[image: image1.png]

FEES IN MANITOBA PARKS
Camping Fees in Manitoba
Manitoba continues to have some of the most affordable camping and cottage fees in the country.

	
	
	
	Manitoba (2012)
	Manitoba (2013)
	Ontario (2012)

	Recreation Fee
	
	
	
	

	Yurts
	
	
	$51.52
	$56
	$91.50

	Family Cabins
	
	$34.41 to $78.44
	$37.77 to $78.44
	$85 to $312

	Nightly Camping
	
	$10.50 to $26.25
	$11.55 to $28.35
	$28.32 to $46.50

Park District Service Fees
Owners and occupiers of personal, commercial or special properties are located in 21 park districts in seven provincial parks. This includes 6,162 cottages, 133 commercial operators and 44 special consideration organizations. There are also 250 cottages located on Crown land outside provincial parks and owners pay rent.

In 1998, the park district service fee system was implemented to recover provincial costs for services to cottagers and businesses operating in park districts including water, road maintenance and other amenities.

Last year, the total cost of providing property services within park districts to all users, including campgrounds and public use areas, was approximately $8 million. The estimated total cost of providing property services to cottagers in provincial park districts is $4.5 million. Revenues from cottage related park district service fees were $1.7 million.

The proposed fee increases would be the first in 12 years and would reflect current capital and operational costs. The changes would allow the province to:

· recover 100 per cent of the cost of property services provided for cottagers; and

· recover up to 50 per cent of the cost of providing public park services and other operations (e.g. beaches, trails, picnic sites, campgrounds) from park vehicle permits, camping and other fees.

…2

- 2 -
The proposed fees would vary between parks and regions, based on the services provided. The average annual fee paid by a cottager will increase to an average of $738 from $280. Revenues from cottagers would increase to $4.5 million from
$1.7 million annually. Proposed changes would be phased in over five years to allow time for owners and occupiers in parks to adjust to the new rates. Park district operating costs will be closely monitored and park district service fees will be adjusted annually to reflect costs and the phasing in of changes.

Land Rent Fees Comparison
	Manitoba (proposed)
	five per cent of appraised raw land value ($175 to $1,200)

	Riding Mountain National Park
	1.5 per cent of appraised raw land value (assessed land values range from $75,000 to $300,000)

Crown Land Rent
Crown land rent has not been adjusted since 1998. Crown land values have not been updated since 1981 while market values, especially in southern park districts, have increased significantly.

The province has established a benchmark system to estimate the current market value of Crown lands. Comparisons were made between cottage lots in parks and nearby recreational lots in municipalities with comparable characteristics.

The province will maintain rental rates at four per cent of the market value of land, which is consistent with several other jurisdictions.

The province will establish a minimum rental amount of $500 for lakefront or remote lots where limited comparable information is available. A maximum rental amount of $3,000 will be established for cottage lots where property values have increased dramatically.

The maximum rental amount will ensure that proposed rates will remain less than municipal tax levies and under the cost of similar fees at Riding Mountain National Park.

Proposed changes would be phased in over 10 years to allow time for owners and occupiers in parks to adjust to the new rates. The benchmark land values as well as the minimum and the maximum rental amounts will be reviewed as part of an overall review of Crown land rent.

…3

••

[image: image2.png]Backgrounder

