018/19 RESULT
OR MOST
RECENT
AVAILABLE
DATA?

WHAT IS THE
TREND OVER
TIME?

COMMENTS/
RECENT
ACTIONS/
REPORT LINKS

Outcome:
Supporting
community
development
efforts in
communities
across Manitoba.

Indicators:
Number of
program grants
approved.

Number of capital
projects
approved.

Number of on-
site consultations
provided.

Community
organizations that
initiate local
community
development
projects add to the
quality of life in
communities and
serve to leverage
additional funds to
support long-term
revitalization.

Sustainable
community
facilities provide
social, recreation,
and wellness
benefits to
Manitobans.

This is the first year
program grants were
provided through a
single portal.

In 2018/19, over
700 capacity
building and
community/regional
initiative projects
were completed.

In 2018/19, $3.7
million in capital
grants were
approved for 279
projects.

Over 500 on-site
planning and
technical
consultations were
delivered to over
300 community
groups.

Requests for
support from
community
organizations
continued to
exceed
available
funding.

The demand
continued to be
strong for
locally initiated
community
projects.

In 2018/19, $3.7
million in capital
grants leveraged
$18.0 million in
total project costs.

Community
organizations
continued to seek
advice from
technical support
staff on projects.

Funding enabled
and promoted
enhanced
community
partnerships and
maintained
capacity for the
community
organizations.

72

WHAT IS BEING
MEASURED AND
USING WHAT
INDICATOR?

WHY IS IT
IMPORTANT TO
MEASURE THIS?

WHERE ARE WE
STARTING FROM
(BASELINE
MEASUREMENT)?

WHAT IS THE
2018/19 RESULT
OR MOST
RECENT
AVAILABLE
DATA?

WHAT IS THE
TREND OVER
TIME?

COMMENTS/
RECENT ACTIONS/
REPORT LINKS

Outcome:
To offer a single
portal through
which clients can
access grants.

Indicator:
Number of grant
programs included
in the single-
window intake
portal.

A single,
established grants
portal through
which citizens can
access information
about the
availability of
government grants
will improve
accessibility and
reduce red tape for
the non-profit
sector.

The single-window
intake portal was
launched in 2018/19
and streamlined the
application process
for the following
Community
Development
programs:
- Community
Places Program;
- Hometown
 Manitoba;
- Neighbourhoods
 Alive Community
 Initiatives;
- Neighbourhoods
 Alive
 Neighbourhood
 Renewal Fund;
 and
- Partner 4
Growth.

Five programs
within the
Department of
Municipal
Relations used
the single window
intake portal.

Initiated in
2018/19.

This new initiative
contributes to the
Department’s
commitment to
establish a single
point of access for
grant applications
across government,
which will reduce
red tape for the non-
profit sector.

Preparations were
made to expand the
single-window intake
to include grants
from other
departments.

73

WHAT IS BEING
MEASURED
AND USING
WHAT
INDICATOR?

WHY IS IT
IMPORTANT
TO MEASURE
THIS?

WHERE ARE WE
STARTING FROM
(BASELINE
MEASUREMENT)?

WHAT IS THE 2018/19
RESULT OR MOST RECENT
AVAILABLE DATA?

WHAT IS THE
TREND OVER
TIME?

COMMENTS/
RECENT
ACTIONS/
REPORT LINKS

Outcome:
Municipalities are
planning the
protection and
efficient use and
re-use of their
renewable and
non-renewable
resources.

Indicator:
Development
plans that have
undergone a full
review and have
been approved
by the Province.

Development
plans provide a
framework to
direct
sustainable land
use and
development in
a municipality or
planning district
through maps,
policies, and
statement of
physical, social,
environmental
and economic
objectives.

Land use
planning is the
foundation upon
which
communities
build economic
opportunities,
protect the
environment,
and improve the
quality of life for
their citizens.

Development plan
by-laws in effect as
of March 31, 2014.

For the fiscal year ending
March 31, 2019, six
development plans governing
land use in three
municipalities and three
planning districts (which,
when combined, account for
eight municipalities)
completed full reviews
approved by the Province:
- The Municipality of

Emerson-Franklin and the
Rural Municipalities of
Montcalm and Springfield;

- The Mid-West Planning
District (comprised of the
Rural Municipalities of
Ellice-Archie, Prairie View,
Hamiota and Oakview);

- The Tanners Crossing
Planning District
(comprised of the Rural
Municipality of Minto-
Odanah and the Town of
Minnedosa);and

- The Trans Canada West
Planning District
(comprised of the Rural
Municipality of Wallace-
Woodworth and the Town
of Virden).

Number of
municipalities
and planning
districts with
updated
development
plans is
increasing.

74

WHAT IS BEING
MEASURED AND
USING WHAT
INDICATOR?

WHY IS IT
IMPORTANT TO
MEASURE THIS?

WHERE ARE WE
STARTING FROM
(BASELINE
MEASUREMENT)?

WHAT IS THE
2018/19 RESULT OR
MOST RECENT
AVAILABLE DATA?

WHAT IS
THE TREND
OVER
TIME?

COMMENTS/
RECENT
ACTIONS/
REPORT LINKS

Outcome:
The long-term
financial viability of
municipalities
(excluding the City
of Winnipeg)

Indicator:
The ability of
municipalities to
comply with
legislated filing
timeframes for tax
levy by-laws.

Municipalities that
are financially
viable are able to
deliver services
efficiently and
effectively to
citizens.

In 2003, 80% of
municipalities had
filed their tax levy
by-law with the
Minister by the
legislated date.

In 2018, 94% of
municipalities filed
their tax levy by-law
with the Minister by
June 15, the
legislated deadline
under The Municipal
Act.

Percentage
of
municipalities
filing by the
legislated
date is
increasing.

Although The
Municipal Act does
not define “financial
viability”, there are
legislative
requirements that if
consistently not
met, indicate
financial
management
stress.

By July 15, 2018,
96% of
municipalities filed
their tax levy by-
laws.

75

WHAT IS BEING
MEASURED
AND USING
WHAT
INDICATOR?

WHY IS IT
IMPORTANT TO
MEASURE THIS?

WHERE ARE WE
STARTING FROM
(BASELINE
MEASUREMENT)?

WHAT IS THE 2018/19
RESULT OR MOST
RECENT AVAILABLE
DATA?

WHAT IS THE
TREND OVER
TIME?

COMMENTS/
RECENT
ACTIONS/
REPORT LINKS

Outcome:
Grow the
provincial
economy and
achieve a return
on investment for
Community
Revitalization
Tax Increment
Financing
projects.

Indicators:
Amount of
private
investment
leveraged.

Increase in
commercial and
industrial space.

Number of jobs
created.

Support for
strategic capital
infrastructure
projects
encourages
economic
development and
renewal. These
investments
increase the
physical, social
and economic
viability of a
municipality/comm
unity.

Targeting
development to
serviced areas
increases density
and reduces long-
term infrastructure
and servicing
costs.

2013/14:

6,000 leasable
square feet of new
commercial space
has been
developed under
programs/projects
supported by the
Community
Revitalization Fund.

As of March 31, 2019:

Approximately $2.0B in
private investment has been
leveraged from
projects/programs supported
by an estimated $228M in
provincial investment through
the Community Revitalization
Fund.

Over 575,000 leasable
square feet of new
commercial space has been
developed under programs
supported by the Community
Revitalization Fund.

In support of agricultural and
industrial expansion projects,
340 new jobs will be created,
with an additional 349 jobs
being preserved, supported
through the Community
Revitalization Fund.

Private investment
leveraged indicates
a high rate of return
on investment from
the Community
Revitalization Fund.

The amount of new
commercial and
industrial space
being developed is
increasing,
indicating an
enhanced
economic
environment.

Creation and
preservation of jobs
indicates an
enhanced
economic
environment.

Properties
designated as
Community
Revitalization
Properties under
The Community
Revitalization Tax
Increment
Financing Act are
reported on in
Appendix C of the
Annual Report.

Negotiations on
additional
agreements for
Tax Increment
Financing (TIF)
supported
programs/projects
are underway.

76

WHAT IS BEING
MEASURED AND
USING WHAT
INDICATOR?

WHY IS IT
IMPORTANT
TO MEASURE
THIS?

WHERE ARE WE
STARTING FROM
(BASELINE
MEASUREMENT)?

WHAT IS THE
2017/18 RESULT
OR MOST RECENT
AVAILABLE
DATA?

WHAT IS THE
TREND OVER
TIME?

COMMENTS/
RECENT ACTIONS/
REPORT LINKS

Outcome:
Satisfaction of
property owners
with the
assessment of their
properties (made by
the Provincial
Municipal
Assessor).

Indicator:
Rate of assessment
appeals. A low
appeal rate
indicates ratepayer
satisfaction with the
assessment of their
property.

All property
owners have the
right to appeal
their
assessments to
the Board of
Revision if they
believe the
assessed value
of their property
does not reflect
the market value
of their property
(as of the
reference date).

In the 2002
reassessment, 0.7% of
assessment roll entries
were appealed to the
Board of Revision.

In the 2018
reassessment, 0.4%
of assessment roll
entries were
appealed to the
Board of Revision.

The appeal rate
is consistent
with previous
years.

Under The Municipal
Assessment Act, every
municipality must have
a Board of Revision.

The Provincial
Municipal Assessor is
responsible for
delivery of assessment
services to all
municipalities except
the City of Winnipeg,
which is responsible
for delivery of its own
assessment services.

77

WHAT IS BEING
MEASURED
AND USING
WHAT
INDICATOR?

WHY IS IT
IMPORTANT TO
MEASURE
THIS?

WHERE ARE WE
STARTING FROM
(BASELINE
MEASUREMENT)
?

WHAT IS THE 2018/19
RESULT OR MOST
RECENT AVAILABLE
DATA?

WHAT IS THE
TREND OVER
TIME?

COMMENTS/
RECENT ACTIONS/
REPORT LINKS

Outcome:
Access to clean
drinking water
and high quality
wastewater
treatment
meeting current
regulations.

Indicator:
Recorded project
benefits from
federal/provincial
cost shared
infrastructure
programming in
the category of:
water and
wastewater.

Recorded
benefits from
federal/provincial
cost-shared
infrastructure
programming
demonstrate
funds are being
spent on projects
that contribute to
long-term
economic
growth, a clean
environment, and
strong
communities.
The success of
the projects
under these
programs hinges
on the
cooperative
relationships
between all three
levels of
government.

In 2016/17, the
Manitoba Water
Services Board
entered into 35
project
management
agreements and
completed $45.0M
of construction
activity.

In the 2018/19 fiscal year,
under the Manitoba Water
Services Board Water and
Sewer Program, the realized
benefits and outcomes for
projects completed are
reported as follows:
- Board entered into 26
 cost-sharing agreements
 with municipalities and
 completed $40.6M of
 construction activity.
- A new water plant will
 remove a long-standing
 boil water advisory.
- Water supply and water
 treatment upgrades to
 meet growing
 populations and
 drinking water
 standards.
- Wastewater lagoon
 studies and
 environmental approvals
will allow municipalities to
apply for Board or
Canada- Manitoba
Infrastructure funding.

The
expectation is
an increase in
the amount of
households
and residents
who benefit
from water and
wastewater
upgrades
meeting
regulations.

During the 2018/19
fiscal year, 15 new
capital projects
estimated at $43.0M
were approved under
the Board’s 5-year
capital plan. This
approval will ensure
planning and design
functions continue
for water and sewer
projects in rural
Manitoba.

Clean Water and
Wastewater Fund
was a
Federal/Provincial
initiative for $92.0M.
 The Board
completed 20 water
and sewer tender-
ready projects under
this initiative.

78

Regulatory Accountability and Red Tape Reduction

Manitoba Municipal Relations is committed to implementing the principles of regulatory
accountability as set out in The Regulatory Accountability Act. The Department works to
achieve balance with regulatory requirements, identify the best options for them, assess
their impact and incorporate them in department activities, programs and in the
development of all regulatory instruments.

A regulatory requirement is a requirement in a regulatory instrument for a person to take an
action in order to

• access a program or service offered by the government or a government
agency;

• carry on business; or
• participate in a regulated activity.

Regulatory accountability provides a framework to create a transparent, efficient and
effective regulatory system. Red tape reduction aims to remove the regulatory
requirements that are unclear, overly prescriptive, poorly designed, redundant,
contradictory or antiquated. Not all regulatory requirements create red tape.

Regulatory Requirements

 Baseline

(April 1, 2016)
2016/17

(March 31, 2017)
2017/18

(March 31, 2018)
2018/19

(March 31, 2019)
Total number
of regulatory
requirements

34,625 34,628 24,738

24,700

 2016/17

from baseline
2017/18

from baseline
2018/19

from baseline
Net change in total
number of regulatory
requirements

3 -9,887

-9135

% change 0.0% -28.6% -27%
Note: The information in the tables above includes that of any Special Operating Agencies
(SOAs) or other agencies that report to the Minister.
• 2018/19 data includes Program transfers and other adjustments *
• the transition from a manual data collection system to an automatic one in 2018/19 may
have impacted statistics reported in previous periods
•for additional information, please see the Manitoba Regulatory Accountability Report at
www.manitoba.ca/reduceredtape

http://web2.gov.mb.ca/laws/statutes/ccsm/_pdf.php?cap=r65

79

Achievements:

The Department’s achievements in reducing regulatory requirements and eliminating red
tape in 2018 included a number of projects as described below:

2017/18 Legislative Session

• Bill 12: The Red Tape Reduction and Government Efficiency Act, 2018, received Royal

Assent on November 8, 2018. Bill 12 included amendments to The Municipal Act to no
longer require audits from organizations that receive grants or loans from a municipality,
and Ministerial approval to close a public road. The Bill will also enable the Minister to
make a regulation that prescribes thresholds for when municipal borrowings are subject
to Municipal Board approval. These amendments are to be proclaimed at a future date.

• The Bill also repealed antiquated statutes, specifically The Dauphin Boys’ and Girls’
Band Act; and unproclaimed provisions under The Planning and Land Dedication For
School Sites Act, including a requirement for the City of Winnipeg to report to the
Minister on consultations with school boards when it undertakes a development plan
review of Plan Winnipeg.

• The amendments recognize modern ways of doing business by providing municipalities
with more streamlined options or reduced requirements related to municipal governance
and local land use planning. The amendments also recognize that municipalities are
mature levels of government that exercise due diligence in areas that include the
provision of grants or loans, and municipal borrowing.

• Bill 19: The Planning Amendment Act (Improving Efficiency in Planning) received Royal
Assent on June 4, 2018. The Bill introduced a number of changes to The Planning Act
intended on streamlining regulatory processes and reducing the administrative burden
on municipalities and planning districts. A number of the changes were developed in
consultation with key stakeholders. Some of the red tape reduction provisions in Bill 19
include:

- Removing the administrative burden of submitting a report to the department on
consultation with school divisions and when submitting approved development
plan by-laws.

- Expediting municipal zoning bylaw approval process by increasing the minor
variance threshold that can be approved by designated employees, and

- Expediting timelines associated with approving public reserve closures and for
municipal board reviews of development plan by-laws.

80

2018/19 Legislative Session

• Bill 2: The Municipal Amendment Act (Strengthening Codes of Conduct for Council

Members) was introduced on November 22, 2018 . This Bill aims to strengthen the
protections for all elected municipal officials by requiring council members to complete
respectful workplace training when they are elected or re-elected. The Bill will also
legislate a complaints and appeals process for code of conduct violations.

- These requirements, which will be addressed under regulation, demonstrate
Manitoba’s commitment to strengthening the protections for all elected
municipal officials.

• Bill 14: The Reducing Red Tape and Improving Services Act, 2019 was introduced on

March 11, 2019. This Omnibus Bill includes amendments to The Municipal Act to enable
municipalities obtain an order from a Justice of the Peace to enter onto a property for by-
law enforcement or to test utility meters as an additional option to the current process of
applying to the courts. Amendments will result in a less onerous process for
municipalities to follow when accessing property to perform inspections or enforcement,
and is generally quicker and cheaper than applying to the courts. Furthermore, this Bill
will remove the requirement for Lieutenant Governor in Council approval to pay city
grants, under The City of Winnipeg Charter. This requirement is an extra layer of
approval that is deemed unnecessary as grants to Winnipeg are approved by Treasury
Board and Cabinet through the annual Estimates process, and authorized under The
Appropriation Act.

• Bill 25: The Municipal Amendment and City of Winnipeg Charter Amendment was

introduced on March 19, 2019. This Bill will enhance the information available to councils
when deciding how to respond to any significant municipal tax shifting caused by a
province-wide reassessment. If significant tax shifting occurs during a reassessment, a
municipality’s administration will be required to evaluate and report on the municipality’s
options for using local tax tools to mitigate anticipated tax shifting. The Bill will also
eliminate the outdated requirement for municipalities to pay 4.75% interest on excess
taxes if an assessment appeal is successful. Going forward, municipalities will simply be
able to refund excess property taxes without calculating interest, which aligns with the
practices of other jurisdictions such as Saskatchewan and Alberta.

81

• The Public Interest Disclosure (Whistleblower Protection) Act

The Public Interest Disclosure (Whistleblower Protection) Act came into effect in April
2007. This law gives employees a clear process for disclosing concerns about
significant and serious matters (wrongdoing) in the Manitoba public service, and
strengthens protection from reprisal. The Act builds on protections already in place
under other statutes, as well collective bargaining rights, policies, practices and
processes in the Manitoba public service.

Wrongdoing under the Act may be: contravention of federal or provincial legislation; an
act or omission that endangers public safety, public health or the environment; gross
mismanagement; or, knowingly directing or counselling a person to commit a
wrongdoing. The Act is not intended to deal with routine operational or administrative
matters.

A disclosure made by an employee in good faith, in accordance with the Act, and with a
reasonable belief that wrongdoing has been or is about to be committed is considered to
be a disclosure under the Act, whether or not the subject matter constitutes wrongdoing.
 All disclosures receive careful and thorough review to determine if action is required
under the Act, and must be reported in a department’s annual report in accordance with
Section 18 of the Act.

The Department of Municipal Relations is pleased to report that during the 2018/2019
fiscal year there were no issues/matters pertaining to any section of this Act.

82

The following is a summary of disclosures received by Manitoba Municipal
Government for fiscal year 2018/19:

Information
Required Annually

(per Section 18 of The Act)

Fiscal Year 2018/19

The number of disclosures received,
and the number acted on and not
acted on.

Subsection 18(2)(a)

NIL

The number of investigations
commenced as a result of a
disclosure.
Subsection 18(2)(b)

NIL

In the case of an investigation that
results in a finding of wrongdoing, a
description of the wrongdoing and
any recommendations or corrective
action taken in relation to the
wrongdoing, or the reasons why no
corrective action was taken.

Subsection 18(2)(c)

NIL

83

APPENDICES

84

Appendix A – Market Value Assessment – Provincial Totals

At the end of the calendar year, the Assessment Branch delivers final assessment rolls to all municipalities excluding the City of
Winnipeg. The market value of all assessment in Manitoba as shown on these rolls is aggregated in the table below.

Roll Type /
Year

RURAL
$

VILLAGES
$

TOWNS
$

CITIES
$

L.G.D.S.
$

ABORIGINAL /
NORTHERN

AFFAIRS
$

TOTAL
$

Business
2019

60,348,500

0

13,170,400

78,077,300

992,500

1,339,300

153,927,900

2018 61,043,500 0 13,096,000 76,669,400 993,900 1,425,700 153,228,500

Change -695,000 0 74,700 1,407,800 -1,400 -86,400 699,400

Personal
2019

1,071,429,800

906,300

22,348,700

49,267,600

0

249,500

1,144,201,900

2018 1,008,588,800 893,200 21,122,800 46,277,200 0 217,700 1,077,099,700

Change -62,841,000 13,100 1,225,900 2,990,400 0 31,800 67,102,200

Real (T)
2019

65,530,813,507

260,129,200

4,963,257,600

12,950,334,440

176,184,200

291,917,300

84,082,636,247

2018 64,711,828,377 256,221,000 4,873,307,700 12,704,256,112 173,778,200 201,866,700 82,921,258,089

Change 818,985,130 3,908,200 89,949,900 246,078,328 2,406,000 50,600 1,161,378,158

Real (G)
2019

1,640,216,300

1,802,100

225,864,500

556,061,400

6,108,300

94,702,000

2,524,754,600

2018 1,623,266,300 2,484,400 225,125,900 554,358,000 6,108,300 93,585,900 2,504,928,800

Change 16,950,000 -682,000 738,600 1,703,400 0 1,116,100 19,825,800

85

Real (S)

2019

228,186,600

5,684,000

175,028,600

331,044,300

509,300

566,000

741,018,800
2018 224,871,300 5,670,900 168,676,700 311,833,100 666,600 566,000 712,284,600

Change 3,315,300 13,100 6,351,900 19,211,200 -157,300 00 28,734,200

Real (E)
2019

2,628,661,100

19,211,500

1,275,168,600

1,451,165,400

39,209,500

61,912,800

5,475,328,900

2018 2,602,754,700 18,938,900 1,256,646,100 1,441,926,200 39,196,400 61,417,300 5,420,879,600

Change 25,906,400 272,600 18,522,500 9,239,200 13,100 495,500 54,449,300

TOTAL
2019

71,159,655,807

287,733,100

6,674,838,400

15,415,950,340

223,003,800

360,686,900

94,121,868,347

2018 70,232,352,977 284,208,400 6,557,975,200 15,135,320,012 220,743,400 359,079,300 92,789,679,289
Change 927,302,830 3,524,700 116,863,200 280,630,328 2,260,400 1,607,600 1,332,189,058

T – Taxable
G - Exempt: Subject to grant in lieu of taxes
S - Taxable: Exempt from school levies
E – Exempt

86

Appendix B – Total School Assessment (Portioned Values)

In accordance with provisions of The Municipal Assessment Act, the 2019 Total School Assessment was provided to the
Department of Education by December 1, 2018 and formed the basis for the calculation of school levies. The Total School
Assessment (TSA) is the Total Municipal Assessment (TMA) plus portioned values of personal property less the value of real
property exempt from school taxes. The TSA is the tax base used by the Province to raise revenue to support the education
program across Manitoba and is a determining factor in the distribution of funding to school divisions.

School Division School Assessment School Division School Assessment
Beautiful Plains 803,501,640 Portage la Prairie 1,349,229,070
Borderland 1,006,004,800 Prairie Rose 1,529,203,950
Brandon 3,232,644,950 Prairie Spirit 1,520,153,660
Evergreen 1,017,610,390 Red River Valley 1,572,480,940
Flin Flon 136,562,310 River East Transcona 6,919,957,530
Fort la Bosse 1,236,030,290 Rolling River 1,060,013,960
Frontier 254,292,560 Seine River 1,902,017,900
Garden Valley 1,311,912,740 Seven Oaks 3,533,872,920
Hanover 2,264,479,640 Southwest Horizon 1,267,616,960
Interlake 1,433,429,580 St. James Assiniboia 4,809,211,420
Kelsey 261,051,420 Sunrise 2,678,178,850
Lakeshore 328,358,630 Swan Valley 574,614,200
Lord Selkirk 2,063,098,810 Turtle Mountain 624,942,030
Louis Riel 8,074,445,980 Turtle River 233,189,180
Mountain View 1,087,444,740 Western 609,533,190
Mystery Lake 466,910,690 Winnipeg 12,786,894,260
NL S.D. 162,708,240 GRAND TOTAL 78,309,881,950
Park West 963,056,720
Pembina Trails 8,688,991,790
Pine Creek 546,236,010

87

Appendix C - The Community Revitalization Fund

The Community Revitalization Tax Increment Financing Act (Act) came into force in November 2009. Section 15(9) states The
minister must include in each annual report of the minister's department a financial statement of the fund and a report on the
use of grants made from the fund in the year and what those grants achieved.

Tax Increment Financing (TIF) is a financing tool that governments can use to encourage redevelopment and revitalization.
The Act provides authority to the Province to designate specific real properties as community revitalization properties for a
specified period of time, up to a maximum of 25 years. During the designation period, increases in the assessed value of the
property are expected to occur as a result of redevelopment and investment. The incremental increase in assessment
resulting from the redevelopment and investment is subject to a Community Revitalization (CR) Levy in lieu of applicable
education-related taxes. The levy is remitted to the Minister of Finance and held in trust in the Community Revitalization (CR)
Fund account in the Consolidated Fund.

Grants from the CR Fund can be used to:

• revitalize communities or neighborhoods;
• encourage economic development;
• enhance social and cultural development; and
• preserve heritage properties.

Before a property can be designated, the school board and municipality must be consulted. Before a grant can be
requisitioned from the CR Fund, the municipality in which the designated property is situated must agree to the purpose of the
grant.

Note: The CR Levy is remitted to the CR Fund after development is completed and the designated property is reassessed.
Properties may be designated for up to 25 years. Grants are provided from monies in the CR Fund over an extended period of
time.

88

TIF Initiatives Supported under the TIF Act as of March 31, 2019 by Municipality

City of Winnipeg

Initiative Purpose of Grant Designation Status Initiative Achievement
Downtown Winnipeg Residential
Development Grant Program, a
partnership between the Province
of Manitoba and the City of
Winnipeg to provide up to $40
million in incentives to housing
developers.

To increase the number and
diversity of housing options,
increase mixed residential and
commercial development, and
redevelop vacant properties and
surface parking lots.

Grants are provided as an
incentive to housing developers
(private and non-profit) paid in a
lump sum or annually after the
development is completed.

Development of residential
units is complete for all 17
properties in the Program.

Program has resulted in
the development of 343
new rental units and
443 new condominium
units for a total of 786
new residential units in
downtown Winnipeg.

Strategic Downtown Investments
Agreement between the Province
of Manitoba, the City of Winnipeg
and CentreVenture Development
Corporation to support the
Portage Avenue Development
Strategy and the Sports,
Hospitality and Entertainment
District (SHED).

To encourage and protect private
and public investment in
downtown Winnipeg and develop
the 11-block SHED area where
entertainment and related
commercial activities would be
encouraged.

Incremental taxes from the
Centrepoint Development, across
from the Bell MTS Place in
downtown Winnipeg, will be used
to support this program.

Grants are provided to support
capital projects in public and

CentrePoint Development
complete on three
designated properties.

Developments were
completed in December
2014 and include
streetscape and
pedestrian
improvements
surrounding Bell MTS
Place, storefront and
building enhancements
and marketing and
promotion of the SHED
area.

89

shared spaces within defined
Portage Avenue districts
downtown, such as streetscape
enhancements and skywalk
development.

Investors Group Field

Incremental taxes from the
redevelopment of the former
CanadInns Stadium site will
contribute to the Bomber Stadium
at Investors Group Field, a new
state-of-the-art sports and
entertainment facility.

Vacant building and land on
two designated properties.
Pending further
development.

Investors Group Field
opened June 2013.

UWinnipeg Commons Housing
Complex Project

Grants will support the
development of a mixed-use
complex.

Development complete on
one designated property.

Redevelopment of a
surface parking lot into
a mixed-use complex
with 102 rental housing
units, including 46
affordable units and 30
rent-geared-to-income
units.

Exchange/Waterfront
Neighbourhood Development
Program, a partnership between
the Province of Manitoba, the City
of Winnipeg and CentreVenture
Development Corporation to
contribute to the creation of a
vibrant, economically sustainable
downtown, building on the
successful Downtown Winnipeg
Residential Development Grant
Program partnership.

Incremental taxes from properties
designated under the Downtown
Winnipeg Residential
Development Grant Program will
support this program.

Grants will support four program
components, which include:
Retail Attraction and Retention
Coordination, Marketing/Image
and Safety Initiatives, Parking
Initiatives, and Capital
Investments in Safety and

Residential developments
complete on two designated
properties.

Physical improvements,
including safety and
walkway upgrades,
have been completed.

In addition, the Peg City
Co-op Car Share
Program has expanded
to the Exchange District
and the Exchange BIZ
has increased their
safety patrols of the
area.

90

Heritage.
The four-part program
incorporates the Exchange, Civic
Centre, China Town and the
adjacent portion of South Point
Douglas neighbourhoods.

Support to Manitoba Dairy Value
Added Food Industry – a
partnership amongst Canada,
Manitoba, the City of Winnipeg,
and Parmalat Canada Inc.

To support the construction of a
modern dairy processing facility
in St. Boniface, allowing the
company to keep its dairy
operation in Winnipeg while
maintaining and increasing local
employment.

Grants will support the extension
of waste water servicing to the
new dairy processing plant.

Development complete on
one designated property.

Construction of the
Parmalat Canada Inc.
facility was completed in
September 2017.

Live Downtown: Rental
Development Grant Program, a
partnership between the Province
of Manitoba and the City of
Winnipeg to increase new rental
units in downtown Winnipeg by
750-900 units.

To encourage the development of
additional multi-family, mixed-
income rental housing aiming to
increase and diversify the
residential population of
downtown Winnipeg.

Grants are provided as an
incentive to rental housing
developers (private and non-
profit), paid annually over 12-20
years after the development is
complete.

Six properties designated
and development complete
on one designated property.

Program has resulted in
the approval of 672 new
rental units for
development over six
properties in downtown
Winnipeg to date.

91

Municipality of Killarney-Turtle Mountain

Initiative Purpose of Grant Designation Status Initiative Achievement
HyLife Foods feed mill
initiative in support of pork
sector expansion in
Manitoba.

Grant will support costs
associated with the
development of the new
HyLife Foods feed mill.

One property designated.

The $130M investment,
including a plant expansion
in Neepawa and new feed
mill in Killarney-Turtle
Mountain, was announced in
September 2018 and is
anticipated to create 98 new
jobs.

Town of Neepawa

Initiative Purpose of Grant Designation
Status

Initiative Achievement

HyLife Foods expansion
initiative in support of pork
sector expansion in Manitoba.

Grant will support costs associated with the
expansion of the HyLife Foods processing
facility.

One property
designated.

The $130M investment,
including a plant
expansion in Neepawa
and new feed mill in
Killarney-Turtle
Mountain, was
announced in
September 2018 and is
anticipated to create 98
new jobs.

92

Rural Municipality of Portage la Prairie

Initiative Purpose of Grant Designation
Status

Initiative Achievement

Roquette – Pea Processing
Plant. A partnership with the
City and Rural Municipality of
Portage la Prairie and
Roquette Feres Inc.

Grants will support costs associated with
infrastructure requirements to support the
development of the new Roquette Pea
Processing Plant in the RM of Portage la
Prairie.

Two properties
designated.

The new, $400M pea
processing facility near
Portage la Prairie was
announced in January
2017 and is anticipated
to create 150 new jobs.

Simplot facility expansion. A
partnership with the Rural
Municipality of Portage la
Prairie and J.R. Simplot.

Grants will support costs associated with
plant expansion and infrastructure
requirements to support the development of
the expanded potato processing facility in
the RM of Portage la Prairie.

Two properties
designated.

The expanded $460M
facility near Portage la
Prairie was announced
in February 2018 and is
anticipated to create 87
new jobs.

Rural Municipality of Rosser

Initiative Purpose of Grant Designation
Status

Initiative Achievement

CentrePort Canada, an
approximately 20,000 acre
inland port near the Winnipeg
Richardson International
Airport that is to serve as a
transportation, trade,
manufacturing, distribution,
warehousing and logistics
centre.

Grants will support future strategic
requirements for CentrePort industrial lands
including infrastructure servicing
requirements.

Development
complete on 19 of
20 designated
properties.

N/A

93

Audit
Section 15(8) of The Community Revitalization Tax Increment Financing Act (the Act) requires that the accounts and
transactions of the fund must be audited annually by an auditor, who may be the Auditor General. In accordance, the opinion of
the Office of the Auditor General Manitoba on the receipts and disbursements of the Community Revitalization Fund as at
March 31, 2019 forms a part of this Appendix.

94

Auditor General
MANITOBA

INDEPENDENT AUDITOR'S REPORT

To the Legislative Assembly of Manitoba
To the Department of Municipal Relations

Opinion

We have audited the statement of receipts and disbursements of the Community Revitalization Fund for the year
ended March 31, 2019 and the notes to the statement, including a summary of significant accounting policies and
other explanatory information. The statement has been prepared to comply with Section 15 of The Community
Revitalization Tax Increment Financing Act.

In our opinion, the accompanying statement of receipts and disbursements of the Community Revitalization Fund for
the year ended March 31, 2019 is prepared, in all material respects, in accordance with Section 15 of The
Community Revitalization Tax Increment Financing Act.

Basis for Opinion

We conducted our audit in accordance with Canadian generally accepted auditing standards. Our responsibilities
under those standards are further described in the Auditor's Responsibilities for the Audit of the Statement section of
our report. We are independent of the Community Revitalization Fund in accordance with the ethical requirements
that are relevant to our audit of the statement in Canada, and we have fulfilled our other ethical responsibilities in
accordance with these requirements. We believe that the audit evidence we have obtained is sufficient and
appropriate to provide a basis for our opinion.

Emphasis of Matter - Basis of Accounting

We draw attention to Note 3 to the statement, which describes the significant accounting policies. The statement is
prepared to assist the Department of Municipal Relations to comply with Section 15 of The Community
Revitalization Tax Increment Financing Act. As a result, the statement may not be suitable for another purpose.
Our opinion is not modified in this respect.

Responsibilities of Management and Those Charged with Governance for the Statement

Management is responsible for the preparation of the statement in accordance with Section 15 of The Community
Revitalization Tax Increment Financing Act, and for such internal control as management determines is necessary
to enable the preparation of a statement that is free from material misstatement, whether due to fraud or error.

Office: 204. 945.3790 500-330 Portage Avenue I Winnipeg , Manitoba R3C 0C4 oag.mb.ca

95

In preparing the statement, management is responsible for assessing the Community Revitalization Fund's ability
to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going
concern basis of accounting unless an intention exists to liquidate the Community Revitalization Fund or to cease
operations, or there is no realistic alternative but to do so.

Those charged with governance are responsible for overseeing the Community Revitalization Fund's financial
reporting process.

Auditor's Responsibilities for the Audit of the Statement

Our objectives are to obtain reasonable assurance about whether the statement as a whole is free from material
misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable
assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with Canadian
generally accepted auditing standards will always detect a material misstatement when it exists. Misstatements can
arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be
expected to influence the economic decisions of users taken on the basis of the statement.

As part of an audit in accordance with Canadian generally accepted auditing standards, we exercise professional
judgment and maintain professional skepticism throughout the audit. We also:

• Identify and assess the risks of material misstatement of the statement, whether due to fraud or error,

design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient
and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement
resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery,
intentional omissions, misrepresentations, or the override of internal control.

• Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are
appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of
the Community Revitalization Fund's internal control.

• Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates
and related disclosures made by management.

• Conclude on the appropriateness of management's use of the going concern basis of accounting and,
based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions
that may cast significant doubt on the Community Revitalization Fund's ability to continue as a going
concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's
report to the related disclosures in the statement or, if such disclosures are inadequate, to modify our
opinion. Our conclusions are based on the audit evidence obtained up to the date of our auditor's report.
However, future events or conditions may cause the Community Revitalization Fund to cease to continue
as a going concern.

96

• Evaluate the overall presentation, structure and content of the statement, including the disclosures,
and whether the statement represents the underlying transactions and events in a manner that is in
accordance with Section 15 of The Community Revitalization Tax Increment Financing Act.

We communicate with those charged with governance regarding , among other matters, the planned scope and
timing of the audit and significant audit findings, including any significant deficiencies in internal control that we
identify during our audit.

Office of the Auditor
General Winnipeg,
Manitoba
June 28, 2019

97

DEPARTMENT OF MUNICIPAL RELATIONS
COMMUNITY REVITALIZATION FUND

STATEMENT OF RECEIPTS AND DISBURSEMENTS

For the Year Ended March 31, 2019

 2019 2018
Funds on Deposit with Province of Manitoba
Balance, beginning of year $ 2,947,088

 $ 1,984,759

RECEIPTS:
City of Winnipeg
Downtown Winnipeg Residential Development Grant Program 975,329 838,410
Exchange/Waterfront Neighbourhood Development Program 139,498 124,887
Sports Hospitality and Entertainment District Program 551,534 538,632
Investors Group Field (IGF) 400,389 673,621
University of Winnipeg (U of W) Commons 85,024 3,175
Live Downtown 57,749 -
Parmalat Canada 146,019 35,565
Rural Municipality (RM) of Rosser
CentrePort 684,554 569,397

Interest 52,007 22,080

Total receipts 3,092,103 2,805,767

DISBURSEMENTS:
Downtown Winnipeg Residential Development Grant Program
(DRDG) (Note 4)

889,023 270,411

Exchange/Waterfront Neighbourhood Development (EWND) 423,055 -
Sports Hospitality and Entertainment District Program (SHED) 373,192 373,192
Investors Group Field (IGF) (Note 4) 181,878 1,161,138
University of Winnipeg (U of W) Commons 88,199 -
Parmalat Canada 146,019 35,565
Audit Services (Note 3d) 3,240 3,132

Total disbursements 2,104,606 1,843,438

Funds on Deposit with Province of Manitoba

Balance, end of year (Note 4) $ 3,934,585 $ 2,947,088

98

Department of Municipal Relations

Community Revitalization Fund

Notes to the statement for the year ended March 31, 2019

1. Authority and Operation

The Department of Municipal Relations, Community Revitalization Fund was established in
accordance with provisions of The Community Revitalization Tax Increment Financing Act.

It provides a facility for the collection of community revitalization levies imposed in lieu of
incremental school taxes and the provision of grants for the purposes as set out in the
Community Revitalization Tax Increment Financing Act.

Transactions are recorded within trust accounts of the Province of Manitoba.

2. New Tax Increment Financing

 In December 2018, the Province announced a new Tax Increment Financing (TIF) framework to
 strengthen the use of TIF as a tool to support the Province’s Economic Growth Action Plan. The
 new framework is guided by seven principles to drive economic growth, leverage private
 investment, and reduce risk and liability for Manitobans. It will strengthen the use of TIF as a
tool to support economic growth across Manitoba
through prioritizing initiatives with a clear return on investment.

 The 7 Principles are:
 1 – clear, formal process (a formal application form and clear, public criteria)
 2 – minimal risk (reducing risk to Manitoba – the Province only pays what is collected)
 3 – a whole-of-government approach (interdepartmental committee tasked with TIF review)
 4 – municipal alignment and collaboration (collaborative, long-term strategic partnerships)
 5 – target development (encouraging development in brownfield and under-utilized areas)
 6 – value (value for money and return on investment)
 7 – economic growth (TIF is a catalyst to drive economic growth, leverage private investment)

 TIF framework is developed in partnership with key stakeholders including the Association of
 Manitoba Municipalities and the City of Winnipeg. The framework will establish a clear and
 formal application package and approval process, identify investment priorities, and publicly
 report on outcome–based performance measures. TIF investments will be based on a value for
 money model, while helping to address shared local and provincial priorities for economic
 diversification across the province.

99

Department of Municipal Relations

Community Revitalization Fund

Notes to the statement for the year ended March 31, 2019

3. Significant Accounting Policies

Basis of Accounting
The statement is prepared on a cash basis of accounting in accordance with the financial
reporting provisions in Section 15(9) of The Community Revitalization Tax Increment Financing
Act.

a) Receipts

The community revitalization levy remitted to the Minister of Finance by a municipality
is credited to the Fund.

b) Disbursements
Grant payments from the Fund are based on requisitions from the Minister responsible
for the Community Revitalization Fund; the purpose of which is to promote and support
significant improvement projects to:

a) revitalize communities or neighbourhoods;
b) encourage economic development;
c) enhance social and cultural development;
d) preserve heritage properties.

The grants may be made to:

a) the person in whose name the community revitalization property is assessed;
b) an occupier of the community revitalization property;
c) the municipality in which the community revitalization property is situated; or
d) a person or organization carrying on activities or projects that are consistent with

the purposes of the Fund and that are in the same community or neighbourhood as
the community revitalization property.

The Minister of Finance pays the requisitioned grants from the Fund.

c) Funds on Deposit with Province of Manitoba
Funds on deposit with the Province of Manitoba are cash deposits held in an investment
account or an administrative account. The deposits in the investment account are interest
bearing and have fixed maturity dates. The deposits in the administrative account are non-
interest bearing and cashable on demand.

100

d) Administration

Interest income from funds on deposit is allocated to administration and is used to pay for
administrative expenses, including audit fees.

Department of Municipal Relations

Community Revitalization Fund

Notes to the statement for the year ended March 31, 2019

4. Funds on Deposit with Province of Manitoba
 2019 2018

Investment Account, deposits interest bearing at rates from
1.68% to 1.83%, maturing from April 2, 2019 to July 2,
2019

$ 3,934,585 $ 2,665,195

Administrative Account $ - $ 281,893

Total

$ 3,934,585

$2,947,088

The 2018 Administrative Account balance of $281,893 is for the remaining balance owed to DRDG,
$100,015 and IGF, $181,878. Payment was made on April 23, 2018.

101

Department of Municipal Relations

Community Revitalization Fund

Notes to the statement for the year ended March 31, 2019

5. Program and Administration Balances

Programs
March 31,

2018
Balance

Receipts Disbursements Transfers
(Note 6)

March 31,
2019

Balance
City of Winnipeg:
DRDG $ 861,383 $ 975,329 $ 889,023 - $ 947,689
EWND 281,988 139,498 423,055 $ 127,907 126,338
SHED - 551,534 373,192 (127,907) 50,435
IGF 181,877 400,389 181,878 - 400,388
U of W Commons 3,175 85,024 88,199 - -
Live Downtown - 57,749 - - 57,749
Parmalat Canada - 146,019 146,019 - -

RM of Rosser:

CentrePort $ 1,586,876 684,554 - - 2,271,430

Total Program
Balance $ 2,915,299 $3,040,096 $ 2,101,366 $ - $ 3,854,029

Administration
Balance

 31,789 52,007 3,240

- 80,556

Total $ 2,947,088 $3,092,103 $ 2,104,606 $ - $ 3,934,585

6. Transfers

In 2015/16, the grant paid for the SHED of $371,314 was financed from the program balances in
the DRDG by $183,873 and the EWND by $187,440 because of delays in the development of the
SHED community revitalization properties and the related community revitalization levies.

In 2016/17, the SHED partially reimbursed the DRDG by $77,966.

In 2017/18, the SHED fully reimbursed the balance of $105,907 to the DRDG and partially
reimbursed the EWND by $59,533.

In 2018/19, the SHED fully reimbursed $127,907 to the EWND.

102

Department of Municipal Relations

Community Revitalization Fund

Notes to the statement for the year ended March 31, 2019

7. Cumulative Receipts and Disbursements

Programs
Total Receipts

2012-13 to 2018-19

Total Disbursements
 2012-

13 to 2018-19

Balance of Fund

March 31, 2019
City of Winnipeg: DRDG $2,906,183 $1,958,494 $947,689
EWND 549,394 423,056 126,338
SHED 1,541,324 1,490,889 50,435
IGF 3,033,176 2,632,788 400,388
U of W Commons 88,199 88,199 -
Live Downtown 57,749 - 57,749
Parmalat Canada 181,584 181,584 -

RM of Rosser:
CentrePort 2,271,430 - 2,271,430

Total Program Balance 10,629,039 6,775,010 3,854,029

Administration Balance 86,928 6,372 80,556

Total $10,715,967 $6,781,382 $3,934,585

	Title Page
	Letter from Minister
	Letter from Deputy Minister
	Table of Contents
	Preface
	Statutory Responsibilities
	Organizational Structure
	Regional Offices
	Administration and Finance
	Community Planning and Development
	Infrastructure and Municipal Services
	Manitoba Water Services Board
	Financial Assistance
	Sustainable Development
	Financial Information Section
	Performance Reporting – Indicators of Progress Against Priorities
	Regulatory Accountability and Red Tape Reduction
	The Public Interest Disclosure (Whistleblower Protection) Act
	APPENDICES

