

Including a Village in the Rural Municipality (RM)

Why You May Consider Voluntary Restructuring

When a village faces significant challenges that make it difficult to operate as a level of government, council may wish to look at available options to improve the situation.

Challenges

Some challenges include:

- failing to recruit a qualified administrator;
- an inability to fill vacant seats on council;
- mismanagement of municipal assets;
- non-compliance with legislative requirements;
- financial difficulties; or
- other reasons that are evident to the residents, elected officials or staff members.

Council is elected to make decisions that are in the best interest of their citizens.

Considering Restructuring

When a village is finding it difficult to operate, restructuring can help to ensure the long-term health of the community. It is important for councils experiencing administrative or governance challenges to be proactive. Acting early avoids a decrease in the level of service provided to citizens, legislative compliance issues, or costly administrative issues.

Restructuring into the surrounding RM is not uncommon. Fifty-seven villages have made the decision to become a part of the surrounding RM between 2000 and 2017.

To start the Process to Restructure

If council decides that restructuring into the RM will benefit their village, council will:

1. Request their administrator provide a report about the restructuring process;
2. Pass a resolution to arrange a meeting with the RM involved;
3. Contact a municipal advisor at 306-787-2680 to attend the meeting held between the two municipalities; and
4. Work with the RM to negotiate a restructuring agreement.

The council may stop the process at any time before submitting the application to the minister.

The restructuring agreement may include:

- levels of service;
- allocation of shared expenses;
- assets and liabilities;
- staffing; and
- representation on council.

Public Consultation

When a village considers voluntary restructuring, the information the public hears falls into one of two categories – Fact or Myth. The council may wish to provide the Restructuring Myths fact-sheet to members of the public early in the process.

A council considering restructuring must provide an opportunity for public input. After the village and RM councils have created and signed a restructuring agreement, the village council holds a public meeting about restructuring. Public notice about the meeting must be advertised for two consecutive weeks in a local newspaper. The same notice is also mailed to each affected landowner, municipality and school division. People can file a written objection within four weeks of the last published notice. The village council reviews objections received and evaluates feedback from the public meeting. At this time council may make a resolution to:

- submit the application to restructure;
- negotiate changes to the restructuring agreement with the RM before sending the application;
- submit a question about restructuring to the voters of the municipality; or
- not submit the application to restructure.

For more information

Call Government Relations, Advisory Services and Municipal Relations branch at 306-787-2680 or search “including an urban municipality in the rural municipality” on [saskatchewan.ca](https://www.saskatchewan.ca).