NB Guide to Accounting and Reporting TCA

Appendix A

Asset Classes, Thresholds, Useful Lives

	General Tangible Capital Assets				
		Capitalization Threshold Revenue Revenue > Revenue > Revenue > \$14,000,000 \$14,000,000 \$0 <th></th>			
Asset Class	Description/Notes		\$4,000,000 and		Amortization Rate (Straight–Line)
Land	Real property in the form of a plot, lot or area	\$0	\$0	\$0	n/a
	Includes the purchase price and all closing costs to acquire the land				
	• Costs associated with the permanent improvements of the land, such as re-grading or filling, are added to the cost of the land				
	• Examples: Municipal Park, Beach Property, Undeveloped Picnic Site, Festival Grounds, Playgrounds, Look Out Site, Heritage Area/Historic Sites, Cemetery, Community Pasture, Subdivision, Trailer Park, Ecological Reserve, Training Grounds, Landfill Site, Waste Disposal Site/Dump, Module Industrial Site				
	Excludes land held for resale				
Land Improvements	 Includes all costs excluding land and buildings incurred in the development of land to facilitate various recreation and economic pursuits 	\$2,500	\$5,000	\$10,000	5-25 years
	• Examples include but are not limited to landfill site development, driveways, parking lots, bike paths, sidewalks, outside swimming or wading pools, fences, ball diamonds soccer fields, tennis courts, camp sites				
	 Playground structures – 10 yrs Signage – 5 yrs Soccer field & ball diamonds – 20 yrs Outdoor Hockey Rink - 10 yrs 				
	Golf Course – 25 yrs Basketball Courts - 10 yrs Running Track - 10 yrs				
	 Bowling Green - 20 yrs Skateboard Park - 15 yrs Campgrounds/Picnic Sites - 20 yrs 				
	 Trails & Boardwalks – walking, biking, ski & skidoo - 20 yrs Fencing – 10 yrs Fountains – 20 yrs 				
	Outdoor lighting – 20 yrs				

	General Tangible Capital Assets						
Asset Class							
	Description/Notes	Revenue < \$4,000,000	Revenue > \$4,000,000 and < \$14,000,000	Revenue > \$14,000,000	Amortization Rate (Straight–Line		
	 Swimming pools – 25 yrs Tennis courts – 20 yrs Landscaping – 25 yrs Retaining walls – 15 yrs Pavilion/Gazebo - 15 yrs Erosion control structures: retaining wall, crib wall, – 25 yrs Flood control structures: flood walls, dikes – 25 yrs Flood control structures: flood walls, dikes – 25 yrs Waterfront development - 20 yrs Tunnel - 25 yrs Parking lots: (i) Gravel – 10 yrs (ii) Asphalt – 20 yrs 				(*****)		
Buildings – Brick, Mortar & Steel	 (iii) Concrete – 25 yrs All buildings, which function independent of an infrastructure network and are made of a solid construction 	\$2,500	\$5,000	\$10,000	40 years		
	 Includes town/city hall, fire hall, office buildings, museum, library, sport & recreation facilities (including picnic shelter, ski hill chalet, survival shack, warm up shack) municipal depot, maintenance garages, storage sheds, trailer buildings, bus shelters, park washrooms, concessions stands, ticket kiosk, boat house, fish plant, heritage & interpretation centres, Arts & Culture Centres 						
Buildings – Wood Frame	All buildings, which function independent of an infrastructure network, whose structural frame is made out of wood	\$2,500	\$5,000	\$10,000	40 years		
	 Includes town/city hall, fire hall, office buildings, museum, library, sport & recreation facilities (including picnic shelter, ski hill chalet, survival shack, warm up shack) municipal depot, maintenance garages, storage sheds, trailer buildings, park washrooms, concessions stands, ticket kiosk, boat house, fish plant, bus shelters, Arts & Culture Centres, Heritage/Interpretation centres 						
Vehicles	Automobiles, vans, light trucks (1 ton & under), trailers, motorcycles, snowmobiles, ambulance, law enforcement vehicles, animal control vehicles, ice resurfacing machine, bus, mini bus, ATV	\$2,500	\$5,000	\$10,000	3-5 years		
	Watercraft: Motor Boat, Zodiak, Tour Boats, Seadoos						
Machinery & Equipment	All types of machinery or equipment, other than machinery and equipment used in road construction and maintenance	\$2,500	\$5,000	\$10,000	5 years		
	Garden maintenance equipment (including mowers, ride on mowers, trimmers, shovels, picks, wood chippers, outside sprinklers)						
	 Recreational equipment (including scoreboards, bleachers nets, picnic tables, tents, canoes/kayaks 						
	 Welding equipment, generators, audio visual equipment & stage, hand tools, power tools, snow blowers, fire fighting equipment, safety 						

	General Tangible Capital Assets							
		C	apitalization Thres	hold				
Asset Class	Description/Notes	Revenue < \$4,000,000	Revenue > \$4,000,000 and < \$14,000,000	Revenue > \$14,000,000	Amortization Rate (Straight–Line)			
	equipment (including traffic & noise barriers, signs, safety lights, sirens), medical equipment, fuel tanks, pumps, key lock system, incinerator, surveying & engineering equipment							
Heavy Equipment Vehicles	 All types of machinery and equipment used in the construction and maintenance of roads and in the delivery of various other services Fire trucks, Garbage trucks, Salt Trucks, Dump Trucks, Snow Plows, 	\$2,500	\$5,000	\$10,000	10-15 years			
	Snow Blowers, Sidewalk Blowers, Front End Loaders, Back Hoes, Dozers, Graders, Pavers, Rollers, Boom Trucks, Crushers, Sidewalk/ Road Sweepers, Heavy Equipment attachments (buckets, blades, etc)							
Computer Hardware & Software &	Purchase installation of personal PC computers, peripherals and LAN Servers	\$2,500	\$5,000	\$10,000	3-5 years			
Communication Equipment	Off-the-shelf and related upgrades or licenses for individual personal computers, as well as LAN or communication software							
	• Does not include the purchase, design and development of major applications. All major applications should be evaluated individually.							
	• Examples: Personal computers, laptops, printers, scanners, fax machines, photocopiers, software, telephones, cell phones, 2-Way radios, satellite phones, paging systems, blackberry, cameras							
Furniture & Fixtures	Examples: Desks, Chairs, File Cabinets, Kitchen Appliances, Water Dispenser	\$2,500	\$5,000	\$10,000	3-5 years			
Leasehold Improvements	Costs to renovate, modify or improve accommodations leased by the Municipality	\$2,500	\$5,000	\$10,000	Over the lease term			
Assets Under Construction (AUC)	 Also known as work in progress Costs incurred to construct an asset, normally a building or leasehold improvements The costs are transferred to the asset class when the asset is put into use, which is normally upon completion of the asset. 	N/A	N/A	N/A	N/A			

	Infrastructure – Transportation						
		Ca	pitalization Th	reshold			
Asset Class	Description/Notes	Revenue < \$4,000,000	Revenue > \$4,000,00 0 and < \$14,000,0 00	Revenue > \$14,000,000	Amortization Rate# (Straight–Line)		
Land	 Includes land purchased or acquired for value for use under roads and road allowance (i.e. Right Of Way) Excludes land held for resale 	\$0	\$0	\$0	N/A		
Road Surface	 Asphalt - Residential Roads (20 yrs), Collector Roads (15 yrs), Main Thoroughfare Roads (12 yrs) and gravel (5 yrs) surfaces Guard rails Does not include the initial application of granular on gravel roads Consider segmentation of the network 	\$2,500	\$5,000	\$10,000	5-15 years		
Road Grade	 Includes formation works, drainage works and culverts under 2 meters in diameter Includes the initial application of granular on gravel roads Future applications of gravel is an operating expense Consider segmentation of the network Includes: sidewalks and curbs 10-15 yrs 	\$2,500	\$5,000	\$10,000	10-30 years		
Bridges	 Structures of 2 or more meters, which span and give passage over a waterway, deep valley, depression or some other obstacle such as another transportation route Includes culverts that are 2 or more meters in diameter Timber/wood – 30 yrs Precast concrete – 40 yrs Concrete Pre Stressed – 45 yrs Steel w/o trusts – 45 yrs Steel with trusts – 50 yrs Culverts: (i) Plastic – 25 yrs (ii) Steel/ Corrugated Steel – 15 yrs (iii) Concrete – 40 yrs (iv) Aluminized – 50 yrs (v) Galvanized – 15 yrs 	\$2,500	\$5,000	\$10,000	30 to 50 years		
Marine Structures	• Wharf, stage, dock, pier, boat launch, slipway, breakwater, sea fences - 25 years • Ferries	\$2,500	\$5,000	\$10,000	25-30 years		

	Infrastructure – Transportation						
			Ca				
Asset Class	Description/Notes		Revenue < \$4,000,000	Revenue > \$4,000,00 0 and < \$14,000,0 00	Revenue > \$14,000,000	Amortization Rate# (Straight–Line)	
	- 30 years						
Lighting / Traffic Lights	Includes traffic lights and street lights for illumination		\$2,500	\$5,000	\$10,000	10 to15 years	
	Traffic Lights – 15 yrs						
Assets Under Construction (AUC)	 Also known as work in progress Costs incurred to construct transportation infrastructure assets 		N/A	N/A	N/A	N/A	
	The costs are transferred to the asset class when the asset is put into use, which is normally upon completion of the asset.						

	Infrastructure – Water & Waste wate		Capitalization Thres	bold	
Asset Class	Description/Notes	Revenue < \$4,000,000	Revenue > \$4,000,000 and < \$14,000,000	Revenue > \$14,000,000	Amortization Rate# (Straight–Line)
Land	 Includes land purchased or acquired for value used for water and waste water sites 	\$0	\$0		n/a
Land Improvements	Land improvements as defined in the General Capital asset class that are associated with water and waste water sites	\$2,500	\$5,000	\$10,000	10-25 years
Buildings – Brick, Mortar & Steel	Includes lagoons, reservoirs and engineered wetlands Buildings as defined in the General Capital asset class that are associated with water and waste water treatment and pumping sites pumping station, water supply building/ water towers, purification (ablering plant % agrigment agree).	\$2,500	\$5,000	\$10,000	40 years
Buildings – Wood Frame	 purification/chlorination plant & equipment, sewer lift station, Buildings as defined in the General Capital asset class that are associated with water and waste water treatment and pumping sites pumping station, water supply building/ water towers, purification/chlorination plant & equipment, sewer lift station, 	\$2,500	\$5,000	\$10,000	40 years
Water and Waste Water Networks	Underground networks such as water distribution pipe systems, waste water collection systems and storm drainage collection systems	\$2,500	\$5,000	\$10,000	15 to 100 years
	 Useful life of the underground system could vary depending on the durability of the material used (i.e. concrete, metal, polyethylene) 				

	Infrastructure – Water & Waste water Systems						
Asset Class	Description/Notes		Revenue < \$4,000,000	Revenue > \$4,000,000 and < \$14,000,000	Revenue > \$14,000,000	Amortization Rate# (Straight–Line	
	 Sanitary Sewer Lines & Storm Sewers: (i) Metal Corrugated – 15 yrs (ii) Concrete, not reinforced (CON) – 40 yrs (iii) Reinforced Concrete Pipe (RCP) – 60 yrs (iv) Ductile Iron & cast iron(DI) – 30 yrs (v) Plastic: PVC & HDPE – 60 yrs (vi) Ditch / Trench - 50 yrs (vii) Manholes & Storm Drains – 40 yrs (viii) Sewage Outfall – 25 yrs (ix) Lagoons – 30 yrs Water Mains: (i) Plastic: PVC & HDPE – 25 yrs (ii) Ductile (DI) and Cast Iron – 30 yrs (iii) Reinforced Concrete Pipe (RCP)) –60 yrs Useful life of the underground system could vary depending on the diameter of the pipe (main line versus an arterial line) 						
	Consider segmentation of the network						
Machinery & Equipment	 All types of machinery or equipment that are associated with water and waste water sites Includes but is not limited to tanks, pumps, generators, filtration treatment systems, residue management systems, sewage treatment systems, water meters, fire hydrants, control valves, valve chambers, sewer pumps, booster pumps Equipment used in pumping station, water supply building/ water towers, purification/chlorination plant & equipment, sewer lift station, disinfection system Dams and other structures that are used to control or divert surface 		\$2,500	\$5,000	\$10,000	10-15 years	
Dams and Water Structures	water such as dams, canals, dikes, ditches (not already capitalized as part of road grade), diversions, cut-offs and wells – 50 year		\$2,500	\$5,000	\$10,000	25-50 years	
Assets Under	Water intake/supply structures, including drilled and dug Also known as work in progress		N/A	N/A	N/A	N/A	
Construction AUC)	Costs incurred to construct water and waste water infrastructure Assets						
	 The costs are transferred to the asset class when the asset is put into use, which is normally upon completion of the asset.radios, satellite phones, paging systems, blackberry, cameras 						