

 COURT OF APPEAL OF

NEW BRUNSWICK

 COUR D’APPEL DU

NOUVEAU-BRUNSWICK

 41-16-CA

PAUL BOURGEOIS

 APPELLANT

PAUL BOURGEOIS

APPELANT

- and -

- et -

RALPH EDWIN PRITCHARD, JANET

ELIZABETH PRITCHARD, GARY

MORRISON WARD, MYRNA IRENE

WARD, MARY JILL CLIFFORD, FRED

CLIFFORD, JENNIFER MARY

PENDLETON, BRIAN STACEY BELL,

DAWN MARIE BELL, KATHY LYNNE

PITRE, TAMARACK LANE SHEDIAC

ROAD ASSOCIATION INC.

 RESPONDENTS

RALPH EDWIN PRITCHARD, JANET

ELIZABETH PRITCHARD, GARY

MORRISON WARD, MYRNA IRENE WARD,

MARY JILL CLIFFORD, FRED CLIFFORD,

JENNIFER MARY PENDLETON, BRIAN

STACEY BELL, DAWN MARIE BELL,

KATHY LYNNE PITRE, TAMARACK LANE

SHEDIAC ROAD ASSOCIATION INC.

 INTIMÉS

Bourgeois v. Pritchard et al., 2017 NBCA 42

Bourgeois c. Pritchard et autres, 2017 NBCA 42

CORAM:

The Honourable Justice Green

The Honourable Justice Baird

The Honourable Justice French

CORAM :

l’honorable juge Green

l’honorable juge Baird

l’honorable juge French

Appeal from a decision of the Court of Queen’s

Bench:

June 1, 2016

 Appel d’une décision de la Cour du Banc de la

Reine :

le 1
er

 juin 2016

History of case:

Decision under appeal:

2016 NBQB 103

Preliminary or incidental proceedings:

 Historique de la cause :

Décision frappée d’appel :

2016 NBBR 103

Procédures préliminaires ou accessoires :

Appeal heard:

October 27, 2016

 Appel entendu :

le 27 octobre 2016

Judgment rendered:

September 28, 2017

Reasons for judgment by:

The Honourable Justice French

Jugement rendu :

le 28 septembre 2017

Motifs de jugement :

l’honorable juge French

- 2 -

Concurred in by:

The Honourable Justice Green

The Honourable Justice Baird

Souscrivent aux motifs :

l’honorable juge Green

l’honorable juge Baird

Counsel at hearing:

For the appellant:

Michel C. Poirier

For the respondents:

Christopher J. Stewart and Catherine LeBlanc

THE COURT

The appeal is dismissed with one set of costs of

$5,000 payable by the appellant.

 Avocats à l’audience :

Pour l’appelant :

Michel C. Poirier

Pour les intimés :

Christopher J. Stewart et Catherine LeBlanc

LA COUR

L’appel est rejeté avec dépens de 5 000 $

payables en une seule masse par l’appelant.

 The judgment of the Court was delivered by

FRENCH, J.A.

I. Introduction

[1] This appeal concerns a property dispute over access to the shore at

Cornwall Point, Shediac, New Brunswick and to the private lanes that lead to the shore.

The dispute has drawn in a large number of property owners in the small community,

some as parties, others as deponents of affidavits submitted as evidence. At issue is the

construction of a right of way granted by deed. Also in issue is the appellant’s claim to a

right of way by prescription.

II. Background

[2] The residential development of Cornwall Point began in the 1930s when

its owner started leasing a number of small lots as part of a summer community. Over

time, primarily after new owners acquired Cornwall Point in 1961, the grant of leases

ended and the fee simple title to all of the lots was sold. Today, many of the properties

contain year-round homes. At the root of the appellant’s position is his assertion that he

and other property owners at Cornwall Point continue to possess the same rights of access

to the shore and the private lanes that previously existed as part of the development

scheme when Cornwall Point was a leasehold community. It is common ground the old

20 year leases expressly gave lessees a right of way over all the roads and lanes at

Cornwall Point. However, the deeds conveying the fee simple title to the lots sold grant a

right of way that is expressed in terms which are not so broad. It is a right of access “to

the lot of land hereby conveyed and more particularly set out and shown on the said

plan”. Neither the leases nor the deeds grant an express right to use the shore (with one

exception, a deed granted in 1956).

 - 2 -

[3] Cornwall Point is a narrow peninsula of land that extends into Shediac

Harbour, at the mouth of the Scoudouc River. A reproduction of a map, prepared by

Service New Brunswick, and showing the peninsula in the centre, is attached as

Appendix “A”. As the map indicates, it is not a survey plan and it does not show all the

original lots at Cornwall Point. However, the map illustrates current parcels of land and,

since it is much clearer than reproductions of the original 1934 Plan identifying the lots

and lanes (or the 1949 amendment of that Plan), it is sufficient to assist in understanding

the layout of the parties’ lots and the lanes that lead to the shore.

[4] The map shows the end of the peninsula pointed north (toward the top of

the map). The base of the peninsula, where it is attached to land, is south (the bottom of

the map). Naturally, there is water on the three sides of the peninsula but it appears the

best beach or shore is at the end of the peninsula and on its easterly side, along the

Scoudouc River (the right side of the peninsula). Running north, from the base of the

peninsula to its end, is Evergreen Drive (approx. 15 meters wide and coloured dark on the

map). It was a private access road until 2006, when it was acquired by the Town of

Shediac. The first deed to mention the road, in 1956, described it as “the main driveway

leading through Cornwall Point”. It is the only public road through Cornwall Point.

Branching off Evergreen Drive, at what appear to be right angles, are seven parallel short

lanes leading to the shore of the Scoudouc River. At approximately six meters wide, these

lanes are less than half the width of Evergreen Drive. The seven lanes appear on the

original 1934 Plan of Cornwall Point. Until sometime in the 1960s, they were simply

known as lanes 1 through 7, the lane at the bottom being number 1 and the lane at the top

being number 7. The lane at the top of the peninsula (coloured dark on the map) is now a

public road, being an extension of Evergreen Drive. Below that lane, in order, from the

end of the peninsula, are the following private lanes: Tamarack Lane (coloured dark on

the map), Laurel Lane, Linden Lane, Spruce Lane, Cherry Lane and Chestnut Lane.

[5] The appellant, Paul Bourgeois, owns waterfront property at Cornwall

Point. His land is the large parcel located at the end of the lane that is now Evergreen

Drive, to the south. Ten of the respondents also own waterfront property, all south of Mr.

 - 3 -

Bourgeois’ property. Collectively, Mr. Bourgeois and the respondents own seven of the

eleven waterfront lots on the east side of Cornwall Point, south of Evergreen Drive. Why

all of the waterfront owners are not respondents is not clear. The remaining respondent,

Tamarack Lane Shediac Road Association Inc., owns Tamarack Lane. Title to the five

other private lanes was not sold and remains with the persons who acquired ownership of

Cornwall Point in 1961. The owners of these residual lands (the “Residual Owners”) are

not party to this litigation.

[6] In recent years, the owners of the waterfront lots, including Mr. Bourgeois

and the respondents, built seawalls which run along the eastern shore of Cornwall Point.

These seawalls extend past or over the waterfront end of Tamarack Lane and the five

other private lanes that lead to the Scoudouc River. Some are made of concrete and are

up to four or five feet high. Mr. Bourgeois claims the respondents’ seawalls interfere

with his ability to access the lanes and use the shore of the river. Additionally, he

maintains the respondents have essentially annexed the east end of the private lanes,

where the lanes pass between their lots to get to the river. He claims trees and shrubs on

this portion of the lanes act as barriers to their use. Mr. Bourgeois claims the respondents

have interfered with his efforts to exercise his right to access the shore and the lanes. At

one point, the police became involved. No more will be said of that evidence as it does

not affect the matters at issue in this appeal.

[7] Mr. Bourgeois’ Notice of Application seeks a declaration that he has a

right of way: (i) “to access and use the shore of the Scoudouc River, as claimed”; and (ii)

“over the lanes of the Cornwall Point Subdivision, as claimed”. His application also seeks

an order requiring the respondents to remove the seawalls and other obstacles impeding

access to and use of the shore and an order directing the respondents to desist from

harassing or interfering with his access to the lanes or shore. He claims the respondents

have interfered with the exercise of his right to use all six of the private lanes and the

shore of the Scoudouc River.

 - 4 -

[8] The respondents deny Mr. Bourgeois has, either by deed or by

prescription, a right of way over the private lanes or the shore above the ordinary high

water mark. They admit he possesses the same rights any member of the public has to use

the shore owned by the Crown – the shore of the Scoudouc River below the ordinary high

water mark. The respondents maintain the title to Mr. Bourgeois’ property, like the title

to their and other lots at Cornwall Point (with one exception), provides no express right to

access or use the shore and it includes only a right of way to his property, via the private

lane that leads to his property, not a general right over all the lanes at Cornwall Point. In

fact, they submit Mr. Bourgeois’ right of way is redundant since, in 2006, the private lane

leading to his property became a public road, Evergreen Drive. In connection with Mr.

Bourgeois’ claim to a right of way to the shore and lanes, by prescription, the respondents

dispute the factual basis for his claim.

[9] Practically speaking, the positions advanced by Mr. Bourgeois and the

respondents have repercussions for other property owners at Cornwall Point. Some

(whose properties are not on the waterfront) have provided affidavits in support of Mr.

Bourgeois’ claims. None are parties. At a minimum, they claim an ability to use the full

length of the private lane adjacent to their property, permitting them to pass to and from

the shore. It appears some respondents interpret the deeded right of way as limited to

using an adjacent private lane, from Evergreen Drive, only to the extent necessary to

access the property, and not to use the end of the lane near the shore. However, it appears

others view the right of way as including an ability to use the full length of an adjacent

private lane to pass to and from the shore. Interestingly, when the Residual Owners

transferred their interest in Tamarack Lane to the Tamarack Lane Shediac Road

Association Inc. in 2013, this issue was clarified as the Residual Owners required that the

owners of property on Tamarack Lane have the right to use Tamarack Lane to access the

shore. The evidence suggests the Association was established to acquire Tamarack Lane

from the Residual Owners, primarily for the benefit of property owners on the lane. They

wanted it to continue as a private lane (and avoid having it become a public road which

would allow access to the general public) and to clarify access issues. It seems an elegant

solution to achieve these objectives.

 - 5 -

[10] In his reasons for dismissing the application, the judge identified 12

questions (or issues) relating to Mr. Bourgeois’ claims. Flowing from this were two key

determinations which are the focus of this appeal.

[11] First, the application judge determined the express right of way granted

with Mr. Bourgeois’ property did not provide a right of way over all the lanes at

Cornwall Point or a right of way to access or use the shore.

[12] Second, he was not satisfied Mr. Bourgeois had established the right, by

prescription, to use the shore of the Scoudouc River above the ordinary high water mark.

He also concluded he could not determine Mr. Bourgeois’ claim to have a prescriptive

right over all of the private lanes.

[13] The application judge was not persuaded the respondents’ seawalls

interfered with Mr. Bourgeois’ right to use the shore. He did not accept Mr. Bourgeois’

assertion the respondents’ seawalls encroach on Crown land, below the ordinary high

water mark of the river. As well, he did not accept Mr. Bourgeois’ assertion the

respondents’ “waterfront” lots do not extend to the ordinary high water mark and, as a

consequence, there is a “buffer” or strip of land between the respondents’ lots and the

Crown owned land (below the ordinary high water mark). Mr. Bourgeois maintains he

has a right to use this strip of land/shore, along with all the other property owners at

Cornwall Point. The judge further concluded that, if he were wrong, any such land would

be owned by the Residual Owners and, since they were not parties, he could not

determine Mr. Bourgeois’ claim to a prescriptive right to that land. Similarly, he

concluded he could not determine Mr. Bourgeois’ claim to a prescriptive right over the

lanes since the Residual Owners were not parties. In addition, the Crown, as the owner of

the shore below the ordinary high water mark, was not a party to his application. Finally,

the judge concluded there was a substantial dispute of fact regarding the use of the lanes,

as evidenced by the competing affidavits filed by the parties, and Mr. Bourgeois’ claim to

 - 6 -

a right of way by prescription over all the lanes could not be determined on the hearing of

the application; a trial would be required.

[14] Mr. Bourgeois appeals this decision. For the reasons that follow, I would

dismiss the appeal.

III. Grounds of Appeal and Notice of Contention

[15] Mr. Bourgeois’ Notice of Appeal identifies a number of grounds. They

assert the judge’s decision reflects:

1. an error of law and a significant misapprehension of the evidence, “resulting

in the decision being wrong”;

2. a palpable and overriding error in findings of fact and in the application of

the law to those findings;

3. errors in findings of fact and application and interpretation of the law

regarding: (i) the existence of easements and rights of way, as well as the

scope and extent of the legal rights arising from easements and rights of

way; (ii) the existence of prescriptive rights to easements and rights of way,

as well as the scope and extent of the legal rights which arise from acquired

prescriptive rights, easements and rights of way; and (iii) the dimensions of

the respondents’ lots, as established by Plans 684 and 12347; and

4. an error in failing to refer to, and appearing to disregard, the only two expert

reports submitted on the application, being the Aerial Photo Interpretation of

the Cornwall Point Report of Curt Speight and the Ilbert Newcomb N.B.L.S.

Survey Plan completed on August 24, 2015.

 - 7 -

[16] In his written submission, Mr. Bourgeois advised that, to avoid

duplication, he would deal with the grounds of appeal collectively, and he addressed what

he submitted are the errors in the analysis of the application judge. I will address this

approach further below.

[17] In their Notice of Contention, the respondents submit the decision of the

application judge ought to be affirmed on grounds in addition to those given by the judge,

that is: an adverse inference should be drawn from the unexplained failure of Mr.

Bourgeois’ expert, a surveyor, to provide an opinion on the location of the ordinary high

water mark adjacent to the respondents’ properties, given that Mr. Bourgeois had

obtained an order (under Rule 35 of the Rules of Court) directing the respondents to

permit his expert access to their properties, for the purposes of determining “the location

of the ordinary high water mark along the beach”.

IV. Standard of Review

[18] Although Mr. Bourgeois’ grounds of appeal include an allegation the

application judge erred in law and in his interpretation of the law, no such errors were

identified. His remaining grounds, alleging error of mixed law and fact and/or a

misapprehension of the facts, attract review on a palpable and overriding basis (since a

legal error is not submitted to be extricable from the judge’s analysis and conclusion).

See Lemay v. Peters, 2014 NBCA 59, 425 N.B.R. (2d) 336:

As with every case on appeal, the trial decision must be

assessed through the lens of the standard of review that

governs each question raised. It has been stated time and

again that the role of the appellate court is not to retry the

case or to substitute its own findings for those of the trial

judge. These days, an overabundance of authority stands

for the following propositions, which have now become

trite law: (1) findings of law are to be assessed on a

standard of correctness; (2) a finding of fact is entitled to

deference and will only be reversed if the result of a

palpable and overriding error; and, (3) findings of mixed

fact and law, that is the application of a legal standard to a

 - 8 -

set of facts in order to arrive at an ultimate conclusion, are

also entitled to deference and are reviewable on the same

standard as findings of fact unless a legal error can be

extricated. [para. 31]

V. Analysis

[19] Mr. Bourgeois claims the application judge erred in failing to find: (i) the

title to his property includes a right of way to use both the shore of the Scoudouc River

and all of the remaining private lanes that run through Cornwall Point; and/or (ii) he has a

right of way, by prescription, to the shore and the private lanes. Given Mr. Bourgeois’

assertion that the scheme of the leasehold development of Cornwall Point is material to

both an interpretation of the right of way granted by deed or transfer, and to his assertion

there is a “buffer” or strip of land along the shore (between the land owned by the

respondents and the ordinary high water mark), any analysis of the determinations made

by the application judge must begin with the relevant evidence of the title to and

development of Cornwall Point.

A. Cornwall Point

[20] In 1810, George and Henry Cornwell acquired Cornwall Point (formerly

Cornwell Point), as part of a much larger grant from the Crown. The lands are described

as being bounded by the Scoudouc River. The property description is, in part, as follows:

[…] thence along the south line of number four East until it

meets the Westerly Bank or shore of Scadouk River

aforesaid at or near a marked pine tree, thence following

the several courses of the said Bank or Shore of the said

River downstream to its junction with the Westerly Bank or

shore of the said Shediac Harbour… [Emphasis added.]

[21] The application judge concluded the Crown grant gave the Cornwells

ownership to the ordinary high water mark of the Scoudouc River. While Mr. Bourgeois

initially alleged the Crown grant did not convey title to the ordinary high water mark, on

appeal this was not an issue. The Scoudouc River is tidal at Cornwall Point and, as the

 - 9 -

application judge noted, when a grant contains a boundary defined by the shore of a body

of water, which is tidal, the grant prima facie extends only to the ordinary high water

mark. He said:

In Black v. Norris and Registrar General of Land Titles,

2012 NBQB 346, the Court cited Gerard La Forest in

explaining boundaries of Crown Grants:

In his treatise Water Law in Canada – The Atlantic

Provinces, Gerard V. La Forest, Q.C. states at page

239 that when a boundary is defined by the shore,

“[i]f it is tidal, whether it be the sea or the tidal

river, lake or stream a grant of land adjoining the

water prima facie extends only to the ordinary high

water mark.” The author continues at page 240:

Though the rule generally applies, the description or

the circumstances may lead the court to a different

construction. Ordinarily, monuments on the shore

referred to in the description will be looked on as

marking the line to, rather than along the shore, but

the description or monuments may show an

intention that fixed boundaries shall govern, not the

fluctuating line of the shore… [para. 28]

[22] Having concluded the Cornwells’ land extended to ordinary high water

mark, the application judge naturally recognized the Crown retained ownership of the

land below the ordinary high water mark. This is not disputed on appeal.

[23] In 1934, A. Mugridge, a successor in title to the Cornwells’ land, and the

then owner of Cornwall Point, caused a “PLAN SHOWING LOTS on Property of A.

Mugridge at Cornwell Point Scoudouc River” to be drawn. There is no dispute that the

lands owned by A. Mugridge extended to the ordinary high water mark of the Scoudouc

River. The plan, dated May 1934, was registered as number 684 (the “1934 Plan”). It

identifies 35 small lots.

 - 10 -

[24] In 1949, A. Mugridge added 24 additional lots to Cornwall Point, by using

a “retraced” version of the 1934 Plan and adding lots 35 to 59. This revised plan, dated

November 1949, was not registered until 30 years later, on August 28, 1979, as Plan

12347 (the “1949 Plan”). For the most part, A. Mugridge leased the lots on these plans.

[25] In 1961, A. Mugridge sold Cornwall Point in its entirety to Dr. Barnes S.

Bell and Arthur Cumming. While they extended or granted some leases, ultimately, they

sold the fee simple to all the individual lots. They, or their heirs, are the Residual Owners,

possessing title to any lands not specifically conveyed.

[26] Featuring prominently in Mr. Bourgeois’ claim that the right of way

granted with his property provides him with a right of passage over all the lanes in

Cornwall Point is the difference between the right of way granted in the leases (primarily

by A. Mugridge) and the right of way granted in the deeds (primarily by Dr. Barnes S.

Bell and Arthur Cumming). The leases describe the lessee as possessing, with some

minor variation, a right of way over “the road-ways or Avenue laid out or delineated on

said plan of lots”, which is accepted as including the main access road, being the

north/south portion of what is now known as Evergreen Drive, and the original seven

private lanes. The grant of right of way in a 1956 deed from A. Mugridge very clearly

expresses that the right of way is over all roads and lanes at Cornwall Point. However, all

subsequent deeds, including the deed to the property now owned by Mr. Bourgeois, grant

a right of access “to the property conveyed” as more particularly shown on the plan.

[27] The right of way description contained in the leases granted by A.

Mugridge is as follows:

TOGETHER WITH a right of way in common with the

lessor and the tenants or occupants of adjoining premises

and any other desirous of using the same the consent of the

lessor through and over the road-ways or Avenue laid out

or delineated on the said plan of lots. [Emphasis added.]

 - 11 -

[28] Before setting out the property and right of way descriptions contained in

the deeds by Dr. Barnes S. Bell and Arthur Cumming, I will address two deeds made by

A. Mugridge. Mr. Bourgeois relies on these conveyances to support his submissions

respecting the scheme of development at Cornwall Point and the rights of way he says

were intended to be granted in the deeds later conveyed by Dr. Barnes S. Bell and Arthur

Cumming. They are A. Mugridge’s deeds: (i) made in 1949, to the so-called tennis court

lot; and (ii) made in 1956, to Block 3 (being Lots 34, 35, 40, 41, 52, 53 and 56 – this is

the block of lots now owned by the respondents, Brian Stacey Bell and Dawn Marie

Bell).

[29] The 1949 deed, to the tennis court property, is to Dr. Barnes S. Bell and

two others, as trustees for the Cornwell Community Club Association. It recites that the

Club wishes to have a recreation centre to conduct sports. If the Club goes out of

existence, the land is to revert to A. Mugridge. Mr. Bourgeois submits that what is

notable about this deed is the fact there is no express right of way to the property; he

submits an express right of way was not necessary because it was clear the residents at

Cornwall Point had a right of passage over all lanes. It is not disputed that, in 1949, all

occupants under leases had access to all lanes. Parenthetically, in 1983, the property was

conveyed to the Cornwell Point Community Association Inc. and nothing has ever been

built on this land.

[30] A. Mugridge’s 1956 deed to Orpah Dobson is unique at Cornwall Point.

Mr. Bourgeois relies on the descriptions in this deed to support his submission that A.

Mugridge: (i) intended to retain ownership of a strip of land along the waterfront, to be

used by all the residents of Cornwall Point (since the parcel conveyed to Orpah Dobson is

described as extending only to the top of the bank of the Scoudouc River, not to the

ordinary high water mark); and (ii) intended all who resided at Cornwall Point, not just

lessees, to have a right of passage over all lanes, including those whose residents had

acquired ownership of their lots. The deed describes the waterside boundary of the

property conveyed (Block 3, including Lots 34, 35, 40, 41, 52, 53 and 56) as being at the

top of the bank of the Scoudouc River. The deed also grants a right of access to all lanes

 - 12 -

shown on the plan. This right of access is expressed in terms that are more broad and

clear than those contained in the leases granted by A. Mugridge. Finally, the deed grants

a right to use the shore of the river. This is a right that is not expressly conveyed in either

the leases or the deeds. The relevant portions of the Orpah Dobson deed are as follows:

Beginning at a point on the Eastern side of the top of the

Bank of Cornwall Point near the Scoudouc River a distance

of 270 feet from the point where the Northern boundary of

the land of Daniel Leger intersects the Western bank of the

Scoudouc River, thence Westerly following the Northern

boundary of a driveway about 290 feet to the main

driveway leading though Cornwall Point, thence Northerly

following the Eastern boundary of the said main driveway

112 feet to another driveway, thence Easterly following the

southern boundary of the last mentioned driveway about

318 feet to the top of the bank of Cornwall Point near the

Scoudouc River, thence Southerly following the top of the

bank of Cornwall Point to the place of beginning, the lot

hereby conveyed being section three (3) as delineated on a

plan of lots drawn by J.A. McDougall, land surveyor, dated

May 1949, and consisting of lots numbered 34, 35, 40, 41,

52, 53 and 56 on the said plan;

TOGETHER with the shore rights and privileges on the

Scoudouc River in common with the Grantors and the

tenants and occupants of adjoining lots;

TOGETHER also with the right or way over all the roads,

streets and avenues leading to or through Cornwall Point, in

common with the Grantees and the tenants and occupants

of lots on Cornwall Point. […]

 [Underlined in original.]

[31] After Dr. Barnes S. Bell and Arthur Cumming acquired A. Mugridge’s

interest in all of Cornwall Point, in 1961, they renewed or granted a small number of

leases but ultimately all the lots were sold. While their leases contained a right of way

over all lanes at Cornwall Point, in terms similar to the leases previously granted by A.

Mugridge, their deeds did not. Instead, as previously mentioned, the express grant in the

deeds was a right of way to the property conveyed, as more particularly shown on the

plan.

 - 13 -

[32] An example of the property descriptions and rights of way granted in

deeds made by Dr. Barnes S. Bell and Arthur Cumming is contained in the 1982 deed in

which Arthur Cumming transferred his interest in 19 lots to Dr. Barnes S. Bell. It appears

from this deed, and others about the same time, they were dividing the ownership of their

remaining lots at Cornwall Point. In any event, this deed includes the transfer of the three

lots which would later be consolidated to form Mr. Bourgeois’ property, namely, Lots 11,

12 and 13. The description to the waterfront lot, Lot 11, is as follows:

ALL that certain lot, piece or parcel of land, lying and

being at Cornwell Point, in the Parish of Shediac, in the

County of Westmorland and Province of New Brunswick,

as shown on a plan entitled “Plan Showing Lots on

Property of A. Mugridge at Cornwell Point, Scoudouc

River” dated May 1934, and prepared by D. C.

MacDougall, N.B.L.S. and filed in the Registry Office for

the County of Westmorland on the 28
th

 day of August, A.

D., 1979, by the Number 12347, and being more

particularly bounded and described as follows:

COMMENCING at the point of intersection of the

Eastern boundary line of Lot Number 12 and the

Southern side line of a certain right of way as

shown on the said plan; thence from the point of

beginning so – determined in a Southerly direction

and along the said Eastern boundary line of Lot

Number 12 a distance of Ninety Feet (90’) more or

less or until the Northern boundary line of Lot

Number 20, as shown on the said plan, is reached;

thence in an Easterly direction and along the said

Northern boundary line of Lot Number 20 a

distance of Sixty-Seven Feet (67’) more or less or

until the median high water mark of the Western

bank of the Scoudouc River is reached; thence in a

generally Northerly direction and along the various

courses and windings of the said median high water

mark of the Scoudouc River to the Southern side

line of the aforementioned right of way; thence in a

Westerly direction and along the said Southern side

line of such right of way a distance of One Hundred

Feet (100’) more or less to the place of beginning.

 - 14 -

BEING and being intended to be Lot Number 11 as

shown on the said plan, and being in the use,

occupation and possession of one Robert Bell.

TOGETHER WITH a right of way of access,

ingress and egress to the lot of land hereby

conveyed and more particularly set out and shown

on the said plan. [Emphasis added.]

[33] The right of way granted in connection with this parcel is the same as that

granted in other deeds made by Dr. Barnes S. Bell and Arthur Cumming. The language

used is not as broad and encompassing as that used to describe the right of way granted

under the prior leases or the A. Mugridge deed to Orpah Dobson.

[34] Also, the parcel has a metes and bounds description, unlike the leases

which referred solely to the lots identified on the 1934 Plan and the 1949 Plan. The parcel

is described as being bounded by the river. The distance to that waterfront boundary is

stated to be “a distance of Sixty-Seven Feet (67’) more or less or until the median high

water mark of the Western bank of the Scoudouc River is reached”. The boundary itself

is described as running “along the various courses and windings of the said median high

water mark of the Scoudouc River”. Following the metes and bounds description is a

paragraph which states “Being and intended to be Lot Number 11 as shown on the said

plan”.

[35] Similar to the metes and bounds description of Lot 11, the deeds from Dr.

Barnes S. Bell and Arthur Cumming to the properties now owned by the respondents

(other than the Bells, who acquired the Orpah Dobson lands) describe the boundary along

the shore in substantially the same language:

 Kathy Pitre’s title describes the shoreline boundary as “along the various

courses of the Scoudouc River”;

 Jennifer Pendleton’s title describes the shoreline boundary as “along the

various courses of the Scoudouc River”;

 - 15 -

 Gary and Myrna Ward’s title describes the shoreline boundary as “along the

various courses and windings of the median high water mark of the Western

bank of the Scoudouc River”;

 Mary Jill Clifford’s title describes the shoreline boundary as “the various

courses and windings of the said median high water mark of the Western bank

of the Scoudouc River”;

 Janet and Ralph Pritchard’s title describes the shoreline boundary as

“following the various courses and windings of the median high water mark of

the Scoudouc River”.

[36] In support of Mr. Bourgeois’ position that the respondents’ lots do not

extend to the ordinary high water mark, he submits the grantors (Dr. Barnes S. Bell and

Arthur Cummings) did not intend to convey land to the ordinary high water mark; he

submits they intended to retain ownership of a strip of land above the ordinary high water

mark and in front of the lots now owned by the respondents. Further, he maintains the

1934 Plan and 1949 Plan do not show the waterfront lots as extending to the ordinary

high water mark and it is the plan that governs the boundaries of the lots conveyed, not

the metes and bounds description of those lots. These submissions are difficult to

reconcile with Mr. Bourgeois’ position that the private lanes extend to the Crown owned

land (below the ordinary high water mark). While not determinative of the issue, the 1934

Plan and 1949 Plan appear to show the end of the private lanes having the same boundary

line as the waterfront lots.

[37] While Dr. Barnes S. Bell and Arthur Cumming sold all the lots identified

on the 1949 Plan, it is not disputed they did not convey, and thus they retained title to,

any residual lands at Cornwall Point. This is acknowledged to include, at least, the

private lanes and, fairly recently, the Residual Owners executed two Quit Claim Deeds to

roadways and/or lanes at Cornwall Point.

 - 16 -

[38] In 2006, the Residual Owners executed a Quit Claim Deed in favour of the

Town of Shediac in relation to Evergreen Drive. The deed describes the road as a

remnant part of the lands conveyed to Arthur A. Cumming and Dr. Barnes S. Bell by

Alvin L. Mugridge. The Quit Claim Deed was made by Helen Cumming (per John David

Cumming acting under her power of attorney) and Jeffrey Goodwin Bell and his spouse,

Sylvia Louise Bell; it recites that they are the owners of Evergreen Drive and they wish to

gift it to the Town.

[39] In 2013, the Residual Owners executed a Quit Claim Deed in favour of the

respondent, Tamarack Lane Shediac Road Association Inc., in relation to the “lane

known as Tamarack Lane running from Evergreen Street east to the shore of the

Scoudouc River …. as shown on Plan 12347”. As in the Quit Claim Deed to the Town of

Shediac, the deed describes the road, Tamarack Lane, as a remnant part of the lands

conveyed to Arthur A. Cumming and Dr. Barnes S. Bell by Alvin L. Mugridge and it

recites that the grantors (Helen Cumming and Jeffrey Goodwin Bell and his spouse,

Sylvia Louise Bell) are the owners of Tamarack Lane. Interestingly, and insightfully, in

relation to this dispute, the Quit Claim Deed requires “[a]ll residents on Tamarack Lane

shall have access to the Scoudouc River at the east end of the lane”. Worth mentioning as

well is that the deed also requires “All Cornwall Point residents shall have access to

Cornwell Point Community Association lands using Tamarack Lane”. Although not the

same as granting the Association an express right of way to its property (as none was

granted in the 1949 deed), for all practical purposes, granting the owners at Cornwall

Point a right of access to the Association’s property may achieve the same result and

remedy that deficiency.

[40] While not related to the respondents’ title, there was evidence one of the

Residual Owners granted permission for the construction of the seawall across or in front

of some of the private lanes. Also, there was evidence the Crown granted its approval to

the construction of some of the seawalls.

 - 17 -

B. Right of way to shore and/or lanes, by title

[41] Mr. Bourgeois alleges the application judge erred in concluding that title

to his property does not include a grant of right of way either to the shore or over all the

private lanes at Cornwall Point.

[42] The application judge found Mr. Bourgeois’ title documents do not grant a

right to use the shore; he noted they do not make any mention of a right to the shore. Mr.

Bourgeois submits the judge’s conclusion is a bare statement, a declaration without

reasons. A contextual reading of his reasons indicates otherwise. The judge canvassed the

relevant evidence and his conclusion is, quite frankly, a statement of fact. There is no

ambiguity. Mr. Bourgeois’ title does not purport to address rights to access or use the

shore, independent of any right of way to use the lane(s). It is not disputed Mr. Bourgeois

has a right to access the shore on his property and he possesses the same right as any

member of the public to access the entire shore at Cornwall Point owned by the Crown,

namely, that portion of the shore which is below the ordinary high water mark; however,

there is no error in the application judge’s conclusion that Mr. Bourgeois’ title does not

grant an additional right to access or use the shore, as he claims.

[43] The application judge rejected Mr. Bourgeois’ claim the right of way

attached to his land includes a right of access over all the lanes at Cornwall Point. In

submitting to this Court that the application judge erred, Mr. Bourgeois contends the

judge’s reasons are inadequate and he re-emphasizes on appeal the arguments he made to

the application judge.

[44] Mr. Bourgeois’ Certificate of Registered Ownership describes his right of

way as the same right of way found in the 1983 deed to Dr. Barnes S. Bell and Evelyn S.

Bell (No. 431838). The Certificate states:

Place Name: Shediac

Parish/County: Shediac/Westmorland

Label of Parcel on Plan: Lot 91-1

 - 18 -

Title of Plan: Amending Subdvision Plan

Amending Lots 11, 12 & 13 on Plan 12347

A. Mugridge Subdivision

Registration County: Westmorland

Registration Number of Plan: 18502

Registration Date of Plan: 1991-11-28

Together with the benefit of a Right of Way as described in

Deed 431838 to Dr. Barnes S. Bell and Evelyn S. Bell,

registered in the Westmorland County Registry on 1983-

03-30 in Book 881 at Page 120.

[45] In deed 431838, to Dr. Barnes S. Bell and Evelyn S. Bell, the right of way

forming part of the description to each of the lots now owned by Mr. Bourgeois (Lots 11,

12 and 13) is described in the attached Schedule “A” as follows (as previously

reproduced above):

TOGETHER WITH a right of way of access, ingress and

egress to the lot of land hereby conveyed and more

particularly set out and shown on the said plan.

[46] The application judge interpreted the right of way restrictively as a right to

access the property conveyed, not a right over all the lanes shown on the plan. He states:

It is clear for this court that the applicant’s right of way is

connected to and meant to allow “access, ingress and

egress” to and from his own lot, nothing more.

[…]

The court concludes in reiterating that the applicant has not

proven that he would enjoy any rights of way on any of the

private lanes of Cornwall Point and that would be grounded

on the language of any documentation.

[47] Mr. Bourgeois maintains that the conveyancing language in the body of

the deed evidences an intention by the grantors in deed 431838 to convey a right of way

over all the lanes. This is distinct from the description of the property and right of way

contained in Schedule “A” to the deed. The conveyancing language relied on is as

follows:

 - 19 -

The lands and premises more fully described in Schedule

“A” hereunto annexed and forming part of this Indenture.

TOGETHER WITH all privileges and appurtenances

thereto belonging, and also all the estate, right, title, dower,

right of dower, interest, use, possession, property, claim

and demand of the Grantors, of, in, to or out of the same

and every part and parcel thereof.

TO HAVE AND TO HOLD the same unto the said

Grantees, and the survivor of them, his or her heirs,

executors and administrators and their or his or her assigns,

to and for the use of the said Grantees and the survivor of

them, his or her heirs, executors and administrators and

their or his or her assigns forever […]

[Emphasis in original.]

The emphasis in the portion of the deed reproduced above comes from Mr. Bourgeois’

Notice of Application.

[48] Mr. Bourgeois also maintains that, by having regard to the surrounding

circumstances, and in particular the scheme that existed when the lots were leased, the

only reasonable construction of his right of way is one which grants a right over all the

lanes at Cornwall Point. He submits that when a right of way refers to the roads and lanes

shown on a plan, the right extends to all the roads and lanes on the plan, not only the

lanes that abut the property or lead to the property. He relies on Ruck et al. v. Van Alstyne

et al., [1955] O.R. 738 (C.A.) (QL), and to R.N. Dawson Ltd. v. Trainor, [1996] P.E.I.J.

No. 111 (S.C. (T.D.)) (QL).

[49] Mr. Bourgeois points out that in both Ruck and Dawson the court

determined the right of way under consideration included a right of passage over all the

private roads shown on the plan identified in the property description. While this is an

accurate statement, these cases do not stand for the proposition that this must necessarily

be the result. In my opinion, both cases turned on their facts and are distinguishable from

this case. In Ruck, the lot claiming the benefit of the right of way was on the right of way

 - 20 -

shown on the plan and it was the only access to the lot. The court rejected the submission

that the property owner was restricted to using only that portion of the right of way which

was necessary to access the property and concluded the property owner was entitled to

the use of the full length of the adjacent right of way. In Dawson, the court was required

to determine whether the grant of right of way included a right of passage over all of the

66-foot wide private roadways running through a subdivision. The roads on the plan

captured more than one entry point to the subdivision, including entry from the shore of

the Northumberland Strait. Also, the grant of right of way was expressed in broad terms,

giving, in the case of one deed, a right to “use […] all right-of-ways as shown on the said

plan to the Trans-Canada Highway”. The court concluded the property owner was

intended to have the benefit of a right over all of the ways shown on the plan.

[50] The nature and extent of a right of way is determined by construing the

language of the grant in the context of the surrounding circumstances. In Voye and Page

v. Hartley, 2002 NBCA 14, 247 N.B.R. (2d) 128, Drapeau J.A. (as he then was), writing

for the Court, addressed the principles applicable to the construction of an express grant

of right of way. He states:

The following excerpt from Lord Justice Mummery's

reasons for judgment in West v. Sharp, [1999] E.W.J. No.

2298 at para. 34 (C.A.), online: QL (EWJ), encapsulates the

principles that govern the construction of an express grant

of right of way:

The nature and extent of a right of way created by

an express grant depends on the language of the

deed of grant, construed in the context of the

circumstances surrounding its execution, including

the nature of the place over which the right was

granted. But a right of way expressly granted is not

necessarily limited by the physical characteristics of

the site of the easement at the time of the grant. This

is borne out by Keefe v. Amor [1965] 1 QB 334,

where it was recognised by Lord Justice Russell that

the language of the grant may be such that the

topographical circumstances cannot properly be

regarded as restricting the scope of the grant

according to the language of it.

 - 21 -

See, as well, Mills v. Blackwell, [1999] E.W.J. No. 4256 at

paras. 19-28 (C.A.), online: QL (EWJ). [para. 16]

[51] Mr. Bourgeois submits, as a matter of interpretation and based on the

circumstances at the time the grants by deed were made, it is reasonable to infer an

intention to grant a right of access over all lanes, a right clearly enjoyed under all the

leases and under the Orpah Dobson deed. He submits it is absurd to conclude that any

lessee would acquire fee simple title to a lot that had been leased and intentionally accept

less rights. I do not accept this inference as being so clear or obvious. It cannot be

presumed that Dr. Barnes S. Bell and Arthur Cumming had an intention to preserve the

same access to the lanes permitted under the leases made by A. Mugridge. Also, it is

difficult to accept that lessees, who acquired the fee simple title to a property previously

leased, may so obviously be viewed as accepting less than was held by lease if the right

of way by deed does not extend to all lanes. This is especially so when it appears there

was a plan by Dr. Barnes S. Bell and Arthur Cumming to sell all the lots and create

multiple property owners throughout Cornwall Point. While a more restrictive right of

way may mean no longer having a right to access a lane that is not adjacent to the

property previously leased, it would also mean fewer persons would have a right to use

the lane on which the now owned property was situate. Evergreen Drive is the main

access road (as was the case before it became a public road) and the private lanes, which

dead-end at the shore, are much more narrow and lead only to the few properties on each

lane and the shore. As the respondents point out, some lanes lead only to a waterfront

property owned by one of respondents, others have only a few property owners on them.

By the time the lots were sold, most in the 1980s, some of the private lanes appeared

more like shared/common driveways than private roads, like Evergreen Drive. The

desirability of restricting access to a private lane, shared only by a small number of

property owners, is reflected in the record in relation to the evidence of the rationale for

the creation of Tamarack Lane Shediac Road Association Inc.

[52] Additionally, continuing the right of access which existed under the leases

is not the only reasonable construction of the right of way granted by deed. Arguably, by

 - 22 -

describing differently the right of way conveyed by deed, it would appear Dr. Barnes S.

Bell and Arthur Cumming intended to grant a different right of way. It would not have

been difficult to use the description previously used in the leases (or in the Orpah Dobson

deed), had that been the intention. At the time the title was transferred by deed, the

difference in the description of the right of way should have been obvious, especially to

those who acquired fee simple title to lots they possessed by lease.

[53] On appeal, Mr. Bourgeois does not assert an error of law or principle. In

essence, he restates the submissions he made to the application judge and alleges, in the

totality of the circumstances, the judge’s interpretation or construction of the right of way

is too narrow. The judge concluded the grant of right of way in favour of Mr. Bourgeois

was a right to access his property, not a right of passage over all private lanes. He

concluded the words as “set out and shown on the plan” do not reflect an intention to

confer a right of access to all lanes on the plan. Read in context, the application judge’s

reasons reflect the conclusion that reference to the plan is to identify the location of the

right of way to the lot conveyed – not to expand the right to include a right of passage

over lanes that do not abut or lead to the lot conveyed. Mr. Bourgeois has not persuaded

me that this construction of the grant of right of way is a result of reversible error.

[54] The issue of whether the right of way includes a right of passage over the

full lane adjacent to the lot conveyed (permitting access to and from both Evergreen

Drive and the river) is not before the Court; however, this will be addressed below.

C. Prescriptive rights

[55] After rejecting Mr. Bourgeois’ claim that a proper construction of the

grant of right of way attached to his property includes a right to access all the private

lanes and the shore, the application judge addressed Mr. Bourgeois’ claim to have

acquired such rights by prescription.

 - 23 -

[56] The judge concluded he could not determine Mr. Bourgeois’ claim to have

a right of way, by prescription, over all the lanes at Cornwall Point, since the owners of

the private lanes, the Residual Owners, were not parties to his application and the record

evidenced a “substantial” dispute of fact which could not be determined by application

and would require a trial. Mr. Bourgeois does not identify any error in the analysis

leading to this conclusion.

[57] There is no issue with Mr. Bourgeois proceeding by Notice of Application

to seek a declaration based on a determination of the scope of and limits to the right of

way attached to his property, in the absence of any substantial dispute of fact. However, a

determination of his claim to a right of way, by prescription, is something quite different

in view of the substantial dispute of fact in relation to the evidentiary basis for his claim.

As stated by Green J.A., writing for the Court, in Kinsella v. New Brunswick Power

Distribution and Customer Service Corporation et al., 2013 NBCA 25, 402 N.B.R. (2d)

323:

In proceeding by way of a Notice of Application, the

respondents were seeking a determination of their rights,

which required the interpretation of both the right-of-way

agreement and statutory provisions, and for an injunction

which would allow them to exercise those rights

unimpeded by the appellants. In my opinion, this situation

ideally lent itself to the process provided for by Rule 16.04.

The application judge was correct in coming to this

conclusion, and in determining the absence of a substantial

dispute of fact. In order to trigger the exercise of judicial

discretion under Rule 38.09, a dispute over facts must not

only be substantial, it must also be relevant to the legal

issues before the court. There being no error on the part of

the application judge, this ground of appeal must fail.

[para. 13]

[Emphasis added.]

[58] In my opinion, the judge did not err in concluding there is a substantial

dispute of fact regarding the use of the lanes, evidence of which is essential to Mr.

Bourgeois’ ability to establish a prescriptive right. As an aside, I note the judge observed

that the evidence in favour of a right over all lanes, by prescription, was not strong.

 - 24 -

[59] The final substantive matter on appeal relates to Mr. Bourgeois’ claim to

have a right of way, by prescription, over the shore. The application judge dismissed this

claim for a variety of reasons.

[60] Mr. Bourgeois’ claim to a right of way to the shore is difficult to

particularize. His position is easy to state in general terms. He claims a right, together

with the other property owners at Cornwall Point, to access and use the shore. In his

Notice of Application, he seeks a declaration that he has a right of way “to access and

use” the shore. This claim is independent of his separate request for a declaration of a

right of way “over” all the lanes (which lead to the shore). His application does not define

“the shore” nor does it identify the area of the shore he claims to be entitled to access and

use.

[61] Mr. Bourgeois’ initial position in the application was that the 1810 Crown

grant to Cornwall Point did not extend to the ordinary high water mark, suggesting the

Crown continued to own the shore above the ordinary high water mark, perhaps as high

up the shore as the top of the bank or at the end of the vegetation. This is no longer an

issue and there is no dispute the Crown only owns the shore that is below the ordinary

high water mark. In fact, Mr. Bourgeois’ claim to use the shore above the ordinary high

water mark is now based on the theory that there is a strip of land, above the ordinary

high water mark and in front of the land owned by the respondents, which was reserved

for use by all of the property owners at Cornwall Point. Mr. Bourgeois alleges this

“buffer” along the shore was part of the Cornwall Point development scheme created by

A. Mugridge. This strip of land, if it exists, would be owned by the Residual Owners who

acquired Cornwall Point in 1961. In summary, Mr. Bourgeois’ claim to use the shore

above the ordinary high water mark, is dependent upon a finding that the respondents’

properties to not extend to the ordinary high water mark and there is a strip of land still

owned by the Residual Owners, and, of course, his establishing a prescriptive right to

access and use this land.

 - 25 -

[62] For clarity, I point out that Mr. Bourgeois’ claim to access and use of the

“shore” does not assert a right over any shore which may be owned by the respondents. It

relates to both the Crown owned land below the ordinary high water mark and to the strip

of land (above the ordinary high water mark) which he asserts is owned by the Residual

Owners. Mr. Bourgeois maintains the respondents’ seawalls interfere with both of these

rights. He claims the respondents’ seawalls extend beyond the boundaries of their land,

alleging they extend so far as to encroach on the Crown’s land below the ordinary high

water mark.

[63] Mr. Bourgeois submits it was A. Mugridge’s intention to reserve a strip of

land above the ordinary high water mark for the benefit of all the residents of Cornwall

Point, as evidenced by the 1956 deed to Orpah Dobson. This deed describes the waterside

boundary as being at the top of the bank, not the ordinary or mean high water mark, and it

expressly conveys a right of access to the shore. He submits that both of these evidence

an intention to retain ownership of the shore. Mr. Bourgeois maintains that, similarly, the

respondents’ properties do not extend to the ordinary high water mark and their

boundaries are limited to the size and dimensions of the lots shown on the 1934 Plan and

1949 Plan.

[64] The application judge did not accept Mr. Bourgeois’ assertion that the

respondents’ seawalls encroach on the Crown owned shore, below the ordinary high

water mark, or that the respondents’ properties do not extend to the ordinary high water

mark. He concluded that prima-facie the respondents’ properties go to the ordinary high

water mark, there is no strip or buffer of land between the land owned by the respondents

and the ordinary high water mark, and the respondents’ seawalls are on their land. The

application judge concluded:

The court can and does conclude and reiterate that: All the

evidence, […] makes a prima-facie case in favor of all the

respondents owning water-front lots, the eastern limits of

which extend to the Scoudouc River O.H.W.M. and

consequently the seawalls, the respondents have erected,

would be contained within their respective lot descriptions.

[para. 43]

 - 26 -

[65] Mr. Bourgeois’ grounds of appeal assert the application judge erred

regarding the “nature and extent of the respondents’ lot dimensions, as established by

plans 684 and 12347” and in “failing to refer to and appearing to disregard” his expert

evidence, the only expert evidence introduced. In asserting the application judge erred in

failing to accept the respondents’ properties are limited to the dimensions shown on the

1934 and 1949 Plans, he maintains the judge failed to apply the principle that, in

interpreting boundary lines, what governs are the boundaries of a lot as shown on a plan.

He submits the boundaries shown on a plan are determinative of the boundaries of a

property conveyed by reference to a plan, outweighing any conflicting elements in a

description of the property conveyed. He relies on the following comments made by

McNally J. in Chandler v. LeBlanc, 2008 NBQB 345, 337 N.B.R. (2d) 385:

Further, it is well settled that in interpreting boundary

descriptions, where a parcel of land is granted by a specific

name or number which shows what land it contains, the

parcel as identified is the governing feature in determining

the boundaries despite any conflicting elements in the

description. In The Law of Real Property, Anger &

Honsberger, 2006 at paragraph 18:30.30 the authors

summarize the applicable law relating to the interpretation

of boundaries in the following terms:

The settlement of a boundary dispute may require

the interpretation of the boundary description. One

governing principle of interpretation appears to be

that the intention of the original parties should be

determined and implemented (unless that original

intention has subsequently been altered in a way

recognized by law, for example, through adverse

possession, estoppel, or the establishment of a

conventional line).

Courts will attempt to determine the original

intention of the parties by applying rules developed

over the years which give more or less weight to

various aspects of a boundary description. Before

examining these rules, however, it should be noted

that where a lot or parcel of land is granted by a

specific name or number and it can be shown what

 - 27 -

land the lot or parcel contains, then the lot or parcel

is the governing feature despite any conflicting

elements of the description. [Emphasis in original.]

In the instant case, the deed from the respondents to Mrs.

Chandler in 1978 and from Mrs. Chandler’s estate to the

applicant in 1990 clearly and unequivocally identify the

lands being conveyed and intended to be conveyed by a

specific metes and bounds description as well as by a

specific lot number illustrated on an approved and

registered subdivision plan which clearly shows what lands

it contains. Neither the metes and bounds description nor

the parcel identified as lot #78-2 on Plan #11654 include

the disputed lands extending from the northern boundary of

the lot to the ordinary high water mark of the

Northumberland Strait.

That being the case, this is not a situation where it would be

appropriate to consider, or to apply, the principle of

interpretation invoked by the applicant to interpret the

description of the northern boundary of the property in such

a manner as to extend it to the ordinary high water mark.

Further, such an interpretation would be contrary to the

clear and stated intentions of the parties to the deeds,

inconsistent with the metes and bounds description of the

parcel and the boundaries as illustrated and identified in

Parcel #78-2 on Subdivision Plan #11654. [paras. 14-16]

[Emphasis added.]

[66] In my opinion, the principle, as advanced by Mr. Bourgeois, is too broadly

stated. There is no doubt that when a lot or parcel is granted by number and a plan clearly

identifies its boundaries and what it contains, the intent of the parties, as evidenced by the

plan, governs and conflicting elements in the description will not generally interfere with

the certainty that otherwise flows from the grant. However, not every grant that includes

a reference to a plan will cause the plan to trump all conflicting elements of a property

description. For a plan to oust any other assessment or analysis in order to ascertain the

intention of the parties, the identity of the lot and its boundaries must be clear and

obvious from the plan.

 - 28 -

[67] Additionally, as the respondents point out, the facts in Chandler are

distinguishable. McNally J. explained that, in the case before him, “[n]either the metes

and bounds description nor the parcel identified as lot #78-2 on Plan #11654 include the

disputed lands extending from the northern boundary of the lot to the ordinary high water

mark of the Northumberland Strait”. Also, speaking more generally of the claim he was

rejecting, he stated that “such an interpretation would be contrary to the clear and stated

intentions of the parties to the deeds, inconsistent with the metes and bounds description

of the parcel and the boundaries as illustrated and identified in Parcel #78-2 on

Subdivision Plan #11654”. In the case before us, the description expressly refers to the

high water mark of the river.

[68] The 1934 Plan, which first laid out the lots which now form part of the

respondents’ properties, was prepared for the purpose of leasing lots. The leases

identified the lots leased by reference to the lot numbers on the plan and not by a metes

and bounds description. That said, the leases to the waterfront lots described them as

being bounded by the Scoudouc River. The 1934 Plan shows the lots as being bounded

by the river. As mentioned earlier, Mr. Bourgeois asserts the lanes go to the river. The

1934 Plan appears to show the lanes having the same boundary as the lots.

[69] The deeds contain a metes and bounds description which (in the deeds to

the respondents’ properties, with one exception) expressly provide that they are bounded

by the median high water mark. As an example, in the deed relating to one of the lots

now owned by Mr. Bourgeois (Lot 11), and reproduced above, the waterfront boundary is

described as: “a distance of Sixty-Seven Feet (67’) more or less or until the median high

water mark of the Western bank of the Scoudouc River is reached; thence in a generally

Northerly direction and along the various courses and windings of the said median high

water mark of the Scoudouc River”. Reference to the lot is not in the body of the

description; it is the subsequent paragraph which provides that the lands described are

intended to be Lot 11.

 - 29 -

[70] Even if the 1934 Plan and 1949 Plan were found to show the waterfront

boundary line of Lot 11 as being at the top of the bank, or otherwise short of the ordinary

high water mark, as alleged by Mr. Bourgeois, it was open to the application judge to

determine that the express and clear intent of the parties, as indicated by the deliberate

reference to high water mark, must govern. He concluded the grantors intended to

convey, and to divest themselves of any interest in, the land to the ordinary high water

mark, hence, his conclusion that, prima facie, the respondents own to the ordinary high

water mark. Quite frankly, it is difficult to see how any interpretation to the contrary

would not frustrate the intention of the grantors. While a conveyance may fail to achieve

an intended grant, this is not the assertion in the present case. Finally, it seems quite plain

from the record the application judge was very aware of the expert evidence advanced by

Mr. Bourgeois. However, as the application unfolded, that evidence did not bear in a

meaningful way on the issue of the location of the ordinary high water mark and the

respondents’ seawalls.

[71] In the end, the judge concluded that, if his findings were wrong and the

respondents did not own to the ordinary high water mark, he would not, in any event,

have been able to determine Mr. Bourgeois’ claim to a prescriptive right over the strip of

land above the ordinary high water mark since its alleged owners, the Residual Owners,

were not parties. This was not addressed in a meaningful way on appeal and it is not

necessary to address it now.

[72] In my opinion, Mr. Bourgeois has not established there is an error in the

analysis leading to the application judge’s conclusions and his dismissing Mr. Bourgeois’

application. I would dismiss the appeal. There is no need to address the respondents’

Notice of Contention.

[73] Before concluding entirely, I believe it is important to emphasize these

reasons should not be taken to be supportive of the claim made by some respondents that

the rights of way at Cornwall Point (similar to the right of way granted to Mr. Bourgeois)

are limited to only that portion of an adjacent private lane which is necessary to access

 - 30 -

the owner’s property. It is one thing to reject an interpretation of such a right of way that

would permit the use of all lanes at Cornwall Point; it would be quite another to reject a

construction which permits passage over an entire adjacent lane, including to the shore of

the Scoudouc River. Indeed, from the record before the Court, it is difficult to imagine an

interpretation which would limit the right of passage to less than the full length of an

adjacent lane. While the interpretation of a right of way is always a matter of

construction, the private lanes in this case are admitted to run to the shore of the

Scoudouc River and the right of way does not evidence an intention to permit access to

the property from only the end of the lane which leads from Evergreen Drive. As was

pointed out by Mr. Bourgeois, in Dawson the court found that a right of way which ran to

the Northumberland Strait permitted access to and from the Northumberland Strait.

Reflecting the spirit of such an interpretation, the Quit Claim Deed executed by the

Residual Owners in favour of Tamarack Lane Shediac Road Association Inc. expressly

provides that all property owners on Tamarack Lane may use the lane to access the shore

of the Scoudouc River.

[74] Hopefully, there will be no further confrontation or need for further

litigation respecting the rights of way at Cornwall Point. To this end, the application

judge encouraged the respondents to not interfere with other property owners merely

exercising their right of passage over the lane adjacent to their property. After all, as he

noted, the respondents’ rights of way confer only a right of passage over the lane, no

more, no less. It does not permit any other use of the private lane. Obviously, this

decision leaves for another day, if necessary, a determination of whether the seawalls

constructed by the respondents unacceptably interfere with the rights of other property

owners to pass over a lane.

 - 31 -

VI. Disposition

[75] For these reasons I would dismiss the appeal with one set of costs, of

$5,000, payable by the appellant.

Appendix “A”

Annexe « A »

Version française de la décision de la Cour rendue par

LE JUGE FRENCH

I. Introduction

[1] Le présent appel vise un litige portant sur des biens qui concerne l’accès à

la rive de Cornwall Point, à Shediac, au Nouveau-Brunswick, ainsi qu’aux allées privées

menant à la rive. Le litige a mis aux prises un grand nombre de propriétaires fonciers de

cette petite collectivité, certains à titre de parties et d’autres comme auteurs d’affidavits

présentés en preuve. Le litige porte sur l’interprétation d’un droit de passage concédé par

un acte formaliste. La revendication par l’appelant d’un droit de passage acquis par

prescription est également en cause.

II. Historique

[2] L’aménagement résidentiel de Cornwall Point a commencé dans les

années 1930, lorsque le propriétaire du lieu s’est mis à donner à bail un certain nombre de

petits lots sur lesquels s’est établie une collectivité estivale. Au fil des ans, surtout après

l’acquisition de Cornwall Point par de nouveaux propriétaires en 1961, la concession de

baux a pris fin et le titre en fief simple de tous les lots a été vendu. À l’heure actuelle, des

maisons habitables toute l’année sont établies sur un grand nombre de ces lots.

L’assertion selon laquelle lui-même et les autres propriétaires fonciers de Cornwall Point

continuent à jouir des mêmes droits d’accès à la rive et aux allées privées que ceux qui

existaient auparavant dans le cadre du plan d’aménagement à l’époque où Cornwall Point

était une collectivité cédée à bail est au cœur de la thèse défendue par l’appelant. Il est

admis que les anciens baux d’une durée de vingt ans conféraient expressément aux

preneurs à bail un droit de passage sur la totalité des chemins et allées de Cornwall Point.

Cependant, les actes formalistes transportant le titre en fief simple des lots vendus

concèdent un droit de passage exprimé au moyen de termes qui ne sont pas aussi larges.

Ils font état d’un droit d’accès [TRADUCTION] « au lot transporté par les présentes […]

 - 2 -

et plus particulièrement décrit dans ledit plan ». Ni les baux, ni les actes formalistes ne

concèdent un droit explicite d’utiliser la rive (à une exception près, un acte formaliste

concédé en 1956).

[3] Cornwall Point est une étroite péninsule qui s’étend en direction du havre

de Shediac, à l’embouchure de la rivière Scoudouc. Une reproduction d’une carte

préparée par Service Nouveau-Brunswick au centre de laquelle se trouve la péninsule est

jointe comme annexe « A ». Comme l’indique la carte, il ne s’agit pas d’un plan

d’arpentage et tous les lots initiaux de Cornwall Point n’y figurent pas. Toutefois, cette

carte montre les parcelles de terrain actuelles et comme elle est beaucoup plus claire que

les reproductions du plan original de 1934 sur lequel on pouvait voir les lots et les allées

(ou du plan de 1949 modifiant ce plan), elle est suffisante pour permettre de comprendre

l’emplacement des lots des parties ainsi que des allées menant à la rive.

[4] La carte montre que l’extrémité de la péninsule pointe vers le nord (vers le

haut de la carte). La base de la péninsule, l’endroit où elle est rattachée à la terre, se

trouve au sud (au bas de la carte). Naturellement, l’eau entoure les trois côtés de la

péninsule, mais il semble que la meilleure plage ou rive se trouve à l’extrémité de la

péninsule, du côté est, le long de la rivière Scoudouc (soit le côté droit de la péninsule).

En direction nord, depuis la base de la péninsule jusqu’à son extrémité, se trouve la rue

Evergreen (environ 15 mètres de large, de couleur foncée sur la carte). Il s’agissait d’un

chemin d’accès privé jusqu’en 2006, lorsqu’elle a été acquise par la Ville de Shediac. Le

premier acte formaliste dans lequel le chemin est mentionné, qui remonte à 1956, le

décrivait comme étant [TRADUCTION] « la principale voie d’accès traversant Cornwall

Point ». C’est le seul chemin public traversant Cornwall Point. Partant de la rue

Evergreen, semble-t-il à angle droit, on trouve sept courtes allées parallèles menant à la

rive de la rivière Scoudouc. Mesurant environ six mètres de large, ces allées ont une

largeur inférieure à la moitié de celle de la rue Evergreen. Ces sept allées figurent sur le

plan original de 1934 de Cornwall Point. Jusqu’aux environs des années 1960, elles

portaient simplement le nom d’allées 1 à 7, celle du bas portant le numéro 1 et celle du

haut le numéro 7. L’allée située en haut de la péninsule (en foncé sur la carte) est

 - 3 -

maintenant un chemin public prolongeant la rue Evergreen. En dessous de cette allée, on

trouve dans l’ordre, à partir de l’extrémité de la péninsule, les allées privées suivantes :

Tamarack (en foncé sur la carte), Laurel, Linden, Spruce, Cherry et Chestnut.

[5] L’appelant, Paul Bourgeois, est propriétaire d’un bien situé au bord de

l’eau à Cornwall Point. Son bien est la grande parcelle située à la fin de l’allée qui porte

maintenant le nom de rue Evergreen, au sud. Dix des intimés sont également propriétaires

de biens situés au bord de l’eau, tous au sud du terrain de M. Bourgeois. Collectivement,

M. Bourgeois et les intimés sont propriétaires de sept des onze lots situés au bord de l’eau

qui se trouvent du côté est de Cornwall Point, au sud de la rue Evergreen. La raison pour

laquelle tous les propriétaires riverains ne sont pas des intimés n’est pas claire. L’intimé

restant, la Tamarack Lane Shediac Road Association Inc., est propriétaire de l’allée

Tamarack. Les titres de propriété des cinq autres allées privées n’ont pas été vendus et

appartiennent toujours aux personnes qui ont acquis la propriété de Cornwall Point en

1961. Les propriétaires de ces terres résiduelles (les [TRADUCTION] « propriétaires

résiduels ») ne sont pas parties à la présente instance.

[6] Ces dernières années, les propriétaires des lots riverains, dont

M. Bourgeois et les intimés, ont construit des ouvrages de protection qui longent la rive

est de Cornwall Point. Ces ouvrages s’étendent au-delà de l’extrémité en bordure de l’eau

de l’allée Tamarack et des cinq autres allées privées qui mènent à la rivière Scoudouc.

Certains sont en béton et mesurent jusqu’à quatre ou cinq pieds de hauteur.

M. Bourgeois prétend que les ouvrages de protection érigés par les intimés l’empêchent

d’accéder aux allées et de jouir de la rive. De plus, il soutient que les intimés ont

essentiellement annexé l’extrémité est des allées privées, soit l’endroit où les allées

passent entre leurs lots pour atteindre la rive. Il affirme que les arbres et les buissons qui

se trouvent sur cette partie des allées constituent des obstacles à leur utilisation.

M. Bourgeois fait valoir que les intimés ont entravé les efforts qu’il a déployés pour

exercer son droit d’accès à la rive et aux allées. À un moment donné, la police a dû

intervenir. Je ne dirai rien de plus au sujet de ces éléments de preuve étant donné qu’ils

n’influent aucunement sur les questions qui sont en cause dans le présent appel.

 - 4 -

[7] Dans son avis de requête, M. Bourgeois demande à la Cour de déclarer

qu’il possède un droit de passage: (i) [TRADUCTION] « pour accéder à la rive de la

rivière Scoudouc et l’utiliser, tel qu’il le prétend »; et (ii) [TRADUCTION] « sur les

allées du lotissement de Cornwall Point, tel qu’il le prétend ». Il sollicite également une

ordonnance imposant aux intimés l’obligation de retirer les ouvrages de protection et

autres obstacles qui l’empêchent d’accéder à la rive et d’en jouir et une ordonnance

enjoignant aux intimés de cesser d’entraver son accès aux allées ou à la rive ou d’y faire

obstacle. Il allègue que les intimés l’ont empêché d’exercer son droit d’emprunter toutes

les six allées privées et de jouir de la rive de la rivière Scoudouc.

[8] Les intimés nient que M. Bourgeois possède, soit en vertu d’un acte

formaliste, soit par prescription acquisitive, un droit de passage sur les allées privées ou

jusqu’à la rive au-dessus de la marque habituelle des hautes eaux. Ils admettent qu’il a les

mêmes droits que n’importe qui de jouir de la rive appartenant à la Couronne, soit la rive

de la rivière Scoudouc au-dessous de la marque habituelle des hautes eaux. Les intimés

soutiennent que le titre de propriété du lot de M. Bourgeois, à l’instar du titre de propriété

de leurs lots et d’autres lots de Cornwall Point (à une exception près), ne confère aucun

droit explicite d’accès ou d’utilisation de la rive et ne fait état que d’un droit de passage

pour accéder à sa propriété en empruntant l’allée privée qui y mène, et non d’un droit

général sur la totalité des allées de Cornwall Point. En fait, ils font valoir que le droit de

passage que possède M. Bourgeois est devenu inutile étant donné que, en 2006, l’allée

privée menant à sa propriété est devenue un chemin public, la rue Evergreen. En ce qui

concerne la revendication par M. Bourgeois d’un droit de passage acquis par prescription

pour accéder à la rive et emprunter les allées, les intimés en contestent le fondement

factuel.

[9] Sur le plan purement pratique, les thèses défendues par M. Bourgeois et

par les intimés ont des répercussions sur d’autres propriétaires fonciers de Cornwall

Point. Certains (dont les propriétés ne sont pas riveraines) ont fourni des affidavits à

l’appui des revendications de M. Bourgeois. Aucun d’eux n’est partie à l’instance. Au

 - 5 -

minimum, ils revendiquent la possibilité d’emprunter, sur toute sa longueur, l’allée privée

adjacente à leur propriété, leur permettant ainsi d’aller jusqu’à la rive et d’en revenir. Il

semble que selon l’interprétation de certains intimés, le droit de passage cédé par acte

formaliste se limite à l’utilisation d’une allée privée adjacente, à partir de la rue

Evergreen, uniquement dans la mesure nécessaire pour accéder à leur propriété, et ne

confère pas le droit de l’emprunter jusqu’à son extrémité à proximité de la rive.

Cependant, il semble que d’autres propriétaires considèrent que le droit de passage

permet notamment d’emprunter une allée privée contiguë sur sa pleine longueur pour

accéder à la rive et en revenir. Fait intéressant, lorsque les propriétaires résiduels ont

transféré l’intérêt qu’ils possédaient dans l’allée Tamarack à la Tamarack Lane Shediac

Road Association Inc. en 2013, cette question a été clarifiée puisque les propriétaires

résiduels ont exigé que les propriétaires de biens donnant sur l’allée Tamarack aient le

droit d’emprunter l’allée Tamarack pour accéder à la rive. La preuve semble indiquer que

l’Association a été créée pour acquérir l’allée Tamarack des propriétaires résiduels,

essentiellement au profit des propriétaires de biens donnant sur l’allée. Ils voulaient

qu’elle reste une allée privée (et éviter qu’elle ne devienne un chemin public ouvert à tout

le monde) et clarifier les questions d’accès. Il semble s’agir d’une façon élégante

d’atteindre ces objectifs.

[10] Dans ses motifs à l’appui du rejet de la requête, le juge a soulevé 12

questions (ou points) concernant les revendications de M. Bourgeois. Il en a tiré deux

conclusions clés qui sont au cœur du présent appel.

[11] Premièrement, le juge saisi de la requête a déterminé que le droit de

passage explicite concédé avec le titre de propriété de M. Bourgeois ne conférait pas un

droit de passage sur toutes les allées de Cornwall Point ni un droit de passage permettant

d’accéder à la rive ou d’en jouir.

[12] Deuxièmement, il n’a pas été convaincu que M. Bourgeois avait établi

qu’il avait acquis par prescription le droit de jouir de la rive de la rivière Scoudouc au-

dessus de la marque habituelle des hautes eaux. Il a conclu aussi qu’il lui était impossible

 - 6 -

de statuer sur la revendication de M. Bourgeois selon laquelle il détenait un droit acquis

par prescription sur toutes les allées privées.

[13] Le juge saisi de la requête n’a pas non plus été persuadé que les ouvrages

de protection des intimés portaient atteinte au droit de M. Bourgeois de jouir de la rive.

Par ailleurs, il n’a pas accepté l’assertion de M. Bourgeois selon laquelle les lots situés

[TRADUCTION] « au bord de l’eau » appartenant aux intimés ne s’étendent pas jusqu’à

la marque habituelle des hautes eaux et qu’il existe par conséquent une [TRADUCTION]

« zone tampon » ou une bande de terre entre les lots des intimés et les terres de la

Couronne (au-dessous de la marque habituelle des hautes eaux). M. Bourgeois affirme

qu’il aurait le droit de jouir de cette bande de terre ou partie de la rive, comme l’ensemble

des autres propriétaires de Cornwall Point. Le juge est également arrivé à la conclusion

que s’il faisait erreur, la bande de terre en question appartiendrait alors aux propriétaires

résiduels et que comme ils n’étaient pas parties à l’instance, il lui était impossible de

statuer sur la revendication, par M. Bourgeois, d’un droit acquis par prescription sur cette

bande de terre. De la même façon, il a conclu qu’il ne pouvait se prononcer sur la

revendication par M. Bourgeois d’un droit acquis par prescription sur les allées étant

donné que les propriétaires résiduels n’étaient pas parties à l’action. De plus, la

Couronne, en sa qualité de propriétaire de la rive au-dessous de la marque habituelle des

hautes eaux, n’était pas partie à la requête de M. Bourgeois. Enfin, le juge a conclu qu’il

y avait une contestation importante des faits au sujet de l’utilisation des allées, comme en

témoignaient les affidavits contradictoires déposés par les parties, et qu’il ne pouvait pas,

dans le cadre de l’audition de la requête, se prononcer sur la revendication par

M. Bourgeois d’un droit de passage acquis par prescription sur l’ensemble des allées; un

procès serait nécessaire.

[14] M. Bourgeois interjette appel de cette décision. Pour les motifs exposés ci-

dessous, je suis d’avis de rejeter l’appel.

 - 7 -

III. Moyens d’appel et avis de désaccord

[15] Dans son avis d’appel, M. Bourgeois invoque un certain nombre de

moyens. Il affirme que, dans sa décision, le juge a commis :

1. une erreur de droit et une erreur significative dans l’interprétation de la

preuve, [TRADUCTION] « ce qui a donné lieu à une décision erronée »;

2. une erreur manifeste et dominante dans ses conclusions de fait et dans la façon

dont il a appliqué le droit à ces conclusions;

3. des erreurs dans ses conclusions de fait et dans son application et son

interprétation du droit concernant : (i) l’existence de servitudes et de droits de

passage, ainsi que la portée et l’étendue des droits en common law découlant

de ces servitudes et droits de passage; (ii) l’existence de droits acquis par

prescription afférents à des servitudes et à des droits de passage, ainsi que la

portée et l’étendue des droits en common law découlant des droits, servitudes

et droits de passage acquis par prescription; et (iii) les dimensions des lots des

intimés dont font état les plans 684 et 12347; et

4. une erreur en omettant de faire référence aux deux seuls rapports d’expert

présentés dans le cadre de la requête, soit le rapport intitulé « Aerial Photo

Interpretation of the Cornwall Point Report » préparé par Curt Speight et le

plan d’arpentage d’Ilbert Newcomb, A.-G.N.-B., qui est daté du 24 août 2015,

et en semblant ne pas en tenir compte.

[16] Dans son mémoire, M. Bourgeois précisait que pour éviter les répétitions,

il traiterait collectivement des moyens d’appel, et il s’est penché sur ce qui constitue

selon lui les erreurs d’analyse du juge saisi de la requête. Je reviendrai plus loin sur cette

démarche.

 - 8 -

[17] Dans leur avis de désaccord, les intimés font valoir que la décision du juge

saisi de la requête devrait aussi être maintenue pour d’autres motifs que ceux que ce

dernier a invoqués, à savoir : une inférence défavorable devrait être tirée de l’omission

inexpliquée de l’expert de M. Bourgeois, un arpenteur, de donner une opinion sur

l’emplacement de la marque habituelle des hautes eaux le long des propriétés des intimés

étant donné que M. Bourgeois avait obtenu une ordonnance (en vertu de la règle 35 des

Règles de procédure) enjoignant aux intimés de permettre à son expert d’accéder à leur

propriété dans le but de déterminer [TRADUCTION] « l’emplacement de la marque

habituelle des hautes eaux le long de la plage ».

IV. Norme de contrôle

[18] Bien que les moyens d’appel invoqués par M. Bourgeois comprennent

l’allégation que le juge saisi de la requête a commis une erreur dans son application et

dans son interprétation du droit, aucune erreur de ce genre n’a été constatée. Ses moyens

restants, soit l’allégation que le juge aurait commis une erreur mixte de droit et de fait

et/ou une appréciation erronée des faits, donnent lieu à un contrôle selon la norme de

l’erreur manifeste et dominante (étant donné qu’il n’est pas plaidé qu’une erreur de droit

peut se dégager de l’analyse et de la conclusion du juge). Voir l’arrêt Lemay c. Peters,

2014 NBCA 59, 425 R.N.-B. (2
e
) 336 :

Comme dans toute affaire portée en appel, la décision

rendue en première instance doit être évaluée à la lumière

de la norme de contrôle qui régit chaque question soulevée.

Il a été dit maintes et maintes fois que la cour d’appel n’a

pas pour rôle de juger l’affaire à nouveau ou de substituer

ses propres conclusions à celles du juge du procès. De nos

jours, il existe une surabondance de précédents qui

appuient les propositions suivantes, lesquelles sont

maintenant bien établies en droit : (1) les conclusions de

droit doivent être évaluées suivant la norme de la décision

correcte; (2) une conclusion de fait a droit à la déférence et

ne sera infirmée que si elle est le résultat d’une erreur

manifeste et dominante; et (3) les conclusions mixtes de

fait et de droit, c’est-à-dire l’application d’une norme

juridique à un ensemble de faits pour en arriver à une

 - 9 -

conclusion finale, ont également droit à la déférence et sont

susceptibles de révision suivant la même norme que les

conclusions de fait, à moins qu’une erreur de droit ne s’en

dégage. [par. 31]

V. Analyse

[19] M. Bourgeois prétend que le juge saisi de la requête a commis une erreur

en omettant de conclure : (i) que son titre de propriété est assorti d’un droit de passage

qui lui permet à la fois de jouir de la rive de la rivière Scoudouc et d’emprunter toutes les

allées privées restantes qui traversent Cornwall Point; et/ou (ii) qu’il possède un droit de

passage, acquis par prescription, pour accéder à la rive et aux allées privées. Compte tenu

de l’assertion de M. Bourgeois selon laquelle le plan d’aménagement de la collectivité

cédée à bail de Cornwall Point est déterminant tant pour interpréter le droit de passage

concédé par acte formaliste ou par acte de transfert que pour comprendre son assertion

selon laquelle il existe une « zone tampon » ou une bande de terre le long de la rive (entre

les terres appartenant aux intimés et la marque habituelle des hautes eaux), toute analyse

des conclusions tirées par le juge saisi de la requête doit commencer par un examen de la

preuve pertinente concernant le titre de propriété et l’aménagement de Cornwall Point.

A. Cornwall Point

[20] En 1810, George et Henry Cornwell ont acquis Cornwall Point (autrefois

appelée Cornwell Point) dans le cadre d’une concession beaucoup plus grande de la

Couronne. La description des terres indique qu’elles sont délimitées par la rivière

Scoudouc. Voici des extraits de cette description :

[TRADUCTION]

[…] de là le long de la ligne sud du numéro quatre est

jusqu’à son intersection avec la berge ou la rive ouest de la

rivière Scadouk susmentionnée, à un pin marqué ou près

d’un tel pin, de là en suivant les différents parcours de la

berge ou rive de ladite rivière vers l’aval jusqu’à sa

jonction avec la berge ou la rive ouest dudit havre de

Shediac […]. [C’est moi qui souligne.]

 - 10 -

[21] Le juge saisi de la requête a conclu que la concession de la Couronne

conférait aux Cornwell la propriété des terres jusqu’à la marque habituelle des hautes

eaux de la rivière Scoudouc. Bien que M. Bourgeois ait initialement allégué que la

concession de la Couronne n’opérait pas le transfert du titre de propriété jusqu’à la

marque habituelle des hautes eaux, la question n’a pas été soulevée en appel. La rivière

Scoudouc est sujette aux marées à Cornwall Point et, comme l’a noté le juge saisi de la

requête, lorsqu’une concession renferme une limite définie par la rive d’une étendue

d’eau à marées, la concession ne s’étend à première vue que jusqu’à la marque habituelle

des hautes eaux. Il a déclaré ce qui suit :

[TRADUCTION]

Dans l’affaire Black c. Norris et Registrateur général des

titres de biens-fonds, 2012 NBBR 346, la Cour a cité

Gérard La Forest pour expliquer les limites des concessions

de la Couronne :

[TRADUCTION]

Dans son traité intitulé Water Law in Canada – The

Atlantic Provinces, Gérard V. LaForest, c.r., déclare

à la page 239 que lorsqu’une limite est définie par la

rive, [TRADUCTION] « [s]i les eaux sont sujettes

aux marées, qu’il s’agisse de la mer ou d’une

rivière, d’un lac ou d’un ruisseau à marées, une

concession de terrain qui longe les eaux ne s’étend à

première vue que jusqu’à la laisse de haute mer

ordinaire ». L’auteur ajoute ce qui suit à la page

240 :

[TRADUCTION]

Bien que la règle s’applique de façon générale, la

description ou les circonstances peuvent amener les

tribunaux à adopter une interprétation différente.

Habituellement, les repères installés sur la rive et

mentionnés dans la description sont considérés

comme des indications de la ligne conduisant à la

rive et non de la ligne longeant la rive, mais la

description ou les repères peuvent montrer que

l’intention est de tracer la ligne selon des limites

fixes et non selon les variations de la rive. […]

[par. 28]

 - 11 -

[22] Ayant conclu que les terres des Cornwell s’étendaient jusqu’à la marque

habituelle des hautes eaux, le juge saisi de la requête a naturellement reconnu que la

Couronne avait gardé la propriété des terres situées au-dessous de la marque habituelle

des hautes eaux. Cela n’est pas contesté en appel.

[23] En 1934, A. Mugridge, successeur en titre des terres des Cornwell et alors

propriétaire de Cornwall Point, a fait dresser un [TRADUCTION] « PLAN MONTRANT

L’EMPLACEMENT DES LOTS situés sur la propriété d’A. Mugridge à Cornwell Point,

sur la rivière Scoudouc ». Il n’est aucunement contesté que les terres appartenant à A.

Mugridge s’étendaient jusqu’à la marque habituelle des hautes eaux de la rivière

Scoudouc. Ce plan, daté de mai 1934, a été enregistré sous le numéro 684 (le

[TRADUCTION] « plan de 1934 »). Il délimite 35 petits lots.

[24] En 1949, A. Mugridge a créé 24 lots supplémentaires à Cornwall Point en

utilisant une version [TRADUCTION] « retracée » du plan de 1934 et en ajoutant les lots

35 à 59. Ce plan révisé, qui est daté de novembre 1949, n’a été enregistré que 30 ans plus

tard, le 28 août 1979, sous le nom de Plan 12347 (le [TRADUCTION] « plan de 1949 »).

En général, A. Mugridge louait à bail les lots figurant sur ces plans.

[25] En 1961, A. Mugridge a vendu la totalité de Cornwall Point au D
r
 Barnes

S. Bell et à Arthur Cumming. Ils ont prolongé ou accordé des baux, mais ils ont fini par

vendre le fief simple afférent à tous les lots individuels. Ces personnes, ou leurs héritiers,

sont les propriétaires résiduels qui possèdent le titre de propriété des terres qui n’ont pas

été expressément transportées.

[26] La différence entre le droit de passage accordé dans les locations à bail

(principalement par A. Mugridge) et le droit de passage octroyé dans les actes formalistes

(principalement par le D
r
 Barnes S. Bell et par Arthur Cumming) occupe une place

importante dans la revendication de M. Bourgeois selon laquelle le droit de passage qu’il

a obtenu à l’achat de sa propriété lui donne un droit de passage sur toutes les allées de

 - 12 -

Cornwall Point. À de légères différences près, les locations à bail précisent que le preneur

à bail possède un droit de passage sur [TRADUCTION] « les chaussées ou l’avenue

tracées ou délimitées sur ledit plan des lots », ce qui est réputé comprendre la principale

voie d’accès, soit la portion nord/sud de ce qui est aujourd’hui la rue Evergreen, et les

sept allées privées initiales. L’octroi d’un droit de passage dans un acte formaliste de

1956 établi par A. Mugridge indique de façon très explicite que le droit de passage vise

l’ensemble des chemins et allées de Cornwall Point. Toutefois, tous les actes formalistes

ultérieurs, dont celui qui a trait à la propriété qui appartient actuellement à M. Bourgeois,

accordent un droit d’accès [TRADUCTION] « au bien transporté » plus particulièrement

décrit sur le plan.

[27] La description du droit de passage que renferment les locations à bail

octroyées par A. Mugridge est la suivante :

[TRADUCTION]

DE MÊME QU’un droit de passage, partagé avec le

donneur à bail et les locataires ou occupants de lieux

contigus et toute autre personne désireuse d’utiliser ce droit

de passage avec le consentement du donneur à bail,

permettant d’emprunter les chaussées ou l’avenue tracées

ou délimitées sur ledit plan des lots et d’y circuler.

[C’est moi qui souligne.]

[28] Avant de traiter des descriptions des biens et des droits de passage que

renferment les actes formalistes établis par le D
r
 Barnes S. Bell et par Arthur Cumming,

je voudrais me pencher sur deux actes formalistes établis par A. Mugridge. M. Bourgeois

se fonde sur ces transports pour étayer ses prétentions au sujet du plan d’aménagement de

Cornwall Point et des droits de passage qui, affirme-t-il, étaient censés être octroyés dans

les actes formalistes transportés ultérieurement par le D
r
 Barnes S. Bell et par Arthur

Cumming. Il s’agit des actes formalistes que A. Mugridge a établis : (i) en 1949

relativement au lot dit du court de tennis et (ii) en 1956 relativement au bloc 3 (soit les

lots 34, 35, 40, 41, 52, 53 et 56 – il s’agit du bloc de lots dont les intimés Brian Stacey

Bell et Dawn Marie Bell sont actuellement propriétaires).

 - 13 -

[29] L’acte formaliste de 1949 relatif au court de tennis est établi en faveur du

D
r
 Barnes S. Bell et de deux autres personnes à titre de fiduciaires de la Cornwell

Community Club Association. Il précise que le Club désire disposer d’un centre récréatif

pour la pratique de sports. Si le Club cesse d’exister, le lot est rétrocédé à A. Mugridge.

M. Bourgeois fait valoir que cet acte formaliste est remarquable en ce sens qu’il ne

prévoit aucun droit de passage explicite pour accéder à la propriété; il soutient qu’il

n’était pas nécessaire de prévoir un tel droit de passage parce qu’il était clair que les

résidents de Cornwall Point jouissaient d’un droit de passage sur toutes les allées. Il n’est

pas contesté qu’en 1949, tous les occupants titulaires d’un bail avaient accès à toutes les

allées. Entre parenthèses, en 1983, le lot a été transporté à la Cornwell Point Community

Association Inc. et rien n’y a jamais été construit.

[30] L’acte formaliste de 1956 établi par A. Mugridge en faveur d’Orpah

Dobson est unique à Cornwall Point. M. Bourgeois se fonde sur les descriptions que

renferme cet acte formaliste pour étayer sa prétention selon laquelle l’intention de

A. Mugridge était : (i) de conserver la propriété d’une bande de terre longeant la rive dont

pourraient jouir tous les résidents de Cornwall Point (étant donné que la description de la

parcelle transportée à Orpah Dobson indique qu’elle ne s’étend que jusqu’au sommet de

la berge de la rivière Scoudouc, et non jusqu’à la marque habituelle des hautes eaux) et

(ii) de faire en sorte que toutes les personnes qui résidaient à Cornwall Point, pas

uniquement les preneurs à bail, aient un droit de passage sur toutes les allées, dont celles

dont les résidents avaient acquis le titre de propriété de leur lot. L’acte formaliste décrit la

limite riveraine du bien transporté (bloc 3, comprenant les lots 34, 35, 40, 41, 52, 53 et

56) comme étant le sommet de la berge de la rivière Scoudouc. L’acte formaliste cède

également un droit d’accès à toutes les allées figurant sur le plan. Ce droit d’accès est

exprimé dans des termes qui sont plus larges et plus clairs que ceux dont font état les

locations à bail accordées par A. Mugridge. Finalement, l’acte formaliste accorde le droit

de jouir de la rive de la rivière. Il s’agit d’un droit qui n’est explicitement conféré ni dans

les locations à bail ni dans les actes formalistes. Voici le texte des passages pertinents de

l’acte formaliste établi en faveur d’Orpah Dobson :

 - 14 -

[TRADUCTION]

À partir d’un point sur le côté est du sommet de la berge de

Cornwall Point près de la rivière Scoudouc situé à une

distance de 270 pieds du point où la limite nord du lot de

Daniel Leger coupe la rive ouest de la rivière Scoudouc, de

là vers l’ouest en suivant la limite nord d’une voie d’accès

d’environ 290 pieds menant à la voie d’accès principale

traversant Cornwall Point, de là vers le nord en suivant la

limite est de ladite voie d’accès principale sur une distance

d’environ 112 pieds jusqu’à une autre voie d’accès, de là

vers l’est en suivant la limite sud de cette dernière voie

d’accès sur une distance d’environ 318 pieds jusqu’au

sommet de la berge de Cornwall Point à proximité de la

rivière Scoudouc, de là vers le sud en suivant le sommet de

la berge de Cornwall Point jusqu’au point de départ, le lot

transporté par les présentes constituant la section trois (3)

délimitée sur un plan établi par J.A. McDougall, arpenteur,

daté de mai 1949, et composée des lots portant les numéros

34, 35, 40, 41, 52, 53 et 56 sur ledit plan;

DE MÊME QUE les droits et privilèges associés à la

jouissance de la rive de la rivière Scoudouc partagés avec

les concédants et les locataires et occupants des lots

contigus;

DE MÊME ÉGALEMENT QU’un droit de passage sur

l’ensemble des chemins, rues et avenues traversant

Cornwall Point ou y menant, partagé avec les

concessionnaires et les locataires et occupants de lots à

Cornwall Point. […]

[Souligné dans l’original.]

[31] Après que le D
r
 Barnes S. Bell et Arthur Cumming eurent acquis l’intérêt

qu’A. Mugridge possédait dans la totalité de Cornwall Point en 1961, ils ont renouvelé ou

accordé un petit nombre de locations à bail, mais tous les lots ont finalement été vendus.

Certes, leurs locations à bail prévoyaient explicitement un droit de passage sur toutes les

allées de Cornwall Point dans des termes analogues à ceux des locations à bail qui

avaient auparavant été octroyées par A. Mugridge, mais ce n’était pas le cas de leurs

actes formalistes. Comme je l’ai mentionné plus haut, l’octroi exprès dont faisaient état

les actes formalistes était un droit de passage pour accéder au bien transporté, comme le

montrait plus particulièrement le plan.

 - 15 -

[32] On trouve un exemple des descriptions foncières et des droits de passage

concédés par le D
r
 Barnes S. Bell et par Arthur Cumming dans l’acte formaliste de 1982

dans lequel Arthur Cumming a transféré son intérêt dans 19 lots au D
r
 Barnes S. Bell.

D’après cet acte formaliste, et d’autres établis à la même époque, il semble qu’ils se

répartissaient la propriété des lots qui leur restaient à Cornwall Point. Quoi qu’il en soit,

cet acte formaliste avait notamment pour effet de transférer les trois lots qui devaient être

fusionnés par la suite pour former la propriété de M. Bourgeois, soit les lots 11, 12 et 13.

La description du lot situé au bord de l’eau, le lot 11, est la suivante :

[TRADUCTION]

La totalité du lot, du lopin ou de la parcelle de terre situé et

étant à Cornwell Point, dans la paroisse de Shediac, comté

de Westmorland et Province du Nouveau-Brunswick,

figurant sur un plan intitulé [TRADUCTION] « Plan

montrant l’emplacement des lots situés sur la propriété d’A.

Mugridge à Cornwell Point, sur la rivière Scoudouc » daté

de mai 1934, préparé par D. C. MacDougall, A.-G.N.-B., et

déposé auprès du bureau de l’enregistrement du comté de

Westmorland le 28 août 1979, sous le numéro 12347, et

plus précisément délimité et décrit comme suit :

PARTANT du point d’intersection de la limite est

du lot numéro 12 et de la limite sud d’un certain

droit de passage figurant sur ledit plan; de là à partir

du point de départ ainsi déterminé en direction sud

en longeant ladite limite est du lot numéro 12 sur

une distance d’environ quatre-vingt-dix pieds (90’)

ou jusqu’à ce que la limite nord du lot numéro 20,

figurant sur ledit plan, soit atteinte; de là en

direction est en longeant ladite limite nord du lot

numéro 20 sur une distance d’environ soixante-sept

pieds (67’) ou jusqu’à ce que la marque médiane

des hautes eaux de la rive ouest de la rivière

Scoudouc soit atteinte; de là dans la direction

générale du nord en suivant les divers méandres et

sinuosités de ladite marque médiane des hautes

eaux de la rivière Scoudouc jusqu’à la limite sud du

droit de passage susmentionné; de là en direction

ouest le long de ladite limite sud de ce droit de

passage sur une distance d’environ cent pieds (100’)

jusqu’au point de départ.

 - 16 -

ÉTANT et devant être le lot numéro 11 figurant sur

ledit plan, dont le dénommé Robert Bell a

actuellement la jouissance, l’occupation et la

possession.

DE MÊME QU’UN droit de passage permettant

d’avoir accès au lot transporté par les présentes, d’y

entrer ou d’en sortir, et plus particulièrement décrit

dans ledit plan.

[C’est moi qui souligne.]

[33] Le droit de passage octroyé dans le cadre du transfert de cette parcelle est

le même que celui qui a été accordé dans d’autres actes formalistes établis par le

D
r
 Barnes S. Bell et par Arthur Cumming. Les termes utilisés ne sont pas aussi larges et

généraux que ceux qui ont servi à décrire le droit de passage accordé dans le cadre des

locations à bail antérieures ou dans l’acte formaliste qu’A. Mugridge a établi en faveur

d’Orpah Dobson.

[34] De plus, il existe une description technique de la parcelle, contrairement

aux locations à bail qui faisaient uniquement référence aux lots figurant sur le Plan de

1934 et sur le Plan de 1949. La parcelle est décrite comme étant limitée par la rivière. Il

est indiqué que cette limite riveraine se trouve à [TRADUCTION] « une

distance d’environ soixante-sept pieds (67’) ou jusqu’à ce que la marque médiane des

hautes eaux de la rive ouest de la rivière Scoudouc soit atteinte ». Selon la description, la

limite suit [TRADUCTION] « les divers méandres et sinuosités de ladite marque

médiane des hautes eaux de la rivière Scoudouc ». La description technique est suivie

d’un paragraphe dans lequel on trouve les mots [TRADUCTION] « étant et devant être le

lot numéro 11 figurant sur ledit plan ».

[35] De façon analogue à la description technique du lot 11, les actes

formalistes établis par le D
r
 Barnes S. Bell et Arthur Cumming qui ont trait aux propriétés

qui appartiennent maintenant aux intimés (sauf les Bell, qui ont acquis les terres d’Orpah

Dobson) décrivent la limite longeant la rive au moyen d’un libellé très semblable :

 - 17 -

 le titre de Kathy Pitre indique que la limite riveraine [TRADUCTION] « suit

les divers méandres de la rivière Scoudouc »;

 le titre de Jennifer Pendleton indique que la limite riveraine [TRADUCTION]

« suit les divers méandres de la rivière Scoudouc »;

 le titre de Gary et Myrna Ward indique que la limite riveraine

[TRADUCTION] « suit les divers méandres et sinuosités de la marque

médiane des hautes eaux de la berge ouest de la rivière Scoudouc »;

 le titre de Mary Jill Clifford indique que la limite riveraine [TRADUCTION]

« suit les divers méandres et sinuosités de ladite marque médiane des hautes

eaux de la berge ouest de la rivière Scoudouc »;

 le titre de Janet et Ralph Pritchard indique que la limite riveraine

[TRADUCTION] « suit les divers méandres et sinuosités de la marque

médiane des hautes eaux de la rivière Scoudouc ».

[36] Selon la thèse de M. Bourgeois, les lots des intimés ne vont pas jusqu’à la

marque habituelle des hautes eaux. Il soutient que les concédants (D
r
 Barnes S. Bell et

Arthur Cummings) n’avaient pas l’intention de transporter des terres jusqu’à la marque

habituelle des hautes eaux, affirmant qu’ils voulaient plutôt conserver la propriété d’une

bande de terre au-dessus de la marque habituelle des hautes eaux et en avant des lots dont

les intimés sont aujourd’hui propriétaires. Il ajoute que le Plan de 1934 et le Plan de 1949

ne montrent pas que les lots riverains s’étendent jusqu’à la marque habituelle des hautes

eaux et que c’est bien le plan qui régit les limites des lots transportés, et non la

description technique de ces lots. Ces prétentions sont difficiles à concilier avec la thèse

de M. Bourgeois selon laquelle les allées privées s’étendent jusqu’aux terres de la

Couronne (situées au-dessous de la marque habituelle des hautes eaux). Bien que cela ne

soit pas déterminant pour trancher la question, le Plan de 1934 et le Plan de 1949

 - 18 -

semblent montrer que l’extrémité des allées privées a la même limite que les lots

riverains.

[37] Bien que le D
r
 Barnes S. Bell et Arthur Cumming aient vendu tous les lots

figurant sur le Plan de 1949, il est incontesté qu’ils n’ont pas transporté les terres

résiduelles à Cornwall Point, de sorte qu’ils en sont encore propriétaires. Il est reconnu

que cela comprend, à tout le moins, les allées privées et, assez récemment, les

propriétaires résiduels ont passé deux actes de transport par renonciation relativement aux

chaussées et/ou allées de Cornwall Point.

[38] En 2006, les propriétaires résiduels ont passé un acte de transport par

renonciation en faveur de la Ville de Shediac relativement à la rue Evergreen. Cet acte de

transport par renonciation décrit le chemin comme une partie restante des terres qu’Alvin

L. Mugridge a transportées à Arthur A. Cumming et au Dr Barnes S. Bell. L’acte a été

établi par Helen Cumming (par l’entremise de John David Cumming, son fondé de

pouvoir), et par Jeffrey Goodwin Bell et son épouse, Sylvia Louise Bell; il énonce qu’ils

sont les propriétaires de la rue Evergreen et qu’ils désirent en faire don à la Ville.

[39] En 2013, les propriétaires résiduels ont passé un acte de transport par

renonciation en faveur de l’intimée, la Tamarack Lane Shediac Road Association Inc.,

relativement à [TRADUCTION] « l’allée appelée l’allée Tamarack qui part de la rue

Evergreen, en direction est, jusqu’à la rive de la rivière Scoudouc […] comme le montre

le Plan 12347 ». Comme l’acte de transport par renonciation en faveur de la Ville de

Shediac, l’acte décrit le chemin, l’allée Tamarack, comme une partie restante des terres

qu’Alvin L. Mugridge a transportées à Arthur A. Cumming et au D
r
 Barnes S. Bell et

énonce que les concédants (Helen Cumming et Jeffrey Goodwin Bell et son épouse,

Sylvia Louise Bell) sont les propriétaires de l’allée Tamarack. Chose intéressante, et

éclairante, pour les fins du présent litige, l’acte de transport par renonciation prescrit que

[TRADUCTION] « [t]ous les résidents de l’allée Tamarack doivent avoir accès à la

rivière Scoudouc à l’extrémité est de l’allée ». Il est également utile de mentionner que

l’acte exige également que [TRADUCTION] « [t]ous les résidents de Cornwall Point

 - 19 -

doivent avoir accès aux terres de la Cornwell Point Community Association en

empruntant l’allée Tamarack ». Bien que cela ne soit pas la même chose que d’accorder à

l’Association un droit de passage explicite pour accéder à sa propriété (étant donné

qu’aucun droit de passage n’était octroyé dans l’acte formaliste de 1949), à toutes fins

pratiques, l’octroi aux propriétaires de Cornwall Point d’un droit d’accès à la propriété de

l’Association permet peut-être de parvenir au même résultat et de remédier à cette lacune.

[40] Bien que cela ne soit pas lié au titre de propriété des intimés, il existait une

preuve que l’un des propriétaires résiduels avait autorisé la construction d’un ouvrage de

protection en travers ou en avant de certaines des allées privées. Il a également été établi

que la Couronne avait donné son aval à la construction de certains de ces ouvrages.

B. Droit de passage pour accéder à la rive et emprunter les allées résultant de

l’octroi du titre de propriété

[41] M. Bourgeois allègue que le juge saisi de la requête a commis une erreur

en concluant que son titre de propriété ne comprend pas l’octroi d’un droit de passage lui

permettant soit d’accéder à la rive, soit d’emprunter les allées privées de Cornwall Point.

[42] Le juge saisi de la requête a conclu que les titres documentaires de

M. Bourgeois ne confèrent aucun droit de jouissance de la rive; il a noté qu’ils ne font

aucunement mention d’un tel droit. M. Bourgeois soutient que la conclusion du juge est

une simple affirmation, une déclaration non motivée. Une lecture contextuelle de ses

motifs indique le contraire. Le juge a passé en revue la preuve pertinente et sa conclusion

est, très franchement, une déclaration de fait. Il n’existe aucune ambiguïté. Le titre de

propriété de M. Bourgeois n’a pas pour objet de traiter des droits d’accès ou d’utilisation

de la rive indépendamment de tout droit de passage pour emprunter l’allée ou les allées. Il

n’est pas contesté que M. Bourgeois possède un droit d’accès à la rive sur sa propriété et

jouit du même droit que tout membre du public d’accéder à toute la rive de Cornwall

Point qui appartient à la Couronne, soit la partie de la rive qui se trouve au-dessous de la

marque habituelle des hautes eaux; toutefois, le juge saisi de la requête n’a commis

 - 20 -

aucune erreur en concluant que le titre de M. Bourgeois ne lui accordait pas un droit

supplémentaire en ce qui concerne l’accès à la rive ou son utilisation, contrairement à ce

qu’il prétend.

[43] Le juge saisi de la requête a rejeté la prétention de M. Bourgeois selon

laquelle le droit de passage associé à son bien comprend un droit d’accès à toutes les

allées de Cornwall Point. En faisant valoir devant notre Cour que le juge saisi de la

requête a commis une erreur, M. Bourgeois soutient que les motifs du juge sont

inadéquats et il met de nouveau l’accent, en appel, sur les arguments qu’il a présentés au

juge saisi de la requête.

[44] Le certificat de propriété enregistrée de M. Bourgeois fait de son droit de

passage une description identique à celle du droit de passage que renferme l’acte

formaliste de 1983 établi en faveur du D
r
 Barnes S. Bell et d’Evelyn S. Bell (n

o
 431838).

Voici le texte de ce certificat :

Nom de lieu : Shediac

Paroisse/Comté : Shediac/Westmorland

Nom de la parcelle sur le plan : Lot 91-1

Titre du plan : [TRADUCTION] Plan de lotissement

modificateur des lots 11, 12 et 13 sur le

plan 12347 - Lotissement A. Mugridge

Comté : Bureau de l’enregistrement du comté de

Westmorland

Numéro d’enregistrement du plan : 18502

Date d’enregistrement du plan : 1991-11-28

Avec le bénéfice d’un droit de passage décrit dans l’acte

formaliste n
o
 431838 établi en faveur du D

r
 Barnes S. Bell

et d’Evelyn S. Bell, enregistré au bureau de

l’enregistrement du comté de Westmorland le 30 mars 1983

dans le livre 881 à la page 120.

[45] Dans l’acte formaliste 431838 établi en faveur du D
r
 Barnes S. Bell et

d’Evelyn S. Bell, le droit de passage dont fait état la description de chacun des lots qui

appartiennent maintenant à M. Bourgeois (les lots 11, 12 et 13) est décrit en ces termes à

l’annexe « A » de l’acte (termes qui sont cités plus haut) :

 - 21 -

[TRADUCTION]

DE MÊME QU’UN droit de passage permettant d’avoir

accès au lot transporté par les présentes, d’y entrer ou d’en

sortir, et plus particulièrement décrit dans ledit plan.

[46] Le juge saisi de la requête a interprété le droit de passage de façon

restrictive comme un droit d’accès au bien transporté, et non comme un droit d’emprunter

toutes les allées figurant sur le plan. Il a affirmé ce qui suit :

[TRADUCTION]

Pour notre Cour, il est clair que le droit de passage du

requérant est lié à son propre lot et a pour but de permettre

« d’[y] avoir accès […], d’y entrer ou d’en sortir », et rien

de plus.

[…]

La Cour conclut en réitérant que le requérant n’a pas

démontré qu’il jouissait d’un droit de passage quelconque

sur l’une quelconque des allées privées de Cornwall Point

et que sa prétention est fondée sur le texte d’un document.

[47] M. Bourgeois affirme que la clause de transport que renferme le corps de

l’acte formaliste prouve que les concédants dans l’acte formaliste 431838 avaient

l’intention d’octroyer un droit de passage sur toutes les allées. Ce libellé est distinct de la

description du bien et du droit de passage qui se trouve à l’annexe « A » de l’acte

formaliste. Le libellé de la clause de transport est le suivant :

Les terres et lieux plus amplement décrits à l’annexe « A »

ci-annexée et faisant partie du présent acte formaliste

bilatéral.

[…]

AINSI QUE la totalité des privilèges et dépendances qui

s’y rattachent, de même que l’ensemble des droits,

domaines, titres, douaires, droits de douaire, intérêts,

utilisations, possessions, propriétés, réclamations et

demandes des concédants relativement à ces biens-fonds et

à toute partie ou parcelle de ces derniers.

 - 22 -

POUR CONFÉRER LA POSSESSION de ces biens-fonds

auxdits concessionnaires, à leur survivant ou à leurs

héritiers, exécuteurs testamentaires et administrateurs et à

leurs ayants droit, pour l’utilisation desdits

concessionnaires et de leur survivant ou de leurs héritiers,

exécuteurs testamentaires et administrateurs et ayants droit

pour toujours […].

[Souligné dans l’original.]

L’accent qui est mis sur certaines parties de l’extrait de l’acte formaliste reproduit

ci-dessus vient de l’avis de requête de M. Bourgeois.

[48] Ce dernier soutient également que, compte tenu des circonstances,

notamment le plan qui existait lorsque les lots ont été donnés à bail, la seule interprétation

raisonnable de son droit de passage est celle qui lui confère un droit sur la totalité des

allées de Cornwall Point. Il fait valoir que lorsqu’un droit de passage fait état des chemins

et allées figurant sur un plan, le droit s’étend à l’ensemble des chemins et allées indiqués

sur ce plan, et pas seulement aux allées contiguës à la propriété ou menant à celle-ci. Il se

fonde sur les affaires Ruck et al. c. Van Alstyne et al., [1955] O.R. 738 (C.A.) (QL), et

R.N. Dawson Ltd. c. Trainor, [1996] P.E.I.J. No. 111 (C.S. (Div. 1
re

 inst.)) (QL).

[49] M. Bourgeois souligne que tant dans Ruck que dans Dawson, la Cour a

déterminé que le droit de passage en cause comportait le droit d’emprunter tous les

chemins privés figurant sur le plan identifié dans la description du bien. Cette affirmation

est exacte, mais ces affaires ne valident pas l’hypothèse selon laquelle un tel résultat sera

nécessairement observé. Selon moi, ces deux décisions étaient des cas d’espèce et elles se

distinguent de la présente instance. Dans Ruck, le lot pour lequel le droit de passage était

revendiqué se trouvait sur le droit de passage figurant sur le plan et il s’agissait de la

seule voie d’accès au lot. La Cour a rejeté la prétention selon laquelle le propriétaire

foncier ne devait utiliser que la partie du droit de passage qu’il devait nécessairement

emprunter pour accéder à la propriété en cause et a conclu qu’il était en droit d’utiliser le

droit de passage contigu sur toute sa longueur. Dans Dawson, la Cour devait déterminer

si l’octroi d’un droit de passage comprenait le droit d’emprunter toutes les chaussées

 - 23 -

privées de 66 pieds de large traversant un lotissement. Les chemins figurant sur le plan

faisaient apparaître plus d’un point d’accès au lotissement, dont une entrée depuis le

rivage du détroit de Northumberland. Par ailleurs, l’octroi du droit de passage était

exprimé en termes généraux et conférait, dans le cas d’un acte formaliste, le droit

[TRADUCTION] « d’utiliser tous les droits de passage figurant sur ledit plan pour

accéder à la route transcanadienne ». La Cour a conclu que le propriétaire foncier était

censé jouir d’un droit de passage sur toutes les voies figurant sur le plan.

[50] La nature et l’étendue d’un droit de passage doivent être déterminées en

interprétant le libellé de l’acte de concession dans le contexte des circonstances de

l’espèce. Dans l’arrêt Voye and Page c. Hartley, 2002 NBCA 14, 247 R.N.-B. (2
e
) 128,

le juge d’appel Drapeau (tel était alors son titre) au nom de la Cour, a traité des principes

applicables à l’interprétation d’un droit de passage explicite. Il a affirmé ce qui suit :

[TRADUCTION]

L’extrait suivant des motifs de jugement du lord juge

Mummery dans West c. Sharp, [1999] E.W.J. No. 2298, au

par. 34 (C.A.), en ligne : QL (EWJ), résume bien les

principes qui régissent l’interprétation d’un droit de

passage explicite :

[TRADUCTION]

La nature et l’étendue d’un droit de passage

constitué par une concession explicite dépend du

libellé de l’acte de concession, interprété dans le

contexte des circonstances de la signature de cet

acte, y compris la nature de l’endroit sur lequel ce

droit de passage a été accordé. Toutefois, un droit

de passage explicitement accordé n’est pas

nécessairement restreint par les caractéristiques

physiques de l’emplacement de la servitude au

moment de la concession. Ce fait est corroboré par

la décision Keefe c. Amor, [1965] 1 Q.B. 334, dans

laquelle le lord juge Russell a reconnu qu’il se peut

que le libellé de l’acte de concession soit tel que les

circonstances topographiques ne peuvent pas

adéquatement être considérées comme restreignant

à son libellé la portée de l’acte de concession.

 - 24 -

Voir également Mills c. Blackwell, [1999] E.W.J. No. 4256,

aux par. 19 à 28 (C.A.), en ligne : QL (EWJ). [par. 16]

[51] M. Bourgeois fait valoir que sur le plan de l’interprétation et sur la base

des circonstances au moment de la signature des concessions par acte formaliste, il est

raisonnable d’inférer l’existence d’une intention de concéder un droit d’accès à toutes les

allées, un droit que conféraient manifestement toutes les locations à bail ainsi que l’acte

formaliste établi en faveur d’Orpah Dobson. Il soutient qu’il est absurde de conclure

qu’un preneur à bail pourrait acquérir le titre en fief simple d’un lot qui lui avait été

donné en location en acceptant intentionnellement de jouir de droits moins étendus. Je

n’accepte pas que cette inférence soit aussi claire ou évidente que cela. Il ne peut être

présumé que le D
r
 Barnes S. Bell et Arthur Cumming avaient l’intention de conserver le

même accès aux allées qu’autorisaient les locations à bail effectuées par A. Mugridge. Il

est également difficile d’accepter que l’on puisse aussi facilement considérer que les

preneurs à bail qui avaient acquis le titre en fief simple d’un bien auparavant loué aient

accepté des droits inférieurs à ceux qui étaient détenus en vertu de la location à bail si le

droit de passage acquis par un acte formaliste ne s’étendait pas à toutes les allées. Cela

est d’autant plus vrai qu’il semble que le D
r
 Barnes S. Bell et Arthur Cumming

projetaient de vendre tous les lots de façon à avoir des propriétaires possédant chacun

plusieurs biens dans le périmètre de Cornwall Point. Bien qu’un droit de passage plus

restrictif puisse signifier la perte du droit d’accès à une allée non contiguë à la propriété

auparavant louée à bail, cela signifierait également qu’un nombre moins élevé de

personnes jouiraient du droit d’emprunter l’allée sur laquelle serait situé le bien

appartenant dorénavant à un propriétaire. La rue Evergreen est la principale voie d’accès

(comme c’était le cas avant qu’elle ne devienne un chemin public) et les allées privées,

qui se terminent en cul-de-sac à la rive, sont beaucoup plus étroites et ne mènent qu’aux

quelques propriétés donnant sur chaque allée et sur la rive. Comme le soulignent les

intimés, certaines allées ne mènent qu’à une propriété riveraine appartenant à l’un des

intimés tandis que d’autres ne donnent accès qu’à un petit nombre de propriétaires

fonciers. Lorsque les lots ont été vendus, pour la plupart dans les années 1980, certaines

des allées privées ressemblaient plus à des entrées partagées ou communes qu’à des

chemins privés, comme la rue Evergreen. La preuve concernant les raisons qui ont

 - 25 -

justifié la création de la Tamarack Lane Shediac Road Association Inc. qui figure au

dossier montre à quel point il était jugé souhaitable de restreindre l’accès à une allée

privée qui n’est partagée que par un petit nombre de propriétaires.

[52] De plus, la perpétuation du droit d’accès que conféraient les donations à

bail n’est pas la seule interprétation raisonnable du droit de passage octroyé au moyen

d’un acte formaliste. On peut en effet soutenir qu’en décrivant différemment le droit de

passage transporté en vertu d’un acte formaliste, il semblerait que le D
r
 Barnes et Arthur

Cumming avaient l’intention de concéder un droit de passage différent. En effet, il

n’aurait pas été difficile de reprendre la description qui avait été utilisée dans les

donations à bail (ou dans l’acte formaliste en faveur d’Orpah Dobson), si telle avait été

l’intention. À l’époque où le titre a été transféré au moyen d’un acte formaliste, la

différence dans la description du droit de passage aurait dû être évidente, notamment pour

les personnes qui obtenaient le titre en fief simple de lots qu’ils occupaient en vertu d’une

donation à bail.

[53] En appel, M. Bourgeois ne plaide pas l’existence d’une erreur de droit ou

de principe. Il reprend essentiellement les observations qu’il avait soumises au juge saisi

de la requête et allègue que, dans l’ensemble des circonstances, l’interprétation que le

juge a faite du droit de passage est trop étroite. Le juge a conclu que le droit de passage

octroyé à M. Bourgeois était un droit d’accès à sa propriété, et non un droit de passage

sur toutes les allées privées. Il a déterminé que les mots [TRADUCTION] « plus

particulièrement décrit dans ledit plan » ne reflètent pas une intention de conférer un droit

d’accès à toutes les allées figurant sur le plan. Lorsqu’on les replace dans leur contexte,

les motifs du juge saisi de la requête reflètent la conclusion que la référence au plan sert à

identifier l’emplacement du droit de passage qui mène au lot transporté – et non à étendre

le droit afin d’inclure un droit de passage sur les allées qui ne mènent pas au lot

transporté ou ne le bordent pas. M. Bourgeois ne m’a pas convaincu que cette

interprétation de l’octroi du droit de passage résulte d’une erreur justifiant l’infirmation

de sa décision.

 - 26 -

[54] La question de savoir si le droit de passage comprend le droit d’emprunter

sur toute sa longueur l’allée contiguë au lot transporté (permettant ainsi d’aller à la fois à

la rue Evergreen et à la rivière et d’en revenir) n’a pas été soumise à la Cour; toutefois, je

vais quand même y répondre un peu plus loin.

C. Droits acquis par prescription

[55] Après avoir rejeté la prétention de M. Bourgeois selon laquelle une

interprétation appropriée de l’octroi du droit de passage rattaché à sa propriété comprend

un droit d’accès à toutes les allées privées et à la rive, le juge saisi de la requête s’est

penché sur la revendication de M. Bourgeois selon laquelle il aurait acquis ces droits par

prescription.

[56] Le juge a conclu qu’il lui était impossible de statuer sur la prétention de

M. Bourgeois selon laquelle il possédait un droit de passage par prescription sur toutes

les allées de Cornwall Point étant donné que les propriétaires des allées privées, les

propriétaires résiduels, n’étaient pas parties à sa requête et que le dossier attestait

l’existence d’une contestation « importante » des faits qui ne pouvait être tranchée par

voie de requête et nécessiterait la tenue d’un procès. M. Bourgeois ne relève aucune

erreur dans l’analyse qui a mené à cette conclusion.

[57] Il n’est pas contesté que c’est à bon droit que M. Bourgeois a procédé par

avis de requête pour solliciter une déclaration précisant la portée et les limites du droit de

passage rattaché à sa propriété, en l’absence de toute contestation importante des faits.

Toutefois, il est bien différent de se prononcer sur sa revendication d’un droit de passage

acquis par prescription, compte tenu de l’importante contestation des faits que soulèvent

les éléments de preuve qui étayent son allégation. Comme l’a déclaré le juge d’appel

Green, au nom de la Cour, dans l’arrêt Kinsella c. Corporation de distribution et service

à la clientèle Énergie Nouveau-Brunswick et autre, 2013 NBCA 25, 402 R.N.-B. (2
e
)

323 :

 - 27 -

Par le dépôt d’un avis de requête, les intimées demandaient

la précision de leurs droits, ce qui exigeait l’interprétation

tant de la convention de droit de passage que de

dispositions législatives, et une injonction qui leur

permettrait d’exercer ces droits sans que les appelants leur

fassent entrave. À mon avis, la situation se prêtait

parfaitement au processus que prévoit la règle 16.04. La

juge saisie de la requête a eu raison d’arriver à cette

conclusion et de constater l’absence d’une contestation

importante des faits. Pour que le pouvoir judiciaire

discrétionnaire que confère la règle 38.09 puisse être

exercé, il faut, non seulement que la contestation des faits

soit importante, mais aussi qu’elle se rapporte aux

questions de droit qui se posent. La juge saisie de la requête

n’ayant pas fait erreur, ce moyen d’appel doit échouer.

[par. 13]

[C’est moi qui souligne.]

[58] À mon avis, le juge n’a commis aucune erreur en concluant qu’il existe

une contestation importante des faits entourant l’utilisation des allées, M. Bourgeois

devant apporter la preuve de ces faits pour établir l’existence d’un droit acquis par

prescription. Je note entre parenthèses que le juge a observé que la preuve étayant

l’existence d’un droit d’emprunter les allées qui aurait été acquis par prescription n’était

pas solide.

[59] La dernière question de fond à trancher en appel a trait à la revendication

par M. Bourgeois d’un droit de passage acquis par prescription sur la rive. Le juge saisi

de la requête a rejeté cette revendication pour différents motifs.

[60] La revendication par M. Bourgeois d’un droit de passage pour accéder à la

rive est difficile à préciser. Sa position est facile à énoncer en termes généraux. Il réclame

un droit lui permettant d’accéder à la rive et d’en jouir, tout comme les autres

propriétaires fonciers de Cornwall Point. Dans son avis de requête, il demande à la Cour

de déclarer qu’il détient un droit de passage [TRADUCTION] « pour accéder à la rive

[…] et l’utiliser ». Cette revendication est indépendante de sa demande distincte de

déclaration d’un droit de passage [TRADUCTION] « sur » toutes les allées (qui mènent à

la rive). Cependant, sa requête ne définit pas l’expression [TRADUCTION] « la rive » et

 - 28 -

ne précise aucunement quelle est la partie de la rive à laquelle, selon ses dires, il a le droit

d’accéder et dont il peut jouir.

[61] La position initiale défendue par M. Bourgeois dans sa requête était que la

concession de Cornwall Point par la Couronne en 1810 ne s’étendait pas jusqu’à la

marque habituelle des hautes eaux, ce qui semblait indiquer que la Couronne était encore

propriétaire de la partie de la rive qui se trouvait au-dessus de cette marque et allait

peut-être jusqu’au sommet de la berge ou jusqu’à la fin de la végétation. Cette question

n’est plus en litige et il n’est pas contesté que la Couronne n’est propriétaire que de la

partie de la rive qui se trouve au-dessous de la marque habituelle des hautes eaux. En fait,

M. Bourgeois revendique maintenant le droit de jouir de la rive au-dessus de la marque

habituelle des hautes eaux en se fondant sur la théorie qu’il existe une bande de terre,

au-dessus de cette marque et en avant des terrains appartenant aux intimés, qui était

réservée à l’usage de tous les propriétaires fonciers de Cornwall Point. M. Bourgeois

allègue que cette [TRADUCTION] « zone tampon » qui longe la rive faisait partie du

plan d’aménagement de Cornwall Point préparé par A. Mugridge. Cette bande de terre, si

elle existe, appartiendrait aux propriétaires résiduels qui ont acquis Cornwall Point en

1961. En résumé, pour que la revendication par M. Bourgeois de la jouissance de la rive

au-dessus de la marque habituelle des hautes eaux soit accueillie, il faut que la Cour

conclue que les propriétés des intimés ne s’étendent pas jusqu’à la marque habituelle des

hautes eaux et qu’il existe une bande de terre appartenant toujours aux propriétaires

résiduels et, bien entendu, que M. Bourgeois démontre qu’il possède un droit acquis par

prescription d’accéder à cette bande de terre et d’en jouir.

[62] Dans un souci de clarté, je souligne qu’en revendiquant un accès à la

[TRADUCTION] « rive » et son utilisation, M. Bourgeois ne fait valoir aucun droit sur

une partie quelconque de la rive qui pourrait appartenir aux intimés. Sa revendication vise

à la fois les terres de la Couronne qui se trouvent au-dessous de la marque habituelle des

hautes eaux et la bande de terre (au-dessus de la marque habituelle des hautes eaux) qui

appartiendrait selon lui aux propriétaires résiduels. M. Bourgeois soutient que les

ouvrages de protection érigés par les intimés l’empêchent d’exercer ces deux droits. Il

 - 29 -

prétend que ces ouvrages s’étendent au-delà des limites de leur terrain, au point

d’empiéter sur les terres de la Couronne qui se trouvent au-dessous de la marque

habituelle des hautes eaux.

[63] M. Bourgeois fait valoir qu’A. Mugridge avait l’intention de réserver une

bande de terre au-dessus de la marque habituelle des hautes eaux au profit de tous les

résidents de Cornwall Point, comme en témoigne l’acte formaliste de 1956 en faveur

d’Orpah Dobson. Cet acte formaliste indique que la limite riveraine se trouve au sommet

de la berge, et non à la marque habituelle ou à la marque médiane des hautes eaux, et il

accorde expressément un droit d’accès à la rive. Il prétend que ces deux éléments de

preuve attestent l’intention de conserver la propriété de la rive. Dans la même veine,

M. Bourgeois affirme que les propriétés des intimés ne s’étendent pas jusqu’à la marque

habituelle des hautes eaux et que leurs limites correspondent à la taille et aux dimensions

des lots qui sont indiquées sur le Plan de 1934 et sur le Plan de 1949.

[64] Le juge saisi de la requête n’a pas accepté l’assertion de M. Bourgeois

voulant que les ouvrages de protection érigés par les intimés empiètent sur la rive

appartenant à la Couronne, au-dessous de la marque habituelle des hautes eaux, ou que

les propriétés des intimés ne s’étendent pas jusqu’à la marque habituelle des hautes eaux.

Il a conclu qu’à première vue, les propriétés des intimés vont jusqu’à la marque

habituelle des hautes eaux, il n’existe pas de bande de terre ou de zone tampon entre le

terrain appartenant aux intimés et la marque habituelle des hautes eaux et les ouvrages de

protection des intimés se trouvent sur leur terrain. Le juge saisi de la requête est arrivé à

la conclusion suivante :

[TRADUCTION]

La Cour peut conclure et conclut et réitère que l’ensemble

de la preuve […] milite à première vue en faveur du fait

que dans le cas de tous les intimés propriétaires de lots

riverains, ces lots sont bornés à l’est par la marque

habituelle des hautes eaux de la rivière Scoudouc, de sorte

que les ouvrages de protection que les intimés ont érigés se

trouvent à l’intérieur des limites figurant dans la description

de leurs lots respectifs. [par. 43]

 - 30 -

[65] Dans ses moyens d’appel, M. Bourgeois affirme que le juge saisi de la

requête a commis une erreur relativement aux [TRADUCTION] « dimensions des lots

des intimés dont font état les plans 684 et 12347 » et en [TRADUCTION] « omettant de

faire référence [à sa preuve d’expert, la seule preuve d’expert introduite] et en semblant

ne pas en tenir compte ». En affirmant que le juge saisi de la requête a commis une erreur

en omettant d’accepter que les dimensions des propriétés des intimés sont uniquement

celles qui sont indiquées sur les plans de 1934 et de 1949, il soutient que le juge n’a pas

appliqué le principe portant que, lorsqu’il s’agit d’interpréter les lignes de délimitation

d’un lot, ce sont les limites indiquées sur le plan qui ont préséance. Il fait valoir que ce

sont les lignes de délimitation figurant sur un plan qui permettent de déterminer les

limites d’un bien transporté en se référant à un plan, l’emportant sur toute contradiction

dans la description du bien en cause. Il se fonde sur les observations suivantes du juge

McNally dans l’affaire Chandler c. LeBlanc, 2008 NBBR 345, 337 R.N.-B. (2
e
) 385 :

[TRADUCTION]

De plus, il est bien établi que, s’agissant de l’interprétation

des descriptions des limites, lorsqu’une parcelle est

concédée au moyen d’un nom ou d’un numéro particulier

qui en indique l’étendue, cette identification de la parcelle

l’emporte pour déterminer les limites, même en cas de

contradictions dans la description. Dans leur ouvrage

intitulé Law of Real Property, Anger & Honsberger, 2006,

les auteurs résument comme suit, au paragraphe 18:30.30,

le droit applicable à l’interprétation des limites :

[TRADUCTION]

Le règlement d’un litige portant sur les limites d’un

terrain peut exiger l’interprétation de la description

de ces limites. Un des principes d’interprétation

directeurs semble être que l’intention des parties

initiales devrait être déterminée et mise en

application (à moins que cette intention initiale n’ait

par la suite été modifiée d’une manière reconnue

par la loi, par exemple par voie de possession

adversative ou de préclusion ou par l’établissement

d’une limite conventionnelle).

 - 31 -

Les tribunaux doivent tenter de déterminer

l’intention initiale des parties en appliquant des

règles élaborées au fil des ans qui donnent plus ou

moins de poids à différents aspects d’une

description de limite. Toutefois, avant d’examiner

ces règles, il faut noter que lorsqu’un lot ou une

parcelle est concédé au moyen d’un nom ou d’un

numéro particulier qui en indique l’étendue, cette

identification du lot ou de la parcelle l’emporte pour

déterminer les limites, même en cas de

contradictions dans la description. [Souligné dans

l’original.]

Dans la présente instance, l’acte formaliste établi par les

intimés en faveur de M
me

 Chandler en 1978 et ensuite par

la succession de M
me

 Chandler en faveur du requérant en

1990 identifie de façon claire et non équivoque les terres

qui sont ou doivent être transportées au moyen d’une

description technique ainsi que par un numéro spécifique

de lot figurant sur un plan de lotissement approuvé et

enregistré qui montre clairement l’étendue des terres en

cause. Ni la description technique ni la parcelle identifiée

comme étant le lot n
o
 78-2 sur le plan n

o
 11654 n’incluent

les terres en litige qui s’étendraient depuis la limite nord du

lot jusqu’à la marque habituelle des hautes eaux du détroit

de Northumberland.

Ceci étant le cas, nous ne sommes pas dans une situation où

il conviendrait de prendre en considération, ou d’appliquer,

le principe d’interprétation invoqué par le requérant pour

interpréter la description de la limite nord de la propriété de

façon telle qu’elle s’étendrait jusqu’à la marque habituelle

des hautes eaux. De plus, une telle interprétation serait

contraire aux intentions claires et déclarées des parties aux

actes formalistes et incompatible avec la description

technique de la parcelle et avec les limites qui figurent et

qui sont identifiées sur le plan de lotissement n
o
11654

relativement à la parcelle n
o
78-2. [par. 14 à 16]

[C’est moi qui souligne.]

[66] À mon avis, le principe préconisé par M. Bourgeois est énoncé de façon

trop large. Il ne fait aucun doute que lorsqu’un lot ou une parcelle est concédé par un

numéro et qu’un plan en identifie clairement les limites et l’étendue, l’intention des

parties, attestée par ce plan, l’emporte et toute contradiction dans la description ne

 - 32 -

compromettra généralement pas la certitude qui découle par ailleurs de la concession.

Toutefois, toutes les concessions faisant référence à un plan ne feront pas toujours en

sorte que le plan l’emporte sur l’ensemble des éléments contradictoires que renferme la

description d’une propriété. En effet, pour qu’un plan ait préséance sur toute autre

évaluation ou analyse visant à déterminer l’intention des parties, il faut que

l’identification du lot et ses limites se dégagent clairement et manifestement du plan.

[67] De plus, comme le soulignent les intimés, les faits dans Chandler se

distinguent de ceux de la présente instance. Le juge McNally a expliqué que, dans

l’affaire dont il était saisi, [TRADUCTION] « [n]i la description technique ni la parcelle

identifiée comme étant le lot n
o
78-2 sur le plan n

o
11654 n’incluent les terres en litige

qui s’étendraient depuis la limite nord du lot jusqu’à la marque habituelle des hautes eaux

du détroit de Northumberland ». Par ailleurs, traitant plus généralement de la

revendication qu’il était en train de rejeter, il a déclaré que [TRADUCTION] « une telle

interprétation serait contraire aux intentions claires et déclarées des parties aux actes

formalistes et incompatible avec la description technique de la parcelle et avec les limites

qui figurent et qui sont identifiées sur le plan de lotissement n
o
11654 relativement à la

parcelle n
o
78-2 ». Dans la présente instance, la description fait explicitement référence à

la marque habituelle des hautes eaux de la rivière.

[68] Le Plan de 1934, le premier à tracer les limites des lots qui font

maintenant partie des propriétés des intimés, a été préparé dans le but de louer les lots à

bail. Les locations à bail identifiaient les lots loués au moyen des numéros indiqués sur le

plan et non d’une description technique. Ceci dit, les locations à bail des lots riverains les

décrivaient comme étant bornés par la rivière Scoudouc. Le Plan de 1934 montre que les

lots sont délimités par la rivière. Comme je l’ai déjà mentionné, M. Bourgeois affirme

que les allées vont jusqu’à la rivière. Or, le Plan de 1934 semble indiquer qu’elles ont la

même limite que les lots.

[69] Les actes formalistes renferment une description technique qui (dans les

actes formalistes relatifs aux propriétés des intimés, à une exception près) prévoit

 - 33 -

explicitement qu’ils sont délimités par la marque médiane des hautes eaux. À titre

d’exemple, dans l’acte formaliste relatif à l’un des lots dont M. Bourgeois est maintenant

propriétaire (le lot 11) qui est cité plus haut, la limite riveraine est décrite comme étant

[TRADUCTION] « sur une distance d’environ soixante-sept pieds (67’) ou jusqu’à ce

que la marque médiane des hautes eaux de la rive ouest de la rivière Scoudouc soit

atteinte; de là dans la direction générale du nord en suivant les divers méandres et

sinuosités de ladite marque médiane des hautes eaux de la rivière Scoudouc ». La

référence au lot ne se trouve pas dans le corps de la description; c’est en effet le

paragraphe suivant qui prévoit que les terres décrites doivent former le lot 11.

[70] Même si l’on concluait que le Plan de 1934 et le Plan de 1949 montrent

que la limite riveraine du lot 11 se trouve au sommet de la berge, ou en deçà de la marque

habituelle des hautes eaux, comme l’allègue M. Bourgeois, il était loisible au juge saisi

de la requête de déterminer que l’intention explicite et claire des parties, exprimée par la

référence délibérée à la marque habituelle des hautes eaux, devait l’emporter. Il a conclu

que les concédants avaient l’intention de transporter les terres jusqu’à la marque

habituelle des hautes eaux et de se départir de tout intérêt dans ces terres, d’où sa

conclusion que, à première vue, les intimés sont propriétaires jusqu’à la marque

habituelle des hautes eaux. En toute franchise, il est difficile de voir comment une

interprétation contraire n’irait pas à l’encontre de l’intention des concédants. Bien qu’il

puisse arriver qu’un acte de transport ne donne pas effet à la concession souhaitée, telle

n’est pas l’assertion qui est faite en l’espèce. Enfin, le dossier semble clairement indiquer

que le juge saisi de la requête était pertinemment au courant de la preuve d’expert

présentée par M. Bourgeois. Toutefois, à mesure que l’audition de la requête se déroulait,

cette preuve n’a pas influé de façon significative sur la question de l’emplacement de la

marque habituelle des hautes eaux et des ouvrages de protection des intimés.

[71] En fin de compte, le juge a déterminé que, advenant que ses conclusions

soient erronées et que les intimés ne soient pas propriétaires jusqu’à la marque habituelle

des hautes eaux, il aurait de toute façon été incapable de statuer sur la revendication par

M. Bourgeois d’un droit acquis par prescription sur la bande de terrain située au-dessus

 - 34 -

de la marque habituelle des hautes eaux étant donné que les prétendus propriétaires de

cette bande, les propriétaires résiduels, n’étaient pas parties à l’instance. Cette question

n’a pas été sérieusement traitée en appel et il n’est pas nécessaire de l’examiner

maintenant.

[72] À mon avis, M. Bourgeois n’a pas établi qu’une erreur a été commise dans

l’analyse qui a amené le juge saisi de la requête à tirer ses conclusions et à rejeter la

requête de M. Bourgeois. Je suis d’avis de rejeter l’appel. Il n’est pas nécessaire de traiter

de l’avis de désaccord des intimés.

[74] Avant de conclure définitivement, je crois important de souligner que les

présents motifs ne devraient pas être considérés comme étayant la prétention de certains

intimés selon laquelle les droits de passage à Cornwall Point (tout comme le droit de

passage octroyé à M. Bourgeois) ne portent que sur la partie d’une allée privée contiguë

qui est nécessaire pour accéder au bien du propriétaire. Rejeter une interprétation du droit

de passage qui permettrait d’utiliser toutes les allées de Cornwall Point est une chose;

rejeter une interprétation qui reconnaîtrait l’existence d’un droit d’emprunter une allée

contiguë sur toute sa longueur, y compris jusqu’à la rivière, serait une tout autre chose.

De fait, sur la base du dossier présenté à la Cour, il est difficile d’imaginer une

interprétation qui limiterait l’exercice du droit de passage sur toute la longueur d’une

allée contiguë. Bien que la portée d’un droit de passage soit toujours une question

d’interprétation, il est admis qu’en l’espèce, les allées privées vont jusqu’à la rive de la

rivière et il n’existe aucune preuve d’une volonté que le droit de passage ne permette

d’accéder à la propriété que depuis l’extrémité de l’allée qui rejoint la rue Evergreen. En

effet, comme l’a souligné M. Bourgeois, dans l’affaire Dawson, la Cour a conclu que le

droit de passage qui allait jusqu’au détroit de Northumberland permettait un accès au

détroit de Northumberland et à partir du détroit. D’ailleurs, l’esprit d’une telle

interprétation est reflété par le fait que l’acte de transport par renonciation que les

propriétaires résiduels ont passé en faveur de la Tamarack Lane Shediac Road

Association Inc. prévoit explicitement que tous les propriétaires de terrains donnant sur

 - 35 -

l’allée Tamarack peuvent emprunter cette allée pour accéder à la rive de la rivière

Scoudouc.

[75] Il faut espérer qu’il n’y aura pas d’autres affrontements et que de

nouvelles procédures au sujet des droits de passage à Cornwall Point ne seront pas

nécessaires. À cette fin, le juge saisi de la requête a invité les intimés à ne pas gêner le

passage des autres propriétaires de terrains qui exercent simplement leur droit

d’emprunter l’allée contiguë à leur bien. Après tout, comme il l’a observé, le droit de

passage dont jouissent les intimés leur donne simplement le droit d’emprunter l’allée, ni

plus, ni moins. Il ne permet aucune autre utilisation de l’allée privée. Manifestement, la

question de savoir si les ouvrages de protection portent atteinte de manière inacceptable

au droit que possèdent d’autres personnes d’emprunter une allée est remise à plus tard, si

nécessaire.

VI. Dispositif

[73] Pour les motifs qui précèdent, je suis d’avis de rejeter l’appel avec dépens

de 5 000 $ payables en une seule masse par l’appelant.

Appendix “A”

Annexe « A »

