

La revue financière
Publication du ministère des Finances

Faits saillants

Novembre 2013 : déficit budgétaire de 0,6 milliard de dollars

Un déficit budgétaire de 0,6 milliard de dollars a été enregistré en novembre 2013, comparativement à un
déficit de 1,7 milliard en novembre 2012.

Les revenus ont augmenté de 1,7 milliard de dollars (8,2 %) en raison de la croissance de la plupart des
sources de revenus. Les charges de programmes ont augmenté de 0,6 milliard (3,3 %). Les frais de la
dette publique ont diminué de 0,1 milliard (2,0 %).

D’avril à novembre 2013 : déficit budgétaire de 13,8 milliards de dollars

La période d’avril à novembre 2013 de l’exercice 2013-2014 s’est soldée par un déficit budgétaire de
13,8 milliards de dollars, comparativement à un déficit de 13,6 milliards pour la même période de 2012-
2013. En l’absence de l’impact des inondations survenues en Alberta en 2013 et du gain réalisé lors de la
vente d’actions ordinaires de General Motors, le déficit pour la période d’avril à novembre 2013 aurait été
de 11,7 milliards.

Les revenus ont augmenté de 5,8 milliards de dollars (3,6 %), sous l’effet de la hausse des rentrées de
l’impôt sur le revenu des particuliers, de l’impôt sur le revenu des non-résidents, de la taxe sur les produits
et services (TPS), des cotisations d’assurance-emploi et des autres revenus. Les charges de programmes
ont augmenté de 6,1 milliards (3,9 %), en raison de la hausse des principaux transferts aux particuliers,
des principaux transferts aux autres administrations et des charges de programmes directes. Les frais de la
dette publique ont diminué de 0,1 milliard (0,5 %).

Novembre 2013

Un déficit budgétaire de 0,6 milliard de dollars a été enregistré en novembre 2013, comparativement à un
déficit de 1,7 milliard en novembre 2012.

Les revenus ont progressé de 1,7 milliard de dollars (8,2 %) pour s’établir à 21,8 milliards.

 Les rentrées d’impôt sur le revenu des particuliers ont augmenté de 0,8 milliard de dollars (7,7 %).
 Les rentrées d’impôt sur le revenu des sociétés ont progressé de 0,1 milliard de dollars (4,2 %).
 Les rentrées d’impôt sur le revenu des non-résidents ont augmenté de 0,1 milliard de dollars
(16,6 %).
 Les taxes et droits d’accise ont augmenté de 0,6 milliard de dollars (16,3 %). Les revenus de TPS ont
augmenté de 0,6 milliard (22,1 %), après un recul marqué observé le mois précédent. Les taxes sur
l’énergie ont augmenté de 13 millions, de même que les autres taxes et droits d’accise, tandis que les
droits de douane à l’importation ont progressé de 21 millions.

Ministère des Finances Canada

Page 1 of 13La revue financière - novembre 2013

2014-01-31

 Les revenus de cotisations d’assurance-emploi ont progressé de 0,1 milliard de dollars (10,4 %), ce
qui traduit le taux de cotisation de 2013, fixé à 1,88 $ par tranche de 100 $ de rémunération
assurable.
 Les autres revenus, qui comprennent les bénéfices nets des sociétés d’État entreprises, les revenus
des sociétés d’État consolidées, le produit de la vente de biens et de services, le rendement des
investissements, les revenus nets sur opérations de change et les revenus divers, ont diminué de
35 millions de dollars (1,7 %).

Les charges de programmes ont totalisé 20,0 milliards de dollars en novembre 2013, en hausse de
0,6 milliard (3,3 %) par rapport à novembre 2012.

 Les principaux transferts aux particuliers, qui comprennent les prestations aux aînés, les prestations
d’assurance-emploi et les prestations pour enfants, ont augmenté de 0,2 milliard de dollars (2,7 %). Les
prestations aux aînés ont augmenté de 0,1 milliard (3,7 %), en raison de la hausse du nombre d’aînés
et de l’évolution des prix à la consommation, auxquels les prestations sont pleinement indexées. Les
prestations d’assurance-emploi ont augmenté de 24 millions (1,9 %). Les prestations pour enfants, qui
comprennent la Prestation fiscale canadienne pour enfants et la Prestation universelle pour la garde
d’enfants, ont progressé de 5 millions (0,4 %).
 Les principaux transferts aux autres administrations englobent les transferts fédéraux relatifs à la
santé et aux programmes sociaux (principalement le Transfert canadien en matière de santé [TCS] et le
Transfert canadien en matière de programmes sociaux [TCPS]), les transferts en vertu d’accords fiscaux
et autres transferts (péréquation, transferts aux territoires et un certain nombre de transferts plus
modestes), les transferts aux provinces pour le compte des villes et des collectivités du Canada et
l’abattement d’impôt du Québec. Les principaux transferts aux autres administrations ont augmenté de
0,2 milliard de dollars (4,6 %), en raison des augmentations prévues dans la loi du TCS, du TCPS, des
transferts de péréquation et des transferts aux territoires.
 Les charges de programmes directes comprennent les paiements de transfert aux particuliers et aux
autres organisations qui ne sont pas constatés dans les principaux transferts aux particuliers ou aux
autres administrations, ainsi que les autres charges de programmes directes telles que les charges de
fonctionnement de la Défense nationale et des autres ministères et organismes, de même que les
charges des sociétés d’État. Par rapport à l’exercice précédent, les charges de programmes directes ont
crû de 0,3 milliard de dollars (3,1 %). Parmi les éléments des charges de programmes directes :
 Les paiements de transfert ont augmenté de 0,3 milliard de dollars (12,4 %).
 Les autres charges de programmes directes ont diminué de 43 millions de dollars (0,7 %).

Les frais de la dette publique ont diminué de 0,1 milliard (2,0 %).

D’avril à novembre 2013

La période d’avril à novembre 2013 de l’exercice 2013-2014 s’est soldée par un déficit budgétaire de
13,8 milliards de dollars, comparativement à un déficit de 13,6 milliards pour la même période de 2012-
2013.

Les revenus ont progressé de 5,8 milliards de dollars (3,6 %) pour s’établir à 166,7 milliards.

 Les rentrées d’impôt sur le revenu des particuliers ont augmenté de 3,0 milliards de dollars (3,7 %).
 Les rentrées d’impôt sur le revenu des sociétés ont diminué de 0,9 milliard de dollars (4,5 %).
 Les rentrées d’impôt sur le revenu des non-résidents ont augmenté de 0,3 milliard de dollars
(9,0 %).
 Les taxes et droits d’accise ont rapporté 0,9 milliard de dollars (3,1 %) de plus, principalement sous

Page 2 of 13La revue financière - novembre 2013

2014-01-31

l’effet de la hausse de 0,9 milliard des revenus tirés de la TPS. Les rentrées des taxes sur l’énergie ont
diminué de 16 millions, celles des droits de douane à l’importation ont crû de 0,1 milliard et les autres
taxes et droits d’accise ont diminué de 0,1 milliard.
 Les revenus de cotisations d’assurance-emploi ont progressé de 1,1 milliard de dollars (9,3 %), ce qui
traduit la croissance de la rémunération assurable ainsi que le taux de cotisation de 2013, fixé à 1,88 $
par tranche de 100 $ de rémunération assurable.
 Les autres revenus ont progressé de 1,3 milliard de dollars (8,2 %), sous l’effet essentiellement du
gain réalisé lors de la vente d’actions ordinaires de General Motors en septembre 2013 et d’une
augmentation des intérêts et des pénalités appliqués aux impôts à recevoir.

D’avril à novembre 2013, les charges de programmes ont totalisé 160,9 milliards de dollars, en hausse de
6,1 milliards (3,9 %) par rapport à la même période de l’exercice précédent.

 Les principaux transferts aux particuliers ont progressé de 1,1 milliard de dollars (2,5 %). Les
prestations aux aînés ont augmenté de 1,1 milliard (4,0 %), en raison de la hausse du nombre d’aînés
et de l’évolution des prix à la consommation, auxquels les prestations sont pleinement indexées. Les
prestations d’assurance-emploi ont diminué de 35 millions (0,3 %) et les prestations pour enfants ont
connu une hausse de 0,1 milliard (1,2 %).
 Les principaux transferts aux autres administrations ont augmenté de 1,4 milliard de dollars (3,5 %),
sous l’effet des augmentations prévues dans la loi du TCS, du TCPS, des transferts de péréquation et
des transferts aux territoires, lesquelles ont été partiellement compensées par une diminution des
paiements au titre de la protection des transferts.
 Les charges de programmes directes ont augmenté de 3,6 milliards de dollars (5,1 %). Parmi les
éléments des charges de programmes directes :
 Les paiements de transfert ont augmenté de 3,7 milliards de dollars (18,3 %), principalement en
raison de la comptabilisation d’un passif concernant l’aide aux sinistrés relativement aux inondations
survenues en 2013 en Alberta, et de la hausse des charges liées à la réévaluation du passif du
gouvernement en faveur de l’Ontario représentant la part de la province (un tiers) de la participation
du gouvernement dans le capital de General Motors.
 Les autres charges de programmes directes ont diminué de 0,1 milliard de dollars (0,2 %).

Les frais de la dette publique ont diminué de 0,1 milliard (0,5 %).

Page 3 of 13La revue financière - novembre 2013

2014-01-31

Besoins financiers de 2,0 milliards de dollars d'avril à
novembre 2013

Le solde budgétaire est présenté selon la comptabilité d’exercice, les revenus et les charges de l’État étant
constatés au moment où ils sont respectivement gagnés ou engagées, peu importe le moment où
surviennent les rentrées ou les sorties de fonds correspondantes. En revanche, les ressources ou besoins
financiers représentent l’écart entre les rentrées et les sorties de fonds de l’État. Cette mesure tient compte
non seulement des variations du solde budgétaire, mais aussi des ressources ou besoins en espèces
découlant des investissements de l’État par voie d’acquisition d’immobilisations, de prêts, de placements et
d’avances, ainsi que de ses autres activités, en particulier le paiement des comptes créditeurs, la
perception des comptes débiteurs, les opérations de change et l’amortissement des immobilisations
corporelles. L’écart entre le solde budgétaire et les ressources ou besoins financiers est constaté dans les
opérations non budgétaires.

Considérant un déficit budgétaire de 13,8 milliards de dollars et des ressources de 11,8 milliards au titre
des opérations non budgétaires, la période d’avril à novembre 2013 s’est soldée par des besoins financiers
de 2,0 milliards, comparativement à des besoins financiers de 21,8 milliards pour la même période l’an
dernier. Cette baisse des besoins financiers par rapport à l’exercice précédent est principalement
attribuable au remboursement du principal sur les actifs arrivant à échéance du Programme d’achat de
prêts hypothécaires assurés.

Activités nettes de financement en hausse de 8,3 milliards de
dollars

L’État a couvert ses besoins financiers de 2,0 milliards de dollars et accru ses soldes de trésorerie de
6,3 milliards en augmentant de 8,3 milliards la dette contractée sur les marchés. L’accroissement de la
dette contractée sur les marchés a principalement été opéré par l’émission d’obligations négociables. Le
niveau de l’encaisse varie d’un mois à l’autre en fonction d’un certain nombre de facteurs tels que les

Revenus et charges
(d’avril à novembre 2013)

Nota – Les chiffres ayant été arrondis, leur somme peut ne pas correspondre au total indiqué.

Page 4 of 13La revue financière - novembre 2013

2014-01-31

échéances périodiques d’importantes émissions de titres d’emprunt, qui peuvent fluctuer sensiblement d’un
mois à l’autre. À la fin de novembre 2013, les soldes de trésorerie s’élevaient à 30,6 milliards, soit
5,5 milliards de plus qu’à la fin de novembre 2012, ce qui traduit en grande partie une hausse des dépôts
auprès de la Banque du Canada en vertu du plan de liquidité prudentielle du gouvernement.

Page 5 of 13La revue financière - novembre 2013

2014-01-31

Tableau 1
État sommaire des opérations
M$

 Novembre Avril à novembre

 20121 2013 2012-20131 2013-2014

Opérations budgétaires

 Revenus 20 146 21 801 160 963 166 727

 Charges

 Charges de programmes -19 357 -20 002 -154 804 -160 888

 Frais de la dette publique -2 463 -2 413 -19 778 -19 686

 Solde budgétaire (déficit ou excédent) -1 674 -614 -13 619 -13 847

Opérations non budgétaires 2 158 6 385 -8 218 11 848

Ressources ou besoins financiers 484 5 771 -21 837 -1 999

Variation nette dans les activités
 de financement

8 296 -7 108 33 619 8 269

Variation nette dans l'encaisse 8 780 -1 337 11 782 6 270

Encaisse à la fin de la période 25 116 30 582

Nota – Les chiffres positifs indiquent des ressources nettes et les chiffres négatifs, des besoins nets.
1 Les chiffres de la période précédente ont été redressés de manière à tenir compte des changements
comptables effectués en 2013-2014 et pour rendre leur présentation conforme à celle des comptes publics
du Canada de 2013.

Page 6 of 13La revue financière - novembre 2013

2014-01-31

Tableau 2
Revenus

 Novembre Avril à novembre

2012
(M$)

2013
(M$)

Variation
(%)

2012-2013
(M$)

2013-2014
(M$)

Variation
(%)

Revenus fiscaux

 Impôts sur le revenu

 Impôt sur le revenu des particuliers1 10 395 11 196 7,7 80 475 83 428 3,7

 Impôt sur le revenu des sociétés2 2 584 2 692 4,2 19 126 18 268 -4,5

 Impôt sur le revenu des non-résidents3 458 534 16,6 3 197 3 486 9,0

 Total des impôts sur le revenu 13 437 14 422 7,3 102 798 105 182 2,3

 Taxes et droits d'accise

 Taxe sur les produits et services 2 555 3 119 22,1 19 822 20 755 4,7

 Taxes sur l'énergie 442 455 2,9 3 623 3 607 -0,4

 Droits de douane à l'importation 310 331 6,8 2 703 2 847 5,3

 Autres taxes et droits d'accise 432 445 3,0 3 721 3 579 -3,8

 Total des taxes et droits d'accise 3 739 4 350 16,3 29 869 30 788 3,1

 Total des revenus fiscaux 17 176 18 772 9,3 132 667 135 970 2,5

Cotisations d'assurance-emploi 903 997 10,4 11 933 13 047 9,3

Autres revenus4 2 067 2 032 -1,7 16 363 17 710 8,2

Total des revenus 20 146 21 801 8,2 160 963 166 727 3,6

Nota – Les chiffres ayant été arrondis, leur somme peut ne pas correspondre au total indiqué.
1 Les chiffres de l’exercice précédent ont été redressés en fonction du changement de la méthode utilisée
pour consigner les revenus mensuels tirés de l’impôt sur le revenu des particuliers.
2 Les chiffres de l’exercice précédent ont été redressés en fonction du changement de la méthode utilisée
pour consigner les revenus mensuels tirés de l’impôt sur le revenu des sociétés.
3 Les chiffres de l’exercice précédent ont été redressés en fonction du changement de la méthode utilisée
pour consigner les revenus mensuels tirés de l’impôt sur le revenu des non-résidents.
4 Les chiffres de l’exercice précédent ont été redressés en fonction du reclassement des intérêts dus aux
contribuables, passant des autres revenus aux autres charges de programmes directes des ministères et
organismes.

Page 7 of 13La revue financière - novembre 2013

2014-01-31

Tableau 3
Charges

 Novembre Avril à novembre

2012
(M$)

2013
(M$)

Variation
(%)

2012-2013
(M$)

2013-2014
(M$)

Variation
(%)

Principaux transferts aux particuliers

 Prestations pour les aînés 3 393 3 517 3,7 26 649 27 711 4,0

 Prestations d'assurance-emploi 1 249 1 273 1,9 10 889 10 854 -0,3

 Prestations pour enfants 1 121 1 126 0,4 8 727 8 834 1,2

 Total 5 763 5 916 2,7 46 265 47 399 2,5

Principaux transferts aux autres
 administrations

 Aide au titre de la santé et d'autres
 programmes sociaux

 Transfert canadien en matière
 de santé

2 425 2 544 4,9 19 236 20 365 5,9

 Transfert canadien en matière
 de programmes sociaux

988 1 018 3,0 7 906 8 144 3,0

 Total 3 413 3 562 4,4 27 142 28 509 5,0

 Accords fiscaux et autres transferts 1 522 1 565 2,8 13 268 13 204 -0,5

 Villes et collectivités du Canada 181 174 -3,9 1 511 1 661 9,9

 Abattement d'impôt du Québec -343 -309 -9,9 -2 747 -2 822 2,7

 Total 4 773 4 992 4,6 39 174 40 552 3,5

Charges de programmes directes

 Paiements de transfert

 Affaires autochtones et
 Développement du Nord

419 683 63,0 3 857 4 016 4,1

 Agriculture et Agroalimentaire 114 211 85,1 705 684 -3,0

 Emploi et
 Développement social

535 581 8,6 3 684 3 649 -1,0

 Affaires étrangères, Commerce et Développement 198 190 -4,0 1 446 1 621 12,1

 Santé 245 202 -17,6 1 721 1 905 10,7

 Industrie 146 144 -1,4 1 401 1 569 12,0

 Autres 883 845 -4,3 7 244 10 292 42,1

 Total 2 540 2 856 12,4 20 058 23 736 18,3

 Autres charges de programmes directes

 Sociétés d'État 560 504 -10,0 5 111 5 044 -1,3

 Défense nationale 1 560 1 716 10,0 13 435 13 168 -2,0

 Tous les autres ministères 4 161 4 018 -3,4 30 761 30 989 0,7

Page 8 of 13La revue financière - novembre 2013

2014-01-31

 et organismes1

 Total des autres charges de
 programmes directes

6 281 6 238 -0,7 49 307 49 201 -0,2

 Total des charges de
 programmes directes

8 821 9 094 3,1 69 365 72 937 5,1

Total des charges de programmes 19 35720 002 3,3 154 804 160 888 3,9

Frais de la dette publique 2 463 2 413 -2,0 19 778 19 686 -0,5

Total des charges 21 82022 415 2,7 174 582 180 574 3,4

Nota – Les chiffres ayant été arrondis, leur somme peut ne pas correspondre au total indiqué.
1 Les chiffres de l’exercice précédent ont été redressés en fonction du reclassement des intérêts dus aux
contribuables, passant des autres revenus aux autres charges de programmes directes des ministères et
organismes.

Page 9 of 13La revue financière - novembre 2013

2014-01-31

Tableau 4
Solde budgétaire et ressources ou besoins financiers
M$

 Novembre Avril à novembre

 2012 2013 2012-2013 2013-2014

Solde budgétaire (déficit ou excédent) -1 674 -614 -13 619 -13 847

Opérations non budgétaires

 Activités d'investissement en immobilisations -680 45 -1 984 -2 516

 Autres activités d'investissement -411 6 863 -3 421 21 147

 Régimes de retraite et autres passifs 246 589 3 818 3 336

 Autres activités

 Créditeurs, débiteurs, charges à payer,

 produits à recevoir et provisions1

2 429 957 -11 450 -6 660

 Opérations de change 226 -1 914 2 083 -5 725

 Amortissement des immobilisations corporelles 348 -155 2 736 2 266

 Total des autres activités 3 003 -1 112 -6 631 -10 119

Total des opérations non budgétaires 2 158 6 385 -8 218 11 848

Ressources ou besoins financiers 484 5 771 -21 837 -1 999

Nota – Les chiffres ayant été arrondis, leur somme peut ne pas correspondre au total indiqué.
1 Les chiffres de l'exercice précédent ont été redressés en fonction du changement de la méthode utilisée
pour consigner les revenus mensuels tirés des impôts sur le revenu des particuliers, des sociétés et des
non-résidents.

Page 10 of 13La revue financière - novembre 2013

2014-01-31

Tableau 5
Ressources ou besoins financiers et activités nettes de financement
M$

 Novembre Avril à novembre

 2012 2013 2012-2013 2013-2014

Ressources ou besoins financiers 484 5 771 -21 837 -1 999

Augmentation ou diminution nette
 dans les activités de financement

 Opérations de la dette non échue

 Emprunts en dollars canadiens

 Obligations négociables 3 770 -3 301 12 794 9 660

 Bons du Trésor 6 100 -4 200 21 000 -4 500

 Titres au détail -1 416 -1 099 -1 659 -1 343

 Autres 0 0 -11 0

 Total 8 454 -8 600 32 124 3 817

 Emprunts en devises -28 401 -38 872

 Total 8 426 -8 199 32 086 4 689

 Réévaluation de swaps de devises -184 915 275 3 299

 Escomptes et primes non amortis sur la dette
 contractée sur les marchés

36 168 1 343 266

 Obligations découlant de contrats de
 location-acquisition et autre dette non échue

18 8 -85 15

 Variation nette dans les activités de financement 8 296 -7 108 33 619 8 269

Variation dans l'encaisse 8 780 -1 337 11 782 6 270

Nota – Les chiffres ayant été arrondis, leur somme peut ne pas correspondre au total indiqué.

Page 11 of 13La revue financière - novembre 2013

2014-01-31

Tableau 6
État condensé de l'actif et du passif
M$

31 mars

 2013
30 novembre

 2013 Variation

Passifs

 Créditeurs et charges à payer 118 744 112 810 -5 934

 Dette portant intérêt

 Dette non échue

 Payable en dollars canadiens

 Obligations négociables 469 039 478 699 9 660

 Bons du Trésor 180 689 176 189 -4 500

 Titres au détail 7 481 6 138 -1 343

 Total partiel 657 209 661 026 3 817

 Payable en devises 10 802 11 674 872

 Compte de réévaluation de swaps de devises -3 419 -120 3 299

 Escomptes et primes non amortis
 sur la dette contractée sur les marchés

-2 156 -1 890 266

 Obligations découlant de contrats
 de location-acquisition et
 autre dette non échue

4 564 4 579 15

 Total de la dette non échue 667 000 675 269 8 269

 Régimes de retraite et autres passifs

 Régimes de retraite du secteur public 151 667 152 200 533

 Autres avantages futurs des employés
 et des anciens combattants

67 301 70 263 2 962

 Autres passifs 6 046 5 887 -159

 Total des régimes de retraite et autres passifs 225 014 228 350 3 336

 Total de la dette portant intérêt 892 014 903 619 11 605

 Total des passifs 1 010 758 1 016 429 5 671

Actifs financiers

 Trésorerie et créances 124 154 131 150 6 996

 Comptes d'opérations de change 58 759 64 484 5 725

 Prêts, placements et avances (nets des provisions)1 156 482 138 392 -18 090

 Total des actifs financiers 339 395 334 026 -5 369

Dette nette 671 363 682 403 11 040

Actifs non financiers 68 922 69 172 250

Page 12 of 13La revue financière - novembre 2013

2014-01-31

Nota – Sauf avis contraire, les variations des résultats financiers sont celles d’une année sur l’autre.

Pour tout renseignement concernant cette publication, veuillez communiquer avec Nicholas Leswick au 613-
995-6391.

Janvier 2014

Dette fédérale (déficit accumulé) 602 441 613 231 10 790

Nota – Les chiffres ayant été arrondis, leur somme peut ne pas correspondre au total indiqué.
1 Le montant du 30 novembre 2013 inclut 3,1 milliards de dollars de revenus déclarés par les sociétés
d’État entreprises et les autres entreprises d’État et consignés dans les autres éléments du résultat global
pour la période d’avril à novembre 2013.

© Sa Majesté la Reine du chef du Canada (2014)

Tous droits réservés

Toute demande de permission pour reproduire ce document doit être adressée
au ministère des Finance Canada.

This publication is also available in English.

No de cat. : F12-4/2013F-PDF
ISSN : 1487-0134

Date de modification: 2014-01-31

Page 13 of 13La revue financière - novembre 2013

2014-01-31

