
New Brunswick Women’s Council

Pre-budget consultation 2020-2021
Submitted to the Government of New Brunswick

For government to meet its goals of managing
New Brunswick’s finances responsibly and moving
the province toward a more prosperous future,
it must think about deficits and debt in broader
terms and with more comprehensive foresight.
Specifically, government must develop deeper rigour
in its budgeting and decision-making processes by
accounting for the financial costs of social deficits and
debt.1 This will not only help the government better
manage its finances and ensure value for money
in the delivery of services, it will also open avenues
of economic growth that have been inadequately
leveraged to date in New Brunswick – notably the
gross domestic product (GDP) gains that are associated
with advancing women’s equality.

Government must also develop deeper rigour in
engaging the public in the design of services to address
social deficits and debt. Adopting co-creation as a
way of working will ensure that services are designed
in collaboration with individuals and communities
who need and will use the services. Designing with

rather than for people and communities will result
in services that respond to on-the-ground realities
effectively and are less likely to generate negative
unintended consequences that will need to be
addressed downstream.

This submission provides further detail on this advice,
which largely relate to government’s priorities of
affordable and responsive government and high
performing organization. Recommendations on
specific investments under the priorities of vibrant
and sustainable communities, energized private sector,
and dependable public health care are also provided.
This submission is broken into the following sections:

• Social deficits and debt in New Brunswick

• Women’s equality as an economic opportunity

• Co-creation for effective services

• Specific investment recommendations for the
2020-2021 budget

1 Imagine Canada (a charitable organization the provides programs, services, and accreditation to charities; advocates for the charitable sector federally;
and promotes corporate giving) uses the term social deficit to describe “the gap between projected demand for the services of charities and nonprofits,
and the financial resources available to them.”* In this submission, the Women’s Council builds on this term by applying it to gaps between what is needed
and what is available in terms of services provided by charities, nonprofits, as well as government.

* Emmett, Brian. (2019, May). What Does the Federal Budget Tell Us About Canada’s Social Deficit?
 Retrieved from https://www.imaginecanada.ca/en/360/what-does-federal-budget-tell-us-about-canadas-social-deficit

https://www.imaginecanada.ca/en/360/what-does-federal-budget-tell-us-about-canadas-social-deficit

Social deficits and debt in New Brunswick
Social deficits are the gap between what people need
in terms of services and what is available to them (these
services may be offered publicly or by the community
sector).2 Like fiscal deficits, social deficits do not simply
disappear at the start of a new year; they become
debt with interest. The interest looks like problems
becoming more entrenched and complex, both in
individuals’ lives and as public policy issues, the
longer that adequate services are missing.

These deficits and debt are not publicly accounted for
with the same attention that fiscal or infrastructure
deficits are; they are not typically assessed rigourously
and regularly by governments to have dollar values
assigned or long-term costs projected clearly.3 Where
fiscal and infrastructure deficits are concrete figures,
social deficits are left vague–and are therefore easily
minimized, overlooked, or ignored.4

When government does not account for social deficits
and debt, it does not have the full picture of its fiscal
reality as these deficits and debt have a financial cost
that eventually comes due. As individuals go without
the supports they need, they have fewer meaningful
options in their lives and are more likely to end up
subsisting in survival-mode. Their friends and family,
as well as community organizations, will rally to attempt
to cover the gap in services. As service shortfalls persist
and challenges become more intractable, those trying
to cover the gap will burnout from doing too much
for too long with too little.5

This is where the cost lies: survival-mode and burnout
mean reduced participation in the workforce, poor
health outcomes, and increased use of crisis services.
For government, this translates to lost tax revenue,
increased stress on the health care system, and higher
demand for crisis response, which is significantly more
expensive than early-intervention.

Government’s recent approach to funding services
to address homelessness is a clear example of social
deficits and debt, as well as their financial cost. As
winter 2018 approached, a lack of investment in
affordable and supportive housing over time, combined
with inadequate addiction and mental health services
and a broader housing crunch, resulted in a rise in
homelessness. Crisis services like homeless shelters
were overwhelmed by demand. Government
responded by establishing temporary emergency
shelters and supporting community groups to acquire
new space for permanent shelters. In December 2019,
government shared that to offset the unexpected
two-million dollar expense of these measures, 65-77
existing rent subsidies would not be renewed until
the new fiscal year in April 2020. Front line workers
in the community pointed out that government may
be wrong in assuming that it can pick up where it left
off in terms of landlord engagement in April.6 Low
vacancy rates in the province mean that landlords (who
receive the subsidies directly to house eligible renters)
will have no incentive to offer subsidized units.

2 The Women’s Council uses community sector to refer to community-based charities and non-profits and umbrella organizations that unite them, but not
larger non-profit para-public institutions like universities, hospitals, or nursing homes.

3 The community sector holds significant data on the effect of social deficits and debt on individuals, families, and communities, as well as the financial cost of
ignoring them. The sector, however, is underfunded and primarily operating on a project-basis, leaving little capacity for research or data collection for purposes
other than funding requests. For a glimpse into the conditions this sector is operating under, visit the Women’s Council’s public engagement initiative, Resonate.

4 While government does reference maintaining access to services when discussing its goals and vision, the emphasis is placed on health care and education.
Based on the pre-budget survey, social services appear to be linked to government’s priority area of vibrant and sustainable communities; the publicly available
measurable outcomes for this priority, however, relate only to financial and environmental sustainability. The Women’s Council is therefore concerned that
government views social services as wants, not needs.

5 In addition to burnout, they may face compassion fatigue, vicarious trauma, and post-traumatic stress disorder. Workers in the community sector are less
likely than those in the for-profit or public sector to have health care benefits or employee assistance programs to support their recovery from these conditions.

6 Blanch, Vanessa. (2019, December). Cuts to Housing Subsidies Shortsighted, Advocate for Homeless Says. Retrieved from https://www.cbc.ca/news/canada/
new-brunswick/lisa-ryan-homelessness-rent-subsidies-dorothy-shephard-1.5392355

https://resonatenbresonances.ca
https://www.cbc.ca/news/canada/new-brunswick/lisa-ryan-homelessness-rent-subsidies-dorothy-shephard-1.5392355
https://www.cbc.ca/news/canada/new-brunswick/lisa-ryan-homelessness-rent-subsidies-dorothy-shephard-1.5392355

This is a textbook illustration of the kind of decisions
that confound those outside the corridors of power:
a lack of early intervention services leads to a crisis
that government must respond to; government then
covers the cost of their response by further reducing
early intervention services, thereby exacerbating the
conditions that caused the situation in the first place
and guaranteeing future crises.

When this cycle is pointed out to government, its
response is that the books must be balanced, so
the cuts needed to happen even if they undeniably
perpetuate the very issue government is trying
to address. But what if the books were more
comprehensive and included social deficits and
debt and foresight about the long-term cost of
short-term cuts? Situations like the homelessness
crisis would happen less frequently if that level of
rigour was part of the decision-making process.

Reducing the frequency of these situations is not
only the humane thing to do, but also aligns with
government’s commitment to value for money in the
delivery of services. In Lean Six Sigma, the need for
crisis responses to homelessness would be understood
as failure demand: “the delivery or production of
products and services downstream, as a result
of defects in the system upstream.”7 While the
intervention is absolutely necessary, it offers poor
value for money because it could have been avoided
with lower-cost early interventions. The alternative
would be approaching homelessness with a longer-
term view and a commitment to addressing the problem
upstream through housing supports. This would provide
more stability to those who are precariously housed
or experiencing homelessness as well as the
organizations that serve them. It would also be
cheaper: a 2007 report on addressing homelessness

in Toronto from the Wellesey Institute found the cost
of rent supplements and supportive housing to be
$701 and $199.92 a month per person respectively
compared to $10 900 for a hospital bed, $4 333 for
provincial jail, or $1 932 for a shelter bed. While the
numbers are dated and based out-of-province (see
footnote 2 on the limitations the community sector
faces in producing up-to-date research) they provide
an idea of the costs of crisis response compared to
early intervention.8

Government says that it does not want to put off
tough decisions or pass on a burden of debt to future
generations–but underinvesting in services will do
just that. By looking at a balance sheet that fails to
account for social deficits and debt, government feels
justified to make decisions that reduce critical services
and are guaranteed to produce expensive failure
demand down the line.

Women’s equality as an economic opportunity
Social deficits and debt are not gender neutral. These
service shortfalls disproportionately affect women
and slow progress toward women’s equality—and in
doing so, also stifle a potential source of GDP growth.

The Institute for Gender and Economy at the University
of Toronto’s Rotman School of Business explains that
“[t]his is often referred to as the “triple whammy”
impact of cuts to social services: women are the
primary users and deliverers of public services and
most likely to pick up the slack when services are cut.
Women are more likely to replace losses in public
benefits with unpaid work, constraining women’s
ability to participate in the labor force.”9 The Canadian
Centre for Policy Alternatives reports that cuts to
public service “have made the imbalance (of unpaid

7 Lean Consulting. Failure Demand. Retrieved from https://leanconsulting.com/lean-resources/lean-six-sigma-white-papers/failure-demand/
on February 24, 2020

8 Shapcott, Michael. Wellesley Institute. (2006). Framework for the Blueprint to End Homelessness in Toronto. Retrieved from https://www.
wellesleyinstitute.com/wp-content/uploads/2011/11/Blueprint_TheFrameworkfinal.pdf

9 Coovadia, Zainab & Kaplan, Sarah. University of Toronto Rotman School of Management, Institute for Gender and the Economy. (2017) Gender budgeting:
A tool for achieving equality. Retrieved from https://www.gendereconomy.org/gender-budgeting-a-tool-for-achieving-equality/

https://leanconsulting.com/lean-resources/lean-six-sigma-white-papers/failure-demand/
https://www.wellesleyinstitute.com/wp-content/uploads/2011/11/Blueprint_TheFrameworkfinal.pdf
https://www.wellesleyinstitute.com/wp-content/uploads/2011/11/Blueprint_TheFrameworkfinal.pdf
https://www.gendereconomy.org/gender-budgeting-a-tool-for-achieving-equality/

work by men v. women) worse, as women fill the gap
left by federal and provincial governments.”10 This
effect is recognized internationally as well. The
Gender Development Network (a membership-based
organization in the United Kingdom whose members
are academics and non-government organizations
including Oxfam, the British Red Cross, Amnesty
International, and UN Women UK) affirms that “cuts
in public spending have reduced state provision of
care services, leaving women to make up the shortfall
through their unpaid care work. This reduces women’s
time for paid employment, political activity or leisure
and puts further pressure on women’s health.”11

This limits economic growth opportunities by slowing
down progress on women’s equality. According to
McKinsey Global Institute (MGI), “Accelerating progress
toward gender equality is not only a moral and social
imperative, it would also deliver a growth dividend
for Canada… by taking steps to address this issue,
Canada could add $150 billion in incremental GDP
in 2026 or see a 0.6 increase of annual GDP growth.
That’s 6 percent higher than business-as-usual GDP
growth forecasts over the next decade. Put another
way, this figure is equivalent to adding a new
financial-services sector to the economy.” MGI pegs
New Brunswick’s growth in this scenario at 3-4%
above business-as-usual.12

While most of the increase would be derived from
women’s participation in the workforce (e.g. seeing
more women in high productivity sectors, boosting
their participation in the workforce, and increasing
their paid working hours), MGI is also clear this
participation cannot be achieved without addressing

gender equality more broadly. MGI specifically points
to five priority areas: “removing barriers against women
entering STEM fields, enabling more women to be
entrepreneurs, reducing gender inequalities in child
care and unpaid care work, amplifying women’s voice
in politics, and reducing gender bias and reshaping
social norms.”13 This provides yet another fiscal
rationale for addressing social deficits and debt:
advancing women’s equality is a growth opportunity
for this province, but it cannot be leveraged without
gender inequality issues like social deficits and debt
being addressed.

Co-creation for effective services
For services to reduce social deficits, address
longstanding social debt, and not result in failure
demand downstream they have to be effective –
they need to address the real problem in the right
way. One of the best ways to increase the odds of
a service’s success is by involving the people and
communities who are impacted by the situation in
the process of identifying the problem, designing
the services that will address it, and establishing
how the services will be evaluated. This is co-creation.

Too often, however, this is not what happens. Due
to capacity challenges, timing constraints, and deeply
entrenched ways of working, public servants who
have technical expertise but are disconnected from
the on-the-ground reality of situations are charged
with defining the problem, developing solutions,
and establishing the evaluation criteria. Additionally,
these public servants may be aware they are operating
under unspoken constraints and propose the best

10 McInturff, Kate & Lambert, Brittany. Canadian Centre for policy Alternatives and Oxfam Canada. (2016). Making Women Count- The Unequal Economics
of Women’s Work. Retrieved from https://www.policyalternatives.ca/sites/default/files/uploads/publications/National%20Office/2016/03/Making_Women_
Count2016.pdf

11 Gender Development Network. (2018). Submission to the Independent Expert on foreign debt and human rights on the links and the impact of
economic reforms and austerity measures on women’s human rights. Retrieved from https://www.ohchr.org/Documents/Issues/Development/IEDebt/
WomenAusterity/GenderDevelopmentNetwork.pdf

12 Devillard, Vogal, Pickersgill, Madgavkar, Nowski, Krishnan, Pan and Kechrid. (2017, June). The Power of Parity: Advancing Women’s Equality in Canada.
Retrieved from https://www.mckinsey.com/featured-insights/gender-equality/the-power-of-parity-advancing-womens-equality-in-canada

13 Devillard, Vogal, Pickersgill, Madgavkar, Nowski, Krishnan, Pan and Kechrid. (2017, June). The Power of Parity: Advancing Women’s Equality in Canada.
Retrieved from https://www.mckinsey.com/featured-insights/gender-equality/the-power-of-parity-advancing-womens-equality-in-canada

https://www.policyalternatives.ca/sites/default/files/uploads/publications/National%20Office/2016/03/Making_Women_Count2016.pdf
https://www.policyalternatives.ca/sites/default/files/uploads/publications/National%20Office/2016/03/Making_Women_Count2016.pdf
https://www.ohchr.org/Documents/Issues/Development/IEDebt/WomenAusterity/GenderDevelopmentNetwork.pdf
https://www.ohchr.org/Documents/Issues/Development/IEDebt/WomenAusterity/GenderDevelopmentNetwork.pdf
https://www.mckinsey.com/featured-insights/gender-equality/the-power-of-parity-advancing-womens-equality-in-canada
https://www.mckinsey.com/featured-insights/gender-equality/the-power-of-parity-advancing-womens-equality-in-canada

approach that they believe decision-makers will support,
not what they think is the best approach overall.

Governments—including but not limited to the current
one—also often rely on superficial engagement and
consultation, which erodes public trust. Take, for
example, the current budget consultation that this
submission is in response to. The consultation period
is open until February 25th for a March 10th budget
speech; will the public believe that in the nine working
days between the close of the consultation and the
tabling of the budget that their input will be given
fulsome consideration? Government has also
announced significant changes to rural hospital services
while its pre-budget online survey is soliciting input
on health care service delivery.

Co-creation will not only result in better services but
will also increase public trust in government. This, in
turn, can help ensure that evidence-based decisions
and investments in effective services are resistant to
being cut or altered without good reason. To ensure
value for money, good services alone are not enough—
they must be consistently available over time with
changes based on users’ needs and not government
preference.

The conditions for co-creation are already being
fostered in the civil service through processes like
gender-based analysis and work being done by the
Innovation and Design Services Unit. The community
sector also can offer invaluable support to government
in better understanding on-the-ground realities and
building relationships with impacted people and
communities so that co-creation is possible. The sector
also has experience in many of the skills and approaches
used in co-creation, though it rarely uses design language
to describe them (user-centred, for example, would
be “meeting people where they are at” in community
sector parlance). Additionally, many of the principles
of entrepreneurship that government admires and

are useful in co-creation processes, such as being lean
or agile, are also fundamentally embedded in community
organizations seeking to advance social causes–again,
they are simply using different language to describe
it.14 The expertise and effectiveness of the sector is
undeniable: in the Women’s Council’s Resonate
initiative, which surveyed over 1 300 women in New
Brunswick, the most common answer to a question
on what is working well to improve the lives of women
in the province was community-based organizations—
government came in second.15

Despite all that it can offer, the community sector
largely has a transactional relationship with government
in which it receives (often insufficient) funding to
deliver services; on the whole, it is not engaged
adequately for its expertise or its ability to connect
government to people and communities impacted by
issues (the existence of this sector is, in fact, often
not even acknowledged in government’s significant
speeches). Resonate found that one of the main
struggles that community-based organizations face
is engagement with government.

Specific investment recommendations
for the 2020-2021 budget
The priorities of vibrant and sustainable communities,
energized private sector, and dependable public health
care are profoundly interdependent as the private
sector cannot thrive without strong communities
or healthy New Brunswickers. It is, after all, people
who are the workers, entrepreneurs, researchers,
and buyers who drive the private sector.

Resonate validates this perspective. Through this
initiative, the council identified the top issues that
had both affected women’s lives and that women
said needed to be addressed in order to improve
things for women as a group in New Brunswick: health
care, economic security and employment, access to

14 Thomas, Hanna. (2019, September). Why Don’t We Just Call Agile What it is: Feminist. Retrieved from https://medium.com/@Hanna.Thomas/why-dont-
we-just-call-agile-what-it-is-feminist-8bdd9193edba

15 New Brunswick Women’s Council. (2019, November). Indigenous Women in New Brunswick. Retrieved from https://resonatenbresonances.ca/Resonate_
Indigenous_women.pdf

https://medium.com/@Hanna.Thomas/why-dont-we-just-call-agile-what-it-is-feminist-8bdd9193edba
https://medium.com/@Hanna.Thomas/why-dont-we-just-call-agile-what-it-is-feminist-8bdd9193edba
https://resonatenbresonances.ca/Resonate_Indigenous_women.pdf
https://resonatenbresonances.ca/Resonate_Indigenous_women.pdf

and provision of care, safety and violence, and gender
inequality and discrimination. Women often explicitly
identified the connections between priority areas,
naming that economic insecurity left them unable
to leave violent relationships; that between their
low wages and the cost of child care they are barely
breaking even; that the exhaustion from the unpaid
care labour they were providing prevented them
from thriving; and that discrimination meant limited
job opportunities, to name only a few examples.

Taking into account both government’s and women’s
priorities, the Women’s Council makes the following
recommendations. Many of these are interrelated
and each will help to close social deficits and address
social debt, reduce future failure demand, and
contribute to advancing women’s equality.

• Increase funding for Preventing and Responding
to Sexual Violence in New Brunswick: A Framework
for Action. Funding the framework will help close
service gaps for survivors of sexual violence and
provide better support for community organizations
addressing this issue. As the framework is premised
on collaboration between government and the
community sector, it is also an opportunity for
government to build its capacity for co-creation.

• Provide supports for immigrant women seeking
to enter the workforce. As government works to
grow the population and workforce through
immigration, this population requires tailored
supports. The Women’s Council recommends
working with partners like the New Brunswick
Multicultural Council and its partner agencies to
increase employment opportunities for women
immigrants and newcomers in all fields and at
all levels of work.

• Reduce poverty. This will require:

 Ş addressing the low wages that individuals in
traditionally women dominated fields earn
(this includes early childhood educators and
care providers, such as homecare workers)
and expanding pay equity legislation to cover
the private sector (in 2017, The Institute for
Women’s Policy Research conducted work
estimating that equal pay for women would
reduce the poverty rate for working women
by half);16

 Ş moving the minimum wage toward a living
wage as this would not only improve women’s
economic security (according to 2017 numbers,
women accounted for 57% of minimum wage
workers in the province17—and the number
of women earning minimum wage is growing18)
but also contribute to addressing the systemic
undervaluing of women’s labour (as the majority
of minimum wage jobs are for labour that is
traditionally considered to be “women’s work”
such as retail, customer service, office or
sales support, hospitality and food service)
which would support broader effort to
address gender-based discrimination; and

 Ş schedule gradual increases to bring social
assistance rates to the Market Basket
Measure levels.

• Provide longer-term, sustainable operational
funding models for the community sector to
support service delivery, internal capacity-building,
and improve wages for workers. This will also
support the conditions required for co-creation.

16 Hartman, Hayes, Huang and Milli. (2017). The Impact of Equal Pay on Poverty and the Economy. Institute for Women’s Policy Research. Retrieved from
https://iwpr.org/wp-content/uploads/2017/04/C455.pdf

17 Department of Post-Secondary Education, Training and Labour, Province of New Brunswick. (2018, May). 2018 Minimum Wage Report. Retrieved from
https://www.nbjobs.ca/sites/default/files/pdf/2018_minimum_wage_report_v1_en.pdf

18 Women’s Equality Branch, Executive Council Office, Province of New Brunswick. (2016). Equality Profile, Women in New Brunswick. Retrieved from
https://www2.gnb.ca/content/dam/gnb/Departments/eco-bce/WEB-EDF/pdf/en/Equality%20Profile%202016-PDF-E-.pdf

https://iwpr.org/wp-content/uploads/2017/04/C455.pdf
https://www.nbjobs.ca/sites/default/files/pdf/2018_minimum_wage_report_v1_en.pdf
https://www2.gnb.ca/content/dam/gnb/Departments/eco-bce/WEB-EDF/pdf/en/Equality%20Profile%202016-PDF-E-.pdf

• Enable pharmacists to bill Medicare for assessing
urinary tract infections, as recommended by the
New Brunswick Pharmacists’ Association.19 The
present system, in which individuals can pay out
of pocket for these services from a pharmacist,
creates unequal access for those who can pay
the fee versus those who cannot. The Women’s
Council also recommends that government
explore expanding pharmacists’ regulated scope
of practice to allow them to prescribe hormonal
birth control; should this be integrated into the
services pharmacists can offer, it too should
be eligible for billing to Medicare to ensure
equitable access to health care regardless of
income. This will help improve women’s access
to health care in New Brunswick while reducing
stress on family practices, community health
centres, walk-in clinics, and hospitals.

• Increase support for midwifery services in New
Brunswick. Midwifery care saves money and
reduces stress on hospitals and specialists by
moving low-risk pregnancies into a community
health care setting. The existing demonstration
site in Fredericton must be better resourced
not only to serve the local community, but also
to generate data required for evaluating the
site and planning an expansion of midwifery
services to more regions of the province.

19 New Brunswick Pharmacists' Association. (2018, June). Election Priorities: Prescription for Progress. Retrieved from https://nbpharma.ca/news/43

• Work with Clinic 554 to co-create a solution to
prevent their impending closure. While Clinic 554
operates as a family practice, it is also the lone
out-of-hospital surgical abortion provider in the
province and offers specialized LGBTQ2S+ health
care for New Brunswickers as well as individuals
from Prince Edward Island; it is not compensated
by Medicare for surgical abortions and it is not
adequately compensated for the complex care
it provides to trans persons, which has left it
financially vulnerable and at risk of closure.

• Increase the availability of mental health services.
This will relieve pressure on family practices,
community health centres, walk-in clinics and
hospitals. Given the current social deficit and debt
in mental health services, early-intervention,
ongoing maintenance, and crisis services must
all be available.

https://nbpharma.ca/news/43

