
Bank of Canada Banking Statistiques bancaires et financières

and Financial Statistics de la Banque du Canada

July 2014 Juillet 2014

© Bank of Canada 2014 / Banque du Canada 2014

Statistics Canada information is used with the permission of
Statistics Canada. Users are forbidden to copy this material
and/or redisseminate the data, in an original or modified form,
for commercial purposes, without the expressed permission of
Statistics Canada. Information on the availability of the wide
range of data from Statistics Canada can be obtained from
Statistics Canada’s Regional Offices, its website at <http://
www.statcan.ca>, and its toll-free access number 1 800 263-
1136.

L’information provenant de Statistique Canada est utilisée avec
la permission de Statistique Canada. Il est interdit aux
utilisateurs de copier ce matériel ou de disséminer les données,
sous leur forme originale ou modifiée, à des fins commerciales
sans la permission écrite de Statistique Canada. De
l’information sur la disponibilité d’une vaste gamme de
données de Statistique Canada peut être obtenue par
l’entremise des bureaux régionaux de StatistiqueCanada, de son
site Web à l’adresse <http://www.statcan.ca>, et de sa ligne
d’information sans frais au 1 800 263-1136.

Beginning January 2011, the Canadian Accounting
Standards Board (AcSB) adopted International Financial
Reporting Standards (IFRS). Financial institutions adopting
IFRS converted at the start of their first fiscal year following 31
December 2010. For the chartered banks and other financial
institutions’ balance sheet and credit measures data presented in
the Banking and Financial Statistics (C, D and E tables), the
most significant effect relates to the inclusion of securitized loans
on balance sheet, which were previously shown as loans held by
Special Purpose Corporations or NHA mortgage-backed
securities. This reallocation of credit primarily affects the
January and November 2011 reference months. For the
monetary aggregates presented in the Banking and Financial
Statistics (E tables), the most significant effect relates to the
chartered banks’ reclassification of deposit liabilities to other
liabilities, which resulted in decreases in deposit liabilities, and
therefore historical continuity adjustments were applied to the
monetary aggregates for the period February 1998 to October
2011.

Le Conseil des normes comptables du Canada a adopté,
en janvier 2011, les Normes internationales d’information
financière (IFRS). Les institutions financières passant aux IFRS
ont fait la conversion au début de leur premier exercice suivant
le 31 décembre 2010. En ce qui a trait aux données relatives
aux bilans et aux mesures du crédit des banques et des autres
institutions financières figurant dans les Statistiques bancaires
et financières (tableaux C, D et E), le principal changement
concerne l’ajout des prêts titrisés au bilan. Ceux-ci étaient
auparavant inscrits comme prêts détenus par des sociétés de
titrisation ou titres hypothécaires émis en vertu de la Loi
nationale sur l’habitation. Ce réaménagement touche
principalement les mois de référence de janvier et de novembre
2011. Pour ce qui est des agrégats monétaires présentés dans
les Statistiques bancaires et financières (tableaux E), le plus
important changement a trait au reclassement par les banques
du passif-dépôts en autres passifs, ce qui a entraîné une
diminution du passif-dépôts. Des corrections de continuité
historiques ont donc été apportées aux agrégats monétaires
pour la période allant de février 1998 à octobre 2011.

ISSN 1916-405X

S 1

s

 à des fréquences variables. La date la plus
tre parenthèses.

nnées CANSIM de Statistique Canada
juillet 2014.

 la politique monétaire
nomiques

s

s et hebdomadaires
anque du Canada contrefaits
(Février 2014)

 de l’actif — Moyenne mensuelle
du passif — Moyenne mensuelle
n de mois
 fin de mois
le de l’actif
le du passif

des prêts non hypothécaires
u passif-dépôts (Mars 2014)
alisées : Avoirs et engagements des

 en monnaies étrangères
s et engagements comptabilisés

dit consenti aux entreprises au
ier 2002.)
olidé des revenus, des dépenses et

4)
C7 Chartered banks: Quarterly classification of non-mortgage
loans

K12* Chartered banks: Quarterly classification of deposit
liabilities (March 2014)

C8 Selected seasonally adjusted series: Chartered bank assets
and liabilities

C9 Chartered banks: Total foreign currency assets and liabilities
C10 Chartered banks: Total claims and liabilities booked worldwide

vis-à-vis non-residents
C11 Canadian Bankers Association: Credit extended to businesses

in Canada (As of January 2002, this table has been discontinued.)
K2* Total chartered banks: Consolidated statement of revenue,

expense, and shareholders’ equity (May 2014)

C7 Banques à charte : Ventilation trimestrielle
K12* Banque à charte : Répartition trimestrielle d
C8 Quelques statistiques bancaires désaisonn

banques à charte
C9 Banques à charte : Avoirs et engagements
C10 Banques à charte : Ensemble des créance

dans le monde au nom de non-résidents
C11 Association des banquiers canadiens : Cré

Canada (Ce tableau a été supprimé en janv
K2* Ensemble des banques à charte : État cons

de l’avoir propre des actionnaires (Mai 201
Statistical tables

* indicates occasional tables that are published in the K section. Latest publication date
is in parentheses.

† Source: (If appropriate "Adapted from:") the Statistics Canada CANSIM database
<http://www.statcan.gc.ca>, compiled on 7 July 2014.

A. Summary tables S5
A1† Summary of key monetary policy variables
A2† Major financial and economic indicators

B. Bank of Canada S9
B1 Bank of Canada: Monthly series
B2 Bank of Canada: Assets and liabilities
B3 Bank of Canada: Monthly and weekly series
B4 Statistics pertaining to counterfeit Bank of Canada notes
K1* Bank of Canada note liabilities (February 2014)

C. Chartered banks S15
C1 Chartered bank selected assets—Monthly average series
C2 Chartered bank selected liabilities—Monthly average series
C3 Chartered bank assets—Month-end series
C4 Chartered bank liabilities—Month-end series
C5 Chartered banks: Regional distribution of assets
C6 Chartered banks: Regional distribution of liabilities

Tableaux statistique

* désignent les tableaux de la section K, qui sont publiés
récente de publication de ces tableaux est indiquée en

† Source : (ou, selon le cas, « D’après : ») la base de do
<http://www.statcan.gc.ca>, date de compilation : le 7

A. Tableaux synoptiques S5
A1† Sommaire des variables clés relatives à
A2† Principaux indicateurs financiers et éco

B. Banque du Canada S9
B1 Banque du Canada : Séries mensuelle
B2 Banque du Canada : Actif et passif
B3 Banque du Canada : Séries mensuelle
B4 Statistiques relatives aux billets de la B
K1* Passif-billets de la Banque du Canada

C. Banques à charte S15
C1 Banques à charte : Quelques éléments
C2 Banque à charte : Quelques éléments
C3 Banques à charte : Actif — Séries de fi
C4 Banques à charte : Passif — Séries de
C5 Banques à charte : Répartition régiona
C6 Banques à charte : Répartition régiona

Banking and Financial Statistics July 2014 S 2Statistiques bancaires et financières Juillet 2014

, à l’exception des filiales de
stimations)
 : Situation trimestrielle

es (Avril 2014)
oyen de dépôts :

rs divisions d’assurance accidents
s
lle (estimations)

(Avril 2014)

tés
nis
a et à l’étranger
a (y compris les titres libellés
)
er (y compris les titres libellés
s d’outre-mer)
ements : Gouvernement

ements : Municipalités
ts et rachats : Sociétés, autres

ières ou non financières
nadien, provinces,
rs (Mars 2014)
 selon la branche d’activité

marché monétaire, par catégorie
dollar issues placed in overseas markets)
F7 Gross new bond issues and retirements: Government of

Canada and provinces
F8 Gross new bond issues and retirements: Municipalities
F9 Gross new issues and retirements: Corporations, other

institutions, and foreign borrowers
F10 Net new issues of securities by financial and non-financial

corporations
K8* Bonds outstanding: Government of Canada, provincial,

municipal, corporate and other bonds (March 2014)
K9* Net new issues of corporate securities: Industrial

classification (March 2014)
F11 Money market trading by type of security

en dollars canadiens placés sur les marché
F7 Émissions brutes d’obligations et rembours

canadien et provinces
F8 Émissions brutes d’obligations et rembours
F9 Émissions brutes de titres, remboursemen

institutions et emprunteurs étrangers
F10 Émissions nettes de titres : Sociétés financ
K8* Encours des obligations : Gouvernement ca

municipalités, sociétés et autres emprunteu
K9* Émissions nettes des sociétés : Répartition

économique (Mars 2014)
F11 Répartition des opérations conclues sur le

de titres
D. Other financial institutions S39
D1† Trust and mortgage loan companies excluding bank trust and

mortgage subsidiaries: Quarterly statement of estimated assets
and liabilities

D2† Local credit unions and caisses populaires: Quarterly statement
of estimated assets and liabilities

K4* Deposits with government savings institutions (April 2014)
D3† Non-depository credit intermediation: Quarterly statement of

assets and liabilities
D4† Life insurers (including accident and sickness branches) and

segregated funds
D5† Investment funds: Quarterly statement of estimated assets

and liabilities

E. Financial aggregates S49
E1† Selected monetary aggregates and their components
E2† Selected credit measures
K7*† Monetary aggregates and credit measures (April 2014)

F. Financial markets S59
F1 Financial market statistics
F2 Corporate short-term paper outstanding
F3 Stock market statistics: Canada and United States
F4 Net new security issues placed in Canada and abroad
F5 Net new security issues placed in Canada (includes foreign

currency issues placed in Canada)
F6 Net new security issues placed abroad (includes Canadian

D. Autres institutions financières S39
D1† Sociétés de fiducie ou de prêt hypothécaire

banques à charte : Situation trimestrielle (e
D2† Caisses populaires et crédit unions locales

(estimations)
K4* Dépôts dans les caisses d’épargne publiqu
D3† Intermédiation financière non financée au m

Situation trimestrielle
D4† Compagnies d’assurance vie (y compris leu

et d’assurance maladie) et caisses séparée
D5† Sociétés de placement : Situation trimestrie

E. Agrégats financiers S49
E1† Agrégats monétaires et leurs composantes
E2† Quelques indicateurs du crédit
K7*† Agrégats monétaires et mesures du crédit

F. Marchés financiers S59
F1 Statistiques du marché financier
F2 Encours des effets à court terme des socié
F3 Statistiques boursières : Canada et États-U
F4 Émissions nettes de titres placés au Canad
F5 Émissions nettes de titres placés au Canad

en monnaies étrangères placés au Canada
F6 Émissions nettes de titres placés à l’étrang

Banking and Financial Statistics July 2014 S 3Statistiques bancaires et financières Juillet 2014

marché obligataire, par catégorie de

ns du Trésor et obligations du
tante
coupons détachés et opérations
res

r nominale) (Mars 2009)

anadien
vernement canadien :

vernement canadien :
ion
nt canadien :

nt canadien :
tenteur
nt canadien :
’avoirs
nt canadien :
illes du public

S95

chaîne de Fisher
ites en chaîne
 certaines branches d’activité

n

ts des impôts indirects
H. General economic statistics S95
H1† National accounts
H2† Gross domestic product: Chain Fisher volume
H3† Gross domestic product: Implicit chained prices
H4† Gross domestic product at basic prices: Selected industries
H5† Labour force status of the population
H6† Labour force status of the population by region
H7† Residential construction
H8† Consumer price index
H9† Other prices and costs
K13* Consumer price index excluding the effect of indirect taxes

(February 2014)

H. Statistiques économiques diverses
H1† Comptes nationaux
H2† Produit intérieur brut : Volume, mesure en
H3† Produit intérieur brut : Indices de prix implic
H4† Produit intérieur brut aux prix de base dans
H5† Répartition de la population active
H6† Répartition de la population active par régio
H7† Construction résidentielle
H8† Indice des prix à la consommation
H9† Autres prix et coûts
K13* Indice des prix à la consommation hors effe

(Février 2014)
F12 Bond market trading by type of security
F13 Government of Canada treasury bill and bond trading with

counterparties
F14 Strip bond trading and repos by type of security
F15 Financial futures
K14 * Bank of Canada transactions (par value) (March 2009)

G. Government of Canada S82
G1 Government of Canada fiscal position:

National accounts basis
Financial operations of the Government of Canada

G2 Government of Canada direct marketable bonds:
New issues and retirements

G3 Government of Canada direct marketable bonds:
Details of unmatured outstanding issues

G4 Government of Canada direct securities and loans:
Distribution of holdings

G5† Government of Canada direct securities and loans:
Distribution by type of holder

G6 Government of Canada direct securities and loans:
Classified by remaining term to maturity and type of asset

G7 Government of Canada direct securities and loans:
Holdings of general public classified by remaining term
to maturity

F12 Répartition des opérations conclues sur le
titres

F13 Répartition des opérations conclues sur bo
gouvernement canadien, par partie contrac

F14 Répartition des opérations sur obligations
avec clause de réméré, par catégorie de tit

F15 Contrats à terme sur instruments financiers
K14 * Opérations de la Banque du Canada (valeu

G. Gouvernement du Canada S82
G1 Trésorerie du gouvernement canadien :

Sur la base des comptes nationaux
Opérations financières du gouvernement c

G2 Obligations négociables émises par le gou
Émissions et remboursements

G3 Obligations négociables émises par le gou
Description des titres non échus en circulat

G4 Titres et emprunts émis par le gouverneme
Répartition des portefeuilles

G5† Titres et emprunts émis par le gouverneme
Répartition des portefeuilles par type de dé

G6 Titres et emprunts émis par le gouverneme
Répartition par terme à courir et catégorie d

G7 Titres et emprunts émis par le gouverneme
Répartition, par terme à courir, des portefeu

Banking and Financial Statistics July 2014 S 4Statistiques bancaires et financières Juillet 2014

ge S107

Canada
ents (Décembre 2013)

érieur S109
ante
pital
ion (sur la base

its : Prix et volume

its : Prix et volume

ns la présente
I. Foreign exchange market and reserves S107
I1 Exchange rates
I2 Canada’s official international reserves
K11* Exchange Fund Account: Assets and liabilities (December 2013)

J. Balance of payments and external trade S109
J1† Canadian balance of international payments: Current

account
J2† Canadian balance of international payments: Capital

account
J3† Exports and imports by area (balance of payments basis)
J4† Commodity classification of merchandise exports: Price and

volume (national accounts basis)
J5† Commodity classification of merchandise imports: Price and

volume (national accounts basis)

K. Tables published occasionally. This issue: None

Notes to the tables S116

Subject index S165

I. Marché des changes et réserves de chan
I1 Cours du change
I2 Réserves officielles de liquidités internationales du
K11* Compte du fonds des changes : Avoirs et engagem

J. Balance des paiements et commerce ext
J1† Balance canadienne des paiements : Balance cour
J2† Balance canadienne des paiements : Compte de ca
J3† Répartition des exportations et importations par rég

de la balance des paiements)
J4† Répartition des exportations par catégorie de produ

(sur la base des comptes nationaux)
J5† Répartition des importations par catégorie de produ

(sur la base des comptes nationaux)

K. Tableaux à fréquence variable publiés da
livraison : Aucun

Notes relatives aux tableaux S116

Index des sujets S165

Summary of key monetary policy variables
Sommaire des variables clés relatives à la politique monétaire

Monthly Inflation-control target Policy instrument Monetary conditions indicators Monetary aggregates Inflation indicatorsIndicateurs de l’inflation
Données (12-month rate) Instrument de politique Indicateurs des conditions monétaires (12-month growth rate)
mensuelles Cible de maîtrise monétaire Agrégats monétaires Yield Total CPI CPIW Unit IPPI Average

de l’inflation 90-day Canadian- (taux de croissance spread excluding IPCP labour (finished hourly
(taux sur douze mois) Operating band Overnight commercial dollar sur 12 mois) between food, costs products) earnings of

for overnight rate money paper rate effective conventional energy, and Coûts IPPI permanent
Target CPI Core (end of month) market Taux exchange M1+ M1++ M2++ and Real the effect of unitaires (produits workers
range IPC CPI* Fourchette rate du papier rate index (gross) (gross) (gross) Return changes in de main- finis) Gains
Four- Indice opérationnelle Taux du commercial (CERI) M1+ M1++ M2++ Bonds indirect taxes d’œuvre horaires
chette de pour le taux financement à 90 1992=100** (brut) (brut) (brut) Écart de IPC moyens
cible référence* du financement à un jour jours Indice de rendement global hors des

à un jour taux de entre les alimentation, travailleurs
(fin du mois) change obligations énergie et permanents

effectif du classiques effet des
Low High dollar et à modifications
Bas Haut canadien rendement des impôts

(TCEC) réel indirects
1992 = 100**

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13) (14) (15) (16) (17)

S 5A1

* New definition for core CPI as announced on 18 May 2001: CPI excluding eight of the most volatile components:
fruit, vegetables, gasoline, fuel oil, natural gas, intercity transportation, tobacco, and mortgage-interest costs, as well
as the effect of changes in indirect taxes on remaining CPI components.

**The CERI replaces the C-6 index as the Bank of Canada’s new measure of the value of the Canadian dollar
vis-à-vis the currencies of its most important trading partners (October 2006). For more information:
<http://www.bankofcanada.ca/en/rates/ceri.html>.

* Indice de référence selon la nouvelle définition annoncée le 18 mai 2001 : IPC hors huit des composantes les plus
volatiles, à savoir les fruits, les légumes, l’essence, le mazout, le gaz naturel, le transport interurbain, le tabac et les
intérêts sur prêts hypothécaires de même que l’effet des modifications des impôts indirects sur les composantes restantes
de l’IPC.

**Le nouvel indice de taux de change effectif du dollar canadien (TCEC) remplace l’indice C-6 et devient ainsi
l’instrument dont se servira la Banque du Canada pour mesurer la valeur du dollar canadien par rapport aux
monnaies des principaux partenaires commerciaux du Canada (octobre 2006). Pour plus de renseignements :
<http://www.banqueducanada.ca/fr/taux/ceri-f.html>.

2010 D 1-3 2.4 1.5 0.75 1.25 0.9924 1.18 119.85 9.3 9.2 4.7 2.42 1.0 1.4 0.9 0.7 2.2

2011 J 1-3 2.3 1.4 0.75 1.25 0.9937 1.18 119.84 9.2 9.2 4.9 2.40 0.9 1.2 2.3 0.7 2.3
F 1-3 2.2 0.9 0.75 1.25 0.9934 1.19 120.12 8.4 8.4 4.9 2.44 0.4 1.1 2.7 0.7 2.5
M 1-3 3.3 1.7 0.75 1.25 0.9944 1.18 122.42 8.5 8.6 5.2 2.59 1.3 1.8 3.3 2.1 2.6
A 1-3 3.3 1.6 0.75 1.25 0.9970 1.19 123.81 8.0 8.1 5.2 2.69 1.0 1.7 2.8 3.0 2.4
M 1-3 3.7 1.8 0.75 1.25 0.9967 1.19 121.53 6.7 7.1 5.0 2.51 1.2 2.1 3.3 2.4 2.2
J 1-3 3.1 1.3 0.75 1.25 0.9981 1.17 121.98 7.4 7.4 5.2 2.49 0.7 1.8 3.2 2.6 2.0
J 1-3 2.7 1.6 0.75 1.25 0.9986 1.17 124.65 7.5 7.4 5.1 2.51 1.1 1.9 2.2 2.2 1.2
A 1-3 3.1 1.9 0.75 1.25 0.9977 1.15 120.76 7.7 7.8 5.2 2.22 1.4 2.1 2.3 3.1 1.5
S 1-3 3.2 2.2 0.75 1.25 0.9989 1.15 116.59 9.3 9.2 5.7 1.95 1.8 2.3 1.6 3.8 1.6
O 1-3 2.9 2.1 0.75 1.25 0.9993 1.15 117.76 9.7 10.1 6.0 2.17 1.4 2.2 1.9 4.1 1.3
N 1-3 2.9 2.1 0.75 1.25 0.9983 1.16 117.18 9.4 10.4 6.2 2.08 1.5 2.1 2.1 4.1 2.6
D 1-3 2.3 1.9 0.75 1.25 0.9998 1.16 117.34 8.9 10.2 6.3 2.03 1.2 1.9 2.1 3.2 2.4

2012 J 1-3 2.5 2.1 0.75 1.25 0.9987 1.16 118.38 10.1 10.7 6.4 2.11 1.5 2.1 1.1 3.3 2.2
F 1-3 2.6 2.3 0.75 1.25 0.9978 1.16 121.13 9.9 10.2 6.3 2.16 1.6 2.2 1.8 3.2 2.1
M 1-3 1.9 1.9 0.75 1.25 0.9980 1.14 119.90 9.6 9.7 6.1 2.15 1.4 1.7 2.0 2.7 2.5
A 1-3 2.0 2.1 0.75 1.25 1.0079 1.16 121.57 10.6 10.2 6.2 2.06 1.8 2.0 1.8 2.5 2.4
M 1-3 1.2 1.8 0.75 1.25 1.0000 1.17 117.30 11.2 10.7 6.4 1.96 1.4 1.5 2.0 2.3 2.9
J 1-3 1.5 2.0 0.75 1.25 0.9984 1.16 117.54 11.2 10.8 6.6 1.90 1.6 1.6 2.3 2.5 3.3
J 1-3 1.3 1.7 0.75 1.25 0.9974 1.16 118.61 11.1 11.2 6.9 1.89 1.2 1.4 2.8 2.5 3.9
A 1-3 1.2 1.6 0.75 1.25 0.9990 1.16 121.75 10.9 11.0 6.9 1.97 1.0 1.4 3.7 1.3 3.7
S 1-3 1.2 1.3 0.75 1.25 0.9991 1.16 121.59 8.3 8.9 6.2 1.98 0.7 1.2 3.7 0.6 3.3
O 1-3 1.2 1.3 0.75 1.25 1.0024 1.16 119.81 7.2 7.4 5.8 2.00 0.9 1.2 3.4 0.1 3.9
N 1-3 0.8 1.2 0.75 1.25 0.9985 1.16 120.81 8.2 7.8 6.1 1.96 0.8 1.1 3.3 -0.1 2.2
D 1-3 0.8 1.1 0.75 1.25 0.9982 1.16 120.97 8.3 7.7 6.0 1.99 0.7 1.1 3.4 -0.2 2.5

2013 J 1-3 0.5 1.0 0.75 1.25 1.0048 1.16 119.64 7.0 7.4 6.1 2.03 0.5 0.9 3.4 -0.1 2.0
F 1-3 1.2 1.4 0.75 1.25 1.0072 1.16 117.71 8.8 8.6 6.6 2.01 1.0 1.3 2.5 1.1 2.2
M 1-3 1.0 1.4 0.75 1.25 1.0065 1.16 118.93 10.0 9.6 7.1 2.01 0.9 1.3 3.4 1.1 2.1
A 1-3 0.4 1.1 0.75 1.25 1.0036 1.16 117.83 8.8 9.1 6.9 1.96 0.6 1.0 2.0 0.3 2.8
M 1-3 0.7 1.1 0.75 1.25 1.0063 1.16 116.93 7.8 8.4 6.6 1.97 0.6 1.0 2.0 0.4 2.0
J 1-3 1.2 1.3 0.75 1.25 1.0067 1.17 115.70 7.2 7.9 6.3 1.84 0.9 1.2 1.3 0.8 2.0
J 1-3 1.3 1.4 0.75 1.25 0.9998 1.17 117.48 6.8 7.2 6.1 1.95 1.1 1.4 1.3 1.5 1.3
A 1-3 1.1 1.3 0.75 1.25 0.9978 1.17 115.17 7.6 7.9 6.2 1.99 0.9 1.3 0.7R 1.9 1.5
S 1-3 1.1 1.3 0.75 1.25 0.9948 1.17 117.04 8.2 8.3 6.4 1.93 0.9 1.2 0.4 1.7 1.8
O 1-3 0.7 1.2 0.75 1.25 0.9994 1.17 115.00 8.9 8.8 6.5 1.97 0.9 1.0 0.5R 1.4 1.7
N 1-3 0.9 1.1 0.75 1.25 0.9997 1.17 113.91 9.1 8.8 6.6 1.96 0.7 1.1 0.8R 2.3
D 1-3 1.2 1.3 0.75 1.25 1.0012 1.17 113.64 9.2 9.1 6.9 1.98 1.0 1.3 1.0 2.0

2014 J 1-3 1.5 1.4 0.75 1.25 0.9993 1.17 108.18 9.8 9.4 7.0 1.95 1.3 1.5 1.3 2.7
F 1-3 1.1 1.2 0.75 1.25 0.9945 1.17 108.51 7.8 8.2 6.5 2.00 1.2 1.2 1.3 2.7
M 1-3 1.5 1.3 0.75 1.25 0.9980 1.17 108.18 7.2 7.4 6.3 2.06 1.3 1.3 0.7R 2.4
A 1-3 2.0 1.4 0.75 1.25 0.9978 1.17 109.90 6.8 6.9 6.2 2.01 1.3 1.6R 1.6
M 1-3 2.3 1.7 0.75 1.25 0.9978 1.18 110.97 7.5 7.4 2.00 1.4 1.7 1.6
J 0.75 1.25 0.9988 1.17 112.42 2.04 1.9

a1.t - imported file
^c^a^a-Does A tables
^c^a^0^1 -Does table A1
^c^a^0^2 -Does table A2

Major financial and economic indicators
Principaux indicateurs financiers et économiques

Rates of change based on seasonally adjusted data, percentage rates unless otherwise indicatedVariations calculées sur la base de données désaisonnalisées : en %, sauf indication contraire

Year, Money and credit Monnaie et crédit Output and employmentProduction et emploi
quarter,
and Monetary aggregatesAgrégats monétaires Business credit Household credit GDP in GDP volume GDP by Employment Un-
month Crédits aux entreprises Crédits aux ménages current (millions of industry (Labour employment
Année, M1+ M1++ M2+ M2++ prices chained 2002 (millions of Force rate
trimestre (gross) (gross) (gross) (gross) Short-term Total Consumer Residential PIB à dollars, 2002 dollars, Information) Taux de
ou M1+ M1++ M2+ M2++ business business credit mortgage prix quarterly) monthly) Emploi chômage
mois (brut) (brut) (brut) (brut) credit credit Crédit à credit courants Volume PIB par (Information

À court Total la consom- Crédit du PIB branche population
terme mation hypothécaire (en millions d’activité active)

à de dollars (millions
l’habitation enchaînés de dollars

de 2002, de 2002,
données données
trimes- mensuelles)
trielles)

(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13)

A2 S 6

Annual rates
Taux annuels

Last three months
Trois derniers mois

Monthly rates
Taux mensuels

2001 9.9 9.8 6.6 7.6 -2.0 5.1 6.9 4.0 2.9 1.8 1.6 1.2 7.2
2002 9.9 12.6 7.2 6.2 -6.1 4.2 6.5 7.2 4.0 2.9 2.9 2.4 7.7
2003 3.9 6.1 4.8 3.5 -3.2 1.5 9.9 8.1 5.2 1.9 1.9 2.4 7.6
2004 8.2 10.8 4.9 5.2 -1.0 4.4 11.3 9.6 6.4 3.1 3.0 1.7 7.2
2005 6.4 7.6 4.9 5.7 6.2 6.2 14.0 9.8 6.4 3.0 3.0 1.3 6.8
2006 8.3 7.5 6.4 7.3 11.9 6.1 10.5 10.4 5.6 2.8 2.9 1.8 6.3
2007 8.9 9.1 8.2 9.0 13.3 7.1R 10.2 11.2 5.5 2.2 2.3 2.4 6.0
2008 9.1 9.7 10.4 8.8 10.1 5.8R 10.1 11.8 4.8 0.7 0.7 1.7 6.1
2009 13.4 17.7 11.6 8.4 -3.8 1.7R 8.3 7.4 -4.6 -2.8 -2.9 -1.6 8.3
2010 11.8 13.1 4.0 4.9 -10.7 0.7R 7.3 6.9 6.3 3.2 3.5 1.4 8.0
2011 8.4 8.7 4.5 5.4 4.2 5.6R 3.8 7.3 5.9 2.4 2.7 1.6 7.4
2012 9.7 9.7 5.8 6.3 8.6 5.5 3.0 6.8 1.2 7.2
2013 8.3 8.4 5.2 6.5 11.4 7.2R 1.9 5.2 1.3 7.1

2010 II 10.5 11.4 5.1 5.2 -0.9 2.7R 5.8 6.9 2.4 2.3 3.3 2.9 8.0
III 8.0 7.8 5.3 5.7 -3.7 2.9R 2.7 7.5 3.8 2.5 2.4 1.5 8.0
IV 8.5 7.4 2.8 4.6 3.5 4.7R 3.7 6.6 9.3 3.1 3.8 1.2 7.7

2011 I 7.9 8.3 3.0 4.6 6.2 8.6R 4.8 7.8 8.3 3.6 3.8 2.2 7.7
II 5.1 6.6 4.9 5.8 5.4 5.9R 4.1 7.3 2.2 -1.0 -0.3 1.3 7.5
III 11.4 10.1 6.4 6.5 10.9 5.8R 2.3 7.0 5.8 4.5 3.9 1.3 7.2
IV 13.1 16.1 8.9 7.8 3.0 3.1R 3.0 8.2 6.1 1.9 1.7 -0.1 7.4

2012 I 10.0 8.2 3.9 4.9 7.0 4.8R 2.6 7.3 1.9 1.8 1.5 1.0 7.4
II 9.5 8.0 6.0 6.5 12.9 6.9R 2.9 6.3 0.5 1.8 1.7 2.6 7.3
III 7.9 9.3 6.5 7.4 11.0 6.5R 4.0 5.0 0.5 0.5 7.3
IV 4.3 5.1 3.1 5.1 13.2 8.7R 2.8 5.1 2.3 7.2

2013 I 13.0 11.9 6.5 7.5 14.7 7.6R 0.8 5.1 0.9 7.1
II 6.7 7.6 4.8 6.5 10.3 5.7R 1.3 5.1 1.2 7.1
III 6.2 6.9 4.4 5.8 7.8 7.7R 1.8 5.2 0.8 7.1
IV 10.4 9.4 5.7 6.8 3.7 6.8 0.9 5.6R 0.9 7.0

2014 I 9.8 9.6 5.1 7.2 11.7 8.6 2.8 4.7 0.4 7.0
II 0.3 7.0

5.2 4.7 3.2 6.0 19.1 9.5 3.0 5.0 - 0.3 7.1

2013 J 0.4 0.5 0.3 0.5 0.5 0.6 0.1 0.5 - 7.1
J 0.4 0.4 0.3 0.4 1.3 0.8 0.2 0.4 -0.2 7.2
A 1.0 1.0 0.6 0.6 0.4 0.6 - 0.4 0.4 7.1
S 0.7 0.6 0.3 0.5 0.2 0.4 0.1 0.6 - 6.9
O 0.7 0.7 0.4 0.5 0.1 0.5 - 0.4 0.1 7.0
N 1.1 0.8 0.5 0.6 0.8 0.8 0.1 0.5R 0.1 6.9
D 0.8 0.8 0.5 0.7 - 0.5 0.3 0.3 -0.2 7.2

2014 J 1.1 1.2 0.6 0.7 1.3 0.9 0.2 0.3 0.2 7.0
F 0.1 0.1 - 0.2 1.2R 0.6 0.3 0.5 - 7.0
M 1.0 0.7 0.4 0.7 1.4R 0.5R 0.2 0.4 0.2 6.9
A -0.6 -0.3 - 0.3 2.4 1.2 0.2 0.3 -0.2 6.9
M 0.7 0.6 0.6 0.7 0.1 7.0
J -0.1 7.1

a2l1.t - imported file
^c^a^a-Does A tables
^c^a^0^1 -Does table A1
^c^a^0^2 -Does table A2

Prices and costsPrix et coûts Wage settlements Bank of Canada Securities mid-market yield Year,
Accords salariaux commodity price index Moyenne des cours acheteur quarter

Capacity utilization rate CPI Core GDP Unit (unadjusted) et vendeur des titres and
Taux d’utilisation des capacités IPC CPI chain labour Public Private Indice des prix des month

Indice price costs sector sector produits de base Treasury Canada Canada Année,
Total Manufacturing de index Coûts Secteur Secteur établi par la Banque bills 10-year 30-year trimestre
industrial industries référence Indice unitaires public privé du Canada (données 3-month benchmark Real Return ou
Ensemble Industries de prix de non désaisonnalisées) Bons bonds Bonds mois
des industries manu- en chaîne main- du Obligations Obligations à
productrices facturières du PIB d’œuvre Total Non- Trésor de référence rendement
de biens non Total energy à à 10 ans du réel à
agricoles Produits 3 mois gouvernement 30 ans du

de base non canadien gouvernement
énergétiques canadien

(14) (15) (16) (17) (18) (19) (20) (21) (22) (23) (24) (25) (26)

S 7

84.3 81.7 2.5 2.1 1.1 2.7 3.3 3.0 -11.6 -3.8 1.95 5.44 3.76 2001
85.4 82.9 2.2 2.4 1.1 1.4 2.9 2.6 -5.3 -4.5 2.63 4.88 3.33 2002
84.2 81.5 2.8 2.2 3.3 2.4 2.9 1.2 20.7 8.7 2.57 4.66 2.79 2003
84.9 83.5 1.8 1.5 3.2 2.6 1.4 2.3 21.4 21.8 2.47 4.39 2.11 2004
84.3 83.7 2.2 1.6 3.3 2.7 2.3 2.5 26.2 2.9 3.37 3.93 1.44 2005
82.8 82.7 2.0 1.9 2.7 4.0 2.6 2.3 5.8 15.3 4.16 4.05 1.73 2006
82.2 82.8 2.2 2.1 3.2 3.2 3.4 3.3 6.7 8.1 3.86 4.09 1.99 2007
78.4 75.6 2.3 1.7 4.1 3.3 3.5 2.6 21.2 5.5 0.83 2.69 2.10 2008
73.3 71.5 0.3 1.8 -1.9 2.5 2.5 1.8 -32.9 -17.6 0.19 3.60 1.52 2009
78.5 77.3 1.8 1.7 2.9 -0.3 1.6 2.1 22.5 16.4 0.98 3.16 1.12 2010
80.6 80.0 2.9 1.7 3.4 2.5 1.7 2.0 17.6 18.6 0.83 1.96 0.47 2011
81.5 81.4 1.5 1.7 2.6 1.7 1.6 -6.3 -0.4 0.92 1.82 0.38 2012
81.3 80.1R 0.9 1.2 1.6 1.0 2.1 0.3 -5.9 0.91 2.72 1.22 2013

78.9 78.1 - 1.3 0.3 1.3 1.8 2.5 -7.1 12.6 0.50 3.08 1.42 2010 II
78.7 77.6 2.9 0.7 1.3 3.0 1.3 2.2 -8.5 4.7 0.87 2.74 1.17 III
78.8 76.8 4.1 1.9 6.0 2.2 1.5 1.2 39.1 39.1 0.98 3.16 1.12 IV

80.0 79.1 2.9 1.3 4.6 4.7 1.2 2.3 50.2 49.7 0.92 3.29 1.13 2011 I
79.4 78.4 3.9 2.4 2.9 2.5 1.9 2.0 30.8 6.7 0.93 3.09 1.04 II
81.2 80.5 1.3 2.1 1.3 -1.1 2.1 2.0 -21.8 -1.4 0.83 2.19 0.88 III
81.7 81.8 2.6 2.5 4.2 2.1 1.6 2.0 -7.5 -21.6 0.83 1.96 0.47 IV

81.7 81.9 1.6 1.2 - 3.1 1.5 2.0 0.3 21.6 0.92 2.12 0.52 2012 I
82.0 82.4 0.9 2.0 -1.2 4.1 2.1 2.3 -16.6 -2.0 0.86 1.72 0.42 II
81.4 81.7 - 0.6 4.3 1.3 0.7 4.4 -5.9 0.99 1.75 0.35 III
80.8 79.4 1.3 0.9 1.9 1.6 2.1 -12.6 4.0 0.92 1.82 0.38 IV

81.2 79.8R 1.6 1.7 2.1R 0.4 2.1 12.0 -0.8 0.97 1.76 0.48 2013 I
80.7R 79.5R -0.1 1.3 -1.2R 1.6 2.2 5.6 -18.0 1.03 2.50 1.12 II
81.2 79.9 1.9 1.2 0.4R 1.9 1.9 11.3 -12.0 0.98 2.57 1.16 III
82.2R 81.3R 0.5 0.6 1.7R 1.4 2.7 -24.1 -8.0 0.91 2.72 1.22 IV

82.5 81.2 2.8 2.2 3.6 1.5 1.7 29.3R 6.6 0.89 2.45 0.90 2014 I
 11.9 10.9 0.95 2.26 0.78 II

3.5 2.4 3.6 11.9 10.9 0.95 2.26 0.78

 0.4 0.2 -0.2 0.4 -2.1 1.03 2.50 1.12 2013 J
 0.1 0.2 0.1R 3.2 -1.3 1.00 2.45 1.02 J
- - 0.1 - 1.2 0.99 2.63 1.10 A

 0.2 0.1 -0.1 -1.2 -1.3 0.98 2.57 1.16 S
-0.2 - 0.1 -4.4 -0.7 0.90 2.42 1.04 O
 0.2 - 0.3R -4.9 -0.4 0.94 2.54 1.18 N
 0.2 0.2 0.5 5.7 -1.7 0.91 2.72 1.22 D

 0.2 0.2 0.2 1.5 1.5 0.89 2.36 0.99 2014 J
 0.3 0.2 -0.2 4.6 0.2 0.85 2.44 0.96 F
 0.3 0.2 0.9 -0.3 3.8 0.89 2.45 0.90 M
 0.3R 0.2 1.0 -0.1 0.95 2.40 0.92 A
 0.2 0.2 0.1R 0.5R 0.93 2.22 0.76 M

 1.3 -0.5 0.95 2.26 0.78 J

a2r.t - imported file
^c^a^a-Does A tables
^c^a^0^1 -Does table A1
^c^a^0^2 -Does table A2

Continued
Suite

Year, Government surplus or Balance of payments U.S. dollar,
quarter deficit (-) on a (as a percentage of GDP) in Canadian
and national accounts basis Balance des paiements dollars,
month (as a percentage of GDP) (en pourcentage du PIB) average
Année, Excédent ou déficit (-) des noon
trimestre administrations publiques sur Merchandise Current spot rate
ou la base des comptes nationaux trade account Cours
mois (en pourcentage du PIB) Solde de Solde de moyen au

la balance la balance comptant
Government Total, all levels commerciale courante du dollar
of Canada of government É.-U. en
Gouvernement Ensemble des dollars
du Canada administrations canadiens

publiques à midi

(27) (28) (29) (30) (31)

A2 S 8

Annual rates
Taux annuels

Last three months
Trois derniers mois

Monthly rates
Taux mensuels

2001 1.1 0.7 6.4 2.3 1.5484
2002 0.8 -0.1 5.0 1.7 1.5704
2003 0.3 -0.1 4.7 1.2 1.4015
2004 0.8 0.9 5.1 2.3 1.3015
2005 0.1 1.5 4.5 1.9 1.2116
2006 0.9 1.6 3.4 1.4 1.1341
2007 1.0 1.4 3.1 0.8 1.0748
2008 -0.1 -0.4 2.8 0.3 1.0660
2009 -2.2 -4.9 -0.3 -3.0 1.1420
2010 -2.6 -5.5 -0.6 -3.1 1.0299
2011 -1.9 -4.4 0.1 -2.8 0.9891
2012 0.9996
2013 1.0299

2010 II -2.7 -6.3 -0.7 -3.5 1.0276
III -3.6 -6.0 -1.7 -4.4 1.0391
IV -2.4 -5.8 0.1 -2.5 1.0128

2011 I -2.4 -5.0 0.3 -2.6 0.9855
II -1.5 -4.6 -0.8 -3.7 0.9679
III -2.1 -4.1 0.2 -2.8 0.9807
IV -1.4 -3.8 0.8 -2.2 1.0232

2012 I -1.0 -3.1 0.5 -2.3 1.0011
II -1.2 -3.3 -0.8 -3.6 1.0105
III 0.9953
IV 0.9913

2013 I 1.0083
II 1.0231
III 1.0386
IV 1.0494

2014 I 1.1033
II 1.0905

1.0905

2013 J 1.0315
J 1.0403
A 1.0409
S 1.0342
O 1.0364
N 1.0492
D 1.0639

2014 J 1.0942
F 1.1055
M 1.1107
A 1.0991
M 1.0894
J 1.0831

a2l2.t - imported file
^c^a^a-Does A tables
^c^a^0^1 -Does table A1
^c^a^0^2 -Does table A2

Bank of Canada: Monthly series1

Banque du Canada : Séries mensuelles1

Millions of dollars En millions de dollars

End Assets Actif Total
of period assets or
En fin Government of Canada direct and guaranteed securities Loans and receivables Other Cash and All other liabilities
de période Titres émis ou garantis par le gouvernement canadien Prêts et créances investments4 foreign assets4 and capital

Autres currency Autres Total
Treasury Bonds Total Advances to Securities Other loans placements4 deposits éléments de l’actif
bills Obligations Total members of purchased and Encaisse de l’actif4 ou du
Bons the Canadian under resale receivables et dépôts passif et
du 3 years 3-5 5-10 Over Total Payments agreements3 Autres en capital
Trésor and under years years 10 yearsTotal Association2 Titres prêts et monnaies

3 ans De 3 à De 5 à Plus de Avances aux achetés créances étrangères
ou moins 5 ans 10 ans 10 ans membres de dans le

l’Association cadre de
canadienne conventions
des paiements2 de revente3

V36653 V36655 V36656 V36657 V36658 V36654 V36652 V36663 V36670 V41550172 V36660 V36661 V36659 V36651

S 9B1

1. Effective 1 January 2011, the Bank of Canada adopted International Financial Reporting Standards (IFRS).
2. Includes term loans advanced under the Term Loan Facility (instituted on 20 November 2008 and discontinued on
28 October 2009).
3. Includes special purchase and resale agreements and term purchase and resale agreements.
4. Effective 1 January 2011, this series was impacted by the adoption of International Financial Reporting Standards
(IFRS).

1. La Banque du Canada a adopté les Normes internationales d’information financière (les normes IFRS) le 1er janvier 2011.
2. Comprend les prêts à plus d’un jour versés dans le cadre de la facilité de prêt instaurée le 20 novembre 2008 et
abandonnée le 28 octobre 2009.
3. Comprend les prises en pension spéciales et les prises en pension à plus d’un jour.
4. Depuis le 1er janvier 2011, cette série se trouve modifiée par suite de l’adoption des Normes internationales d’information
financière (normes IFRS).

2001 12,606 8,800 3,683 9,046 4,248 25,777 38,382 647 - 431 396 1,948 41,804
2002 13,113 8,571 4,599 9,226 4,823 27,220 40,333 535 - 3 679 2,410 43,959
2003 12,511 8,534 5,760 9,028 5,342 28,665 41,176 - - 3 541 2,398 44,118
2004 13,629 9,154 5,910 8,954 5,543 29,562 43,191 - - 3 513 3,024 46,731
2005 16,385 10,337 5,768 8,128 5,793 30,026 46,411 - - 38 88 1,783 48,320
2006 18,121 10,972 6,639 6,439 6,097 30,147 48,268 12 - 38 3 3,305 51,625
2007 20,281 11,091 6,130 5,651 6,487 29,360 49,641 1 3,963 37 38 3 213 53,897
2008 11,717 11,929 4,734 5,628 6,977 29,268 40,985 1,902 35,327 4 38 120 208 78,584
2009 13,684 12,989 6,103 5,545 7,350 31,986 45,670 - 25,375 2 38 20 249 71,355
2010 24,906 14,212 5,911 5,654 7,774 33,551 58,457 22 2,062 2 38 5 298 60,885
2011 18,546 21,178 6,976 6,692 8,707 43,553 62,099 81 1,448 2 325 12 280 64,247
2012 18,987 28,294 9,973 7,598 10,413 56,277 75,265 62 1,838 5 343 7 288 77,807
2013 21,586 34,242 11,505 8,943 11,963 66,654 88,240 - 2,206 9 337 5 509 91,306

2011 J 21,975 17,728 5,818 6,530 7,599 37,675 59,650 259 - 7 320 4 398 60,638
J 21,055 18,299 5,833 7,090 7,634 38,855 59,910 - - 3 314 4 403 60,634
A 22,140 20,237 4,939 7,110 8,035 40,321 62,461 7 - 2 314 3 413 63,201
S 21,411 19,033 6,545 5,521 8,069 39,168 60,579 1 - 2 338 4 335 61,259
O 21,035 19,603 6,562 6,058 8,500 40,722 61,757 4 131 2 338 2 345 62,580
N 19,891 20,340 7,174 6,778 8,888 43,180 63,071 - - 1 333 6 359 63,770
D 18,546 21,178 6,976 6,692 8,707 43,553 62,099 81 1,448 2 325 12 280 64,247

2012 J 17,947 21,921 7,591 6,709 8,743 44,964 62,911 - - 3 325 6 284 63,528
F 17,721 24,420 5,809 7,432 9,315 46,976 64,697 - - 2 336 6 292 65,332
M 17,863 24,663 7,721 5,520 9,680 47,584 65,447 - 2,284 2 333 7 296 68,368
A 18,504 25,388 8,314 5,537 9,717 48,956 67,461 - 613 5 336 8 306 68,729
M 19,013 26,101 8,331 6,234 10,669 51,335 70,348 - - 7 340 4 313 71,012
J 20,490 25,109 8,512 7,608 8,596 49,825 70,316 29 - 4 340 8 284 70,980
J 19,912 25,156 8,528 8,319 9,142 51,145 71,057 - - 3 334 4 295 71,693
A 18,905 27,545 7,393 9,020 9,179 53,138 72,043 - - 4 332 5 291 72,674
S 19,180 27,376 9,422 6,982 9,563 53,342 72,522 98 - 3 333 4 284 73,245
O 19,033 27,424 9,981 7,001 10,157 54,564 73,597 - 571 5 341 5 284 74,804
N 18,737 28,103 10,000 7,695 10,195 55,994 74,730 7 - 5 345 7 284 75,378
D 18,987 28,294 9,973 7,598 10,413 56,277 75,265 62 1,838 5 343 7 288 77,807

2013 J 17,863 28,999 9,992 8,291 10,451 57,733 75,596 - 1,151 7 342 5 287 77,389
F 18,885 31,241 8,925 8,310 11,040 59,516 78,401 - 334 7 344 5 286 79,377
M 19,878 30,081 10,919 6,975 11,441 59,416 79,294 - 1,287 6 339 5 354 81,286
A 21,625 30,799 11,476 6,993 12,044 61,311 82,937 - - 7 339 5 356 83,643
M 23,692 30,815 12,034 7,690 13,006 63,545 87,237 - - 7 332 7 359 87,942
J 25,207 31,365 11,088 8,947 10,012 61,412 86,619 26 600 9 336 13 423 88,026
J 25,190 32,071 11,108 9,627 10,607 63,414 88,604 - - 7 317 5 427 89,360
A 23,790 32,704 10,050 9,647 11,198 63,599 87,389 - - 6 330 6 429 88,160
S 22,446 34,509 10,413 8,322 11,237 64,481 86,928 - - 7 330 5 476 87,746
O 22,702 35,224 10,972 8,341 11,838 66,374 89,076 - - 7 332 4 480 89,899
N 22,926 34,317 10,990 9,034 12,182 66,523 89,449 - - 10 338 5 474 90,277
D 21,586 34,242 11,505 8,943 11,963 66,654 88,240 - 2,206 9 337 5 509 91,306

2014 J 20,438 34,953 12,069 9,641 12,006 68,669 89,107 - - 9 347 6 528 89,997
F 20,414 34,598 10,455 10,346 12,898 68,297 88,711 53 - 5 353 6 527 89,654
M 19,941 35,650 10,528 8,321 12,945 67,443 87,384 - - 4 355 6 498 88,247
A 21,382 35,700 10,546 9,016 13,538 68,800 90,182 - - 4 352 6 502 91,045
M 22,976 34,891 11,105 9,718 13,586 69,301 92,277 - - 5 352 5 505 93,144

b1l.t

Liabilities and capital Passif et capital

Notes in Canadian dollar deposits Foreign All other Securities Capital4 End of
circulation Dépôts en dollars canadiens currency liabilities4 sold under Capital4 period
Billets en liabilities Autres repurchase En fin
circulation Government Members of Other Engagements éléments agreements de période

of Canada the Canadian Autres en monnaies du passif4 Titres
Gouvernement Payments étrangères vendus dans
canadien Association le cadre de

Membres de conventions
l’Association de rachat
canadienne
des paiements

V36672 V36677 V41886561 V36681 V36682 V36684 V41886562 V41886563

S 10

38,821 1,005 1,331 290 225 134 2001
41,147 535 1,191 415 516 155 2002
42,191 533 500 337 403 154 2003
44,241 1,063 501 383 384 160 2004
46,078 911 50 422 - 859 2005
48,762 2,228 12 444 - 180 2006
50,565 1,970 502 509 - 196 - 155 2007
53,731 23,604 26 783 - 226 - 213 2008
55,468 11,848 3,000 703 - 200 - 137 2009
57,874 1,869 47 640 - 324 - 130 2010
61,029 1,512 107 862 - 313 - 425 2011
63,700 11,701 186 1,403 - 377 - 439 2012
66,616 22,330 187 1,307 - 431 - 435 2013

57,446 1,153 284 794 - 524 - 436 2011 J
57,654 1,241 25 777 - 508 - 429 J
57,659 3,388 432 762 - 524 - 436 A
57,571 1,588 426 769 - 455 - 450 S
57,838 2,825 304 709 - 464 - 440 O
58,442 3,472 225 731 - 465 - 434 N
61,029 1,512 107 862 - 313 - 425 D

57,773 4,081 25 825 - 403 - 421 2012 J
57,528 5,897 25 1,034 - 419 - 428 F
58,026 6,068 2,183 1,155 - 511 - 425 M
58,404 8,188 25 1,153 - 531 - 428 A
59,333 9,212 25 1,472 - 536 - 435 M
60,645 7,949 54 1,418 - 477 - 438 J
60,330 8,963 25 1,428 - 520 - 427 J
60,925 9,342 25 1,403 - 555 - 424 A
60,342 10,380 123 1,438 - 534 - 427 S
60,529 11,754 300 1,250 - 535 - 436 O
60,905 12,056 232 1,188 - 556 - 441 N
63,700 11,701 186 1,403 - 377 - 439 D

60,362 14,401 443 1,290 - 453 - 439 2013 J
60,288 16,802 25 1,279 - 542 - 440 F
60,920 18,074 25 1,223 - 613 - 432 M
61,250 20,071 25 1,243 - 621 - 434 A
61,989 23,503 225 1,177 - 624 - 424 M
63,329 22,418 50 1,191 - 611 - 428 J
63,252 23,715 250 1,131 - 603 - 409 J
63,943 21,954 217 1,103 - 519 - 424 A
63,335 22,055 167 1,188 - 574 - 426 S
63,696 23,688 337 1,170 - 577 - 432 O
64,078 23,907 187 1,136 - 533 - 435 N
66,616 22,330 187 1,307 - 431 - 435 D

63,735 23,846 207 1,239 - 524 - 446 2014 J
63,721 23,382 260 1,223 - 616 - 453 F
63,870 22,049 150 1,201 - 525 - 451 M
64,858 23,939 150 1,125 - 529 - 444 A
65,535 25,257 150 1,189 - 569 - 444 M

b1r.t

Bank of Canada: Assets and liabilities1

Banque du Canada : Actif et passif1

Millions of dollars En millions de dollars

Average Assets Actif Total Liabilities and capitalPassif et capital
of Wednesdays assets or
and Government of Canada Advances Securities All other assets2,3 liabilities Notes in Canadian dollar deposits All other
Wednesday direct and guranteed securities Avances purchased Autres éléments and capital circulation Dépôts en dollars canadiens liabilities
Moyenne Titres émis ou garantis par under de l’actif2,3 Total de Billets and capital3

mensuelle le gouvernement canadien resale l’actif en Government Members Autres
des mercredis agreements2 ou du circulation of Canada of the éléments
ou données Treasury Total bonds Titres passif et Gouvernement Canadian du passif
du mercredi bills Total des achetés capital canadien Payments et capital3

Bons obligations dans le Association
du Trésor cadre de Membres de

conventions l’Association
de revente2 canadienne

des
paiements

V36598 V36599 V36648 V44201361 V36649 V36596 V36639 V36642 V36650 V36646
V36612 V36613 V36634 V44201362 V36635 V36610 V36625 V36628 V36636 V36632

S 11B2

1. Effective 1 January 2011, the Bank of Canada adopted International Financial Reporting Standards (IFRS).
2. Includes special purchase and resale agreements and term purchase and resale agreements.
3. Effective 1 January 2011, this series was impacted by the adoption of International Financial Reporting Standards
(IFRS).

1. La Banque du Canada a adopté les Normes internationales d’information financière (les normes IFRS) le 1er janvier 2011.
2. Comprend les prises en pension spéciales et les prises en pension à plus d’un jour.
3. Depuis le 1er janvier 2011, cette série se trouve modifiée par suite de l’adoption des Normes internationales d’information
financière (normes IFRS).

2012 J 19,772 48,845 4 238 659 69,518 59,486 7,445 95 2,492
J 19,959 50,226 - - 630 70,815 60,111 8,336 25 2,343
A 19,689 51,930 - - 629 72,249 60,282 9,591 25 2,352
S 19,010 52,365 41 124 629 72,169 60,251 9,514 65 2,340
O 19,114 53,957 1 114 622 73,809 60,416 11,106 81 2,206
N 18,812 55,442 - - 632 74,886 60,649 11,956 50 2,231
D 18,800 55,447 12 692 649 75,601 62,083 11,131 63 2,324

2013 J 18,409 57,007 1 1,011 630 77,058 61,069 13,769 44 2,175
F 18,166 58,993 3 122 629 77,914 60,218 15,384 56 2,256
M 19,262 58,681 17 163 634 78,758 60,310 16,165 78 2,205
A 20,331 60,301 89 194 696 81,613 60,711 18,537 119 2,246
M 22,498 62,491 2 212 699 85,904 61,644 21,936 107 2,217
J 24,494 61,018 51 528 698 86,788 62,237 22,311 73 2,167
J 25,202 62,565 - 809 763 89,339 62,974 23,772 428 2,166
A 24,890 62,641 - - 747 88,278 63,219 22,657 255 2,148
S 23,322 63,925 - - 761 88,009 63,331 22,277 204 2,197
O 22,442 65,584 11 71 808 88,916 63,542 22,990 189 2,195
N 22,733 65,645 - - 815 89,193 63,833 22,972 210 2,178
D 22,181 66,309 - 848 826 90,164 65,238 22,522 187 2,216

2014 J 20,820 67,313 - 645 865 89,643 64,407 22,858 191 2,187
F 20,243 67,428 33 - 880 88,584 63,664 22,412 240 2,268
M 20,194 66,934 5 - 895 88,028 63,560 22,023 147 2,298
A 20,350 68,027 1 - 864 89,241 64,484 22,447 201 2,109
M 22,056 68,348 239 - 866 91,509 65,222 23,779 389 2,119
J 22,945 66,550 - - 865 90,360 65,720 22,322 150 2,169

2014 M 5 20,417 66,777 20 - 892 88,106 63,726 21,833 137 2,409
12 20,421 66,809 - - 892 88,122 63,515 22,188 150 2,268
19 19,969 66,730 - - 898 87,597 63,417 21,811 150 2,218
26 19,969 67,421 - - 897 88,287 63,581 22,260 150 2,296

A 2 19,941 67,448 - - 861 88,250 64,084 21,947 150 2,068
9 19,944 67,479 - - 861 88,284 64,129 21,898 150 2,107

16 20,239 68,187 - - 865 89,291 64,742 22,245 150 2,154
23 20,242 68,219 7 - 868 89,336 64,605 22,207 406 2,117
30 21,382 68,800 - - 864 91,045 64,858 23,939 150 2,098

M 7 21,386 67,369 947 - 862 90,565 64,946 22,390 1,097 2,132
14 21,929 68,082 - - 866 90,878 65,117 23,458 150 2,153
21 21,933 68,654 9 - 867 91,463 65,430 23,814 159 2,060
28 22,975 69,287 - - 869 93,131 65,396 25,454 150 2,131

J 4 22,979 66,355 - - 863 90,197 65,597 22,335 150 2,115
11 22,799 66,385 - - 863 90,046 65,545 22,172 150 2,180
18 22,802 66,415 - - 874 90,092 65,538 22,231 150 2,173
25 23,199 67,046 - - 860 91,105 66,199 22,548 150 2,208

b2.t

Bank of Canada: Monthly and weekly series1

Banque du Canada : Séries mensuelles et hebdomadaires1

Millions of dollars En millions de dollars

Monthly and Positions of members of the Canadian Payments Association with the Bank of Canada Bank of Canada special purchase and resale agreements/ Other Bank of Canada operations
week ending Positions des membres de l’Association canadienne des paiements à la Banque sale and repurchase agreements intervention Autres opérations de la Banque du Canada
Wednesday du Canada Intervention de la Banque du Canada dans le cadre
Données de prises en pension spéciales ou de cessions en pension Term purchase and resale Securities lending operations
mensuelles Total overdraft loans Total positive balances Special deposit accounts Prises en pension à plus Opérations de prêt de titres
et de la Total des prêts pour Total soldes créditeurs Comptes spéciaux de dépôt Special purchase and Sale and repurchase d’un jour
semaine se découvert resale agreements agreements Total Days
terminant Total Days Total Days Prises en pension spéciales Cessions en pension Total Days amount transacted
le mercredi Total Days amount transacted amount transacted amount transactedMontant Nombre

amount transacted Montant Nombre Montant Nombre Total Days Total Days Montant Nombre total de jours
Montant Nombre total de jours total de jours amount transacted amount transacted total de jours
total de jours Montant Nombre Montant Nombre

total de jours total de jours

V41838377 V41838378 V41838379 V41838380 V41838381 V41838382 V41838383 V41838384 V41838385 V41838386 V41838387 V41838388 V41838389 V41838390
V41838391 V41838392 V41838393 V41838394 V41838395 V41838396 V41838397 V41838398 V41838399 V41838400 V41838401 V41838402 V41838403 V41838404

B3 S 12

1. Effective 1 January 2011, the Bank of Canada adopted International Financial Reporting Standards (IFRS). 1. La Banque du Canada a adopté les Normes internationales d’information financière (les normes IFRS) le 1er janvier 2011.

2012 J 48 4 2,396 21 - - 3,447 6 - - - - 281 1
J 386 7 911 21 - - - - - - - - - -
A 451 1 562 23 - - 560 2 - - - - - -
S 913 11 2,024 19 - - 2,700 4 - - - - 136 2
O 24 2 2,843 22 - - 3,135 5 - - - - - -
N 129 2 1,073 21 400 3 1,310 2 - - - - - -
D 2,247 7 4,631 19 500 4 3,768 4 - - 1,700 2 495 1

2013 J 96 7 2,101 22 - - 3,840R 8 - - - - 426 3
F 497 5 1,923 20 - - 4,600 10 - - - - 5,475R 12
M 393 8 2,132 20 - - 5,325R 10 - - - - 2,417 7
A 771 7 3,235 22 - - 2,527 4 - - - - 225 3
M 244 9 979 22 700 3 1,790R 5 - - - - 1,204R 8
J 669 8 2,235 20 200 1 5,500 11 - - - - 1,358 10
J 27 1 8,567 22 - - 11,775R 11R - - - - 5,687R 18R
A 332 6 4,907 22 374 22 - - 2,065 3 - - 4,276R 9R
S 508 4 4,259 20 340 20 - - 1,030 3 - - 2,334 9
O 244 5 3,697 22 634 22 230 1 560 1 - - 1,679 5
N 129 1 3,770 20 1,100 20 1,190 2 - - - - 710R 5
D 243 3 4,212 20 740 20 1,595 3 - - 1,800 2 2,541 13

2014 J 568 3 3,870 22 914 22 820 1 - - - - 3,978 13
F 278 5 3,932 20 1,140 20 685 1 - - - - 4,289R 15R
M 990 3 4,110 21 114 2 - - 230 1 - - 461 5
A 83 3 3,728 21 500 2 - - - - - - 493 9
M 1,226 5 4,526 22 - - - - - - - - 720 7
J 100 3 3,430 21 - - 895 2 - - - - 2,257 11

2014 F 26 - - 751 5 285 5 - - - - - - 460 4

M 5 73 2 789 5 228 4 - - 230 1 - - 38 1
12 970 2 1,721 5 - - - - - - - - 261 2
19 - - 752 5 - - - - - - - - - -
26 - - 750 5 - - - - - - - - 85 2

A 2 24 1 775 5 - - - - - - - - 115 1
9 53 1 1,297 5 - - - - - - - - 59 1

16 - - 750 5 - - - - - - - - 245 4
23 7 1 606 5 500 2 - - - - - - 30 1
30 - - 750 5 - - - - - - - - 159 3

M 7 1,052 2 1,802 5 - - - - - - - - 155 1
14 136 1 885 5 - - - - - - - - 190 2
21 9 1 759 5 - - - - - - - - 190 1
28 - - 751 5 - - - - - - - - 145 2

J 4 34 2 965 5 - - 895 2 - - - - 190 2
11 - - 748 5 - - - - - - - - 673 2
18 4 1 755 5 - - - - - - - - 602 3
25 - - 750 5 - - - - - - - - 669 4

J 2 91 1 691 4 - - - - - - - - 274 2

b3.t

Statistics pertaining to counterfeit Bank of Canada notes
Statistiques relatives aux billets de la Banque du Canada contrefaits

Total Counterfeits Counter- Number of counterfeit notes detected in circulationNombre de billets contrefaits trouvés en circulation
average detected in feits
notes in circulation, seized By denomination:Par coupure :
circulation, excluding by
excluding $1, $2, and police, $5 $10
$1, $2, and $1000 notes excluding 5 $ 10 $
$1000 notes Billets $1, $2, and
(millions) contrefaits $1000 notes Total Of which: Total Of which:
Nombre trouvés en Billets Total Dont : Total Dont :
moyen circulation, contrefaits
de 1 $, 2 $ et saisis 1986 2002 2006 2013 1989 2001 2005 2013
billets 1 000 $ par la design design design design design design design design
en exclus police, Conception Conception Conception Conception Conception Conception Conception Conception
circulation, 1 $, 2 $ et de 1986 de 2002 de 2006 de 2013 de 1989 de 2001 de 2005 de 2013
1 $, 2 $ et 1 000 $
1 000 $ exclus
exclus
(millions)

S 13B4

2009 1,482 66,711 3,518 2,894 626 1,886 367 8,342 2,513 4,319 1,444
2010 1,521 53,525 4,519 2,384 488 1,435 446 6,080 2,953 2,373 728
2011 1,558 52,206 6,199 1,648 362 995 261 3,930 1,433 1,992 475
2012 1,588 44,931 12,484 975 261 486 211 2,923 927 1,505 460
2013 1,666 48,354 7,526 731 247 277 197 1,975 445 974 539

2006 I 1,240 94,217 7,001 4,487 437 4,040 25,775 528 24,713 520
II 1,292 73,485 15,034 4,711 354 4,355 19,345 580 15,166 3,589
III 1,313 54,694 3,135 3,713 253 3,459 11,087 346 6,679 4,050
IV 1,355 64,692 949 3,890 271 3,618 8,095 327 5,512 2,247

2007 I 1,293 55,280 1,470 4,210 285 3,922 2 4,790 238 3,520 1,024
II 1,353 39,365 587 5,516 164 5,341 9 4,331 227 3,201 865
III 1,374 25,440 67 3,845 158 3,661 17 2,401 197 1,715 468
IV 1,393 21,718 91 2,857 107 2,716 34 2,302 241 1,682 337

2008 I 1,343 19,937 8,901 1,859 154 1,631 70 2,555 329 1,869 343
II 1,393 32,719 218,170 1,405 181 1,169 52 2,544 432 1,760 330
III 1,437 33,657 901 1,081 99 917 64 1,807 230 1,316 247
IV 1,477 21,353 1,017 987 113 807 64 1,538 167 1,114 240

2009 I 1,432 18,149 1,392 873 184 603 83 1,807 347 1,141 298
II 1,481 19,398 1,423 879 164 620 95 2,307 427 1,537 320
III 1,497 15,779 536 605 162 359 79 1,682 465 858 347
IV 1,520 13,385 194 537 116 304 110 2,546 1,274 783 479

2010 I 1,477 13,502 1,359 543 115 308 117 2,356 1,321 808 222
II 1,512 13,626 550 544 122 300 116 1,455 858 419 175
III 1,537 13,444 1,397 496 88 301 106 1,023 421 429 170
IV 1,557 12,953 1,213 801 163 526 107 1,246 353 717 161

2011 I 1,506 13,472 1,565 542 52 392 87 1,112 352 635 115
II 1,551 12,473 950 494 97 312 74 1,331 519 681 120
III 1,581 13,609 1,453 261 68 149 42 707 279 326 102
IV 1,594 12,652 3,157 351 145 142 58 780 283 350 138

2012 I 1,514 8,945 12,086 206 69 87 50 801 275 430 88
II 1,552 12,169 142 230 45 103 67 778 301 322 144
III 1,620 11,430 233 273 70 148 54 639 225 278 132
IV 1,667 12,387 37 266 77 148 40 705 126 475 96

2013 I 1,611 12,993 639 269 106 108 52 693 196 349 141
II 1,654 10,621 5,740 201 74 63 63 444 65 205 171
III 1,685 9,369 1,128 150 47 54 44 473 124 254 90
IV 1,715 15,371 19 111 20 52 38 365 60 166 137

2014 I 1,666 25,922 111 116 33 47 28 238 71 92 69
II 1,728 19,497 24 156 26 74 56 463 156 203 98

$20 $50 $100 Total, Value,
20 $ 50 $ 100 $ excluding excluding

$1, $2, and $1, $2, and
Total Of which Total Of which: Total Of which: $1000 notes $1000 notes
Total Dont : Total Dont : Total Dont : Total, (thousands

billets de of dollars)
1979 1991 2004 2012 1975 1988 2004 2012 1975 1988 2004 2011 1 $, 2 $ et Valeur,
design design design design design design design design design design design design 1 000 $ billets de
Conception Conception Conception Conception Conception Conception Conception Conception Conception Conception Conception Conception exclus 1 $, 2 $ et
de 1979 de 1991 de 2004 de 2012 de 1975 de 1988 de 2004 de 2012 de 1975 de 1988 de 2004 de 2011 1 000 $

exclus
(en
milliers
de dollars)

S 14

24,778 998 12,217 11,503 5,654 113 2,634 2,905 25,043 2,373 2,241 20,425 66,711 3,380 2009
22,435 828 5,469 16,111 3,792 68 2,397 1,326 18,834 686 5,096 13,048 53,525 2,594 2010
25,039 415 3,430 21,169 2,123 49 1,028 1,045 19,466 756 8,080 10,627 1 52,206 2,601 2011
30,676 798 2,437 27,416 2,317 111 1,059 1,144 1 8,040 188 1,542 6,305 1 44,931 1,567 2012
32,721 471 1,932 30,253 6 972 34 370 558 10 11,955 103 4,686 6,817 345 48,354 1,922 2013

51,914 1,077 18,283 32,460 6,803 163 3,479 3,155 5,238 1,658 1,819 1,754 94,217 2,182 2006 I
41,089 636 17,049 23,379 4,542 107 3,441 994 3,798 1,102 1,598 1,098 73,485 1,646 II
32,557 393 16,293 15,845 3,723 91 2,789 840 3,614 1,199 1,603 812 54,694 1,328 III
46,128 412 36,894 8,798 3,700 43 3,023 634 2,879 1,153 1,157 569 64,692 1,496 IV

40,779 254 26,616 13,892 3,485 25 2,841 618 2,016 308 971 737 55,280 1,260 2007 I
24,824 431 14,584 9,791 2,867 38 2,324 505 1,827 383 872 571 39,365 893 II
15,848 234 7,996 7,609 1,854 21 1,529 304 1,492 152 748 592 25,440 602 III
12,819 211 5,874 6,729 2,062 22 1,519 521 1,678 117 1,077 483 21,718 565 IV

10,645 200 5,679 4,748 3,007 59 2,353 593 1,871 275 970 625 19,937 585 2008 I
7,297 325 4,346 2,603 2,175 179 1,711 284 19,298 264 841 18,190 32,719 2,217 II

10,762 415 7,943 2,398 1,528 114 854 560 18,479 294 835 17,350 33,657 2,163 III
9,721 390 7,126 2,188 1,773 28 711 1,033 7,334 316 563 6,454 21,353 1,037 IV

6,470 152 3,274 3,034 1,389 29 597 763 7,610 348 484 6,778 18,149 982 2009 I
6,479 189 3,662 2,615 1,334 33 497 803 8,399 921 395 7,083 19,398 1,064 II
6,728 323 3,257 3,132 1,388 32 535 820 5,376 816 586 3,974 15,779 761 III
5,101 334 2,024 2,722 1,543 19 1,005 519 3,658 290 776 2,590 13,385 573 IV

5,293 317 2,062 2,907 1,016 24 636 355 4,294 258 848 3,185 13,502 612 2010 I
5,213 187 1,171 3,844 955 13 585 357 5,459 111 909 4,439 13,626 715 II
6,106 181 1,158 4,764 1,089 8 737 344 4,730 121 1,591 3,018 13,444 662 III
5,823 143 1,078 4,596 732 23 439 270 4,351 197 1,748 2,406 12,953 605 IV

4,752 117 1,109 3,521 662 15 348 298 6,404 231 3,449 2,724 13,472 782 2011 I
5,611 109 920 4,572 453 17 235 201 4,584 102 2,258 2,224 12,473 609 II
7,444 76 707 6,655 529 6 261 262 4,668 46 1,390 3,231 13,609 650 III
7,232 113 694 6,421 479 11 184 284 3,810 377 983 2,448 1 12,652 559 IV

4,963 107 573 4,279 624 11 240 370 1 2,351 44 374 1,933 8,945 375 2012 I
8,046 262 672 7,109 645 56 287 302 2,470 58 435 1,976 12,169 449 II
8,098 304 743 7,040 637 25 335 277 1,783 56 410 1,316 11,430 380 III
9,569 125 449 8,988 411 19 197 195 1,436 30 323 1,080 1 12,387 364 IV

9,429 148 681 8,589 1 313 19 134 159 1 2,289 26 293 1,968 1 12,993 441 2013 I
6,900 124 412 6,357 4 191 5 68 112 6 2,885 19 679 1,986 201 10,621 441 II
5,833 76 481 5,242 1 218 5 89 123 1 2,695 33 1,229 1,382 49 9,369 403 III

10,559 123 359 10,064 250 5 79 164 2 4,086 25 2,485 1,481 94 15,371 636 IV

19,630 144 359 19,117 2 428 6 50 370 2 5,510 16 3,649 1,769 76 25,922 968 2014 I
14,782 66 717 13,941 52 270 1 101 162 6 3,826 16 2,365 1,407 37 19,497 697 II

Chartered bank selected assets — Monthly average series
Banques à charte : Quelques éléments de l’actif — Moyenne mensuelle

Millions of dollars En millions de dollars

Canadian dollar assetsAvoirs en dollars canadiens

Monthly Liquid assetsAvoirs de première liquidité Less liquid assetsAvoirs de seconde liquidité
average
Moyenne Bank Bank Treasury Government of Canada Call and Holdings of selected Total Non-mortgage loans
mensuelle of Canada of bills direct and guaranteed bonds short short-term assets Total Prêts non hypothécaires

notes and Canada (amortized Obligations émises ou loans Divers avoirs à
coin deposits value) garanties par le Prêts à court terme Personal Federal
Pièces Dépôts à Bons gouvernement canadien vue ou Personnels government,
et la Banque du à court Short-term Other provinces, and
billets de du Canada Trésor 3 years Over terme paper Autres Personal Credit Personal Other Total municipalities
la Banque (valeur and under 3 years Papier loan cards lines of Autres Total Gouvernement
du Canada après 3 ans Plus à court plans Cartes credit fédéral, provinces

amortis- ou moins de 3 ans terme Prêts de Marges et municipalités
sement) personnels crédit de

à crédit
tempérament personnelles

V36690 V36691 V36693 V36695 V36696 V36697 V36702 V36882 V36853 V36867 V36868 V36869 V36870 V36717 V36720

S 15C1

2010 M 3,973 2,835 47,991 97,201 116,169 3,171 20,716 27,558 319,613 57,127 55,712 221,773 22,659 357,272 3,917
J 4,415 352 43,603 99,562 112,159 2,918 20,250 25,720 308,978 57,754 55,249 223,218 22,495 358,716 3,866
J 4,120 113 42,505 101,763 112,228 2,975 19,787 25,886 309,376 58,522 55,112 224,927 22,559 361,120 3,932
A 4,145 129 41,712 101,700 115,651 2,732 19,388 25,706 311,162 59,103 55,303 226,356 22,299 363,060 3,972
S 4,194 151 40,844 103,982 116,578 1,159 19,304 26,613 312,826 59,349 56,931 227,750 22,178 366,209 4,034
O 4,169 156 39,299 106,206 111,976 2,725 19,660 25,384 309,575 60,086 57,276 229,384 21,959 368,705 4,092
N 4,320 88 44,812 104,994 108,715 1,023 19,021 28,731 311,704 60,491 57,681 230,152 21,864 370,188 4,048
D 4,798 127 46,002 112,679 107,102 938 21,327 29,135 322,108 60,601 59,364 230,215 21,959 372,140 4,135

2011 J 4,386 133 47,947 111,544 105,114 486 20,154 29,386 319,149 60,704 65,659 230,571 21,994 378,929 4,295
F 4,075 98 47,084 105,044 108,521 473 19,496 30,172 314,963 60,934 63,900 231,893 22,238 378,964 4,385
M 3,979 171 41,559 102,852 111,992 619 19,551 29,178 309,902 61,545 63,339 233,734 22,284 380,901 4,448
A 4,071 146 45,733 101,095 114,402 2,783 22,454 28,658 319,342 63,007 63,644 234,136 22,137 382,924 4,251
M 4,229 139 41,049 101,716 115,630 584 22,675 29,202 315,223 63,789 62,055 235,600 22,139 383,585 4,015
J 4,235 176 39,935 99,274 115,337 732 21,764 29,002 310,455 64,689 62,081 236,772 22,059 385,601 4,031
J 4,438 131 37,831 105,362 107,731 687 17,578 27,422 301,179 65,675 62,301 238,287 21,850 388,114 4,171
A 4,450 155 35,024 111,912 117,169 759 18,369 26,712 314,550 66,198 61,737 239,657 21,980 389,572 4,143
S 4,337 168 33,809 114,265 116,615 973 18,001 28,613 316,781 66,522 62,407 241,109 21,728 391,766 4,259
O 4,408 237 33,713 109,748 111,167 1,052 19,061 28,297 307,683 66,885 61,932 242,395 21,346 392,558 3,950
N 4,577 179 35,251 79,717 59,823 1,256 19,254 26,508 226,563 67,286 77,235 248,283 21,363 414,167 3,840
D 5,135 240 34,351 82,815 59,939 2,392 21,045 29,346 235,264 67,311 78,641 249,162 21,335 416,449 4,098

2012 J 4,768 138 30,846 79,693 71,433 3,120 21,156 29,668 240,822 68,175 77,421 249,480 20,090 415,165 4,017
F 4,342 214 31,793 76,935 70,027 2,311 19,056 28,450 233,128 68,529 75,396 249,976 20,451 414,353 4,224
M 4,304 322 34,486 78,040 71,612 2,327 20,050 29,436 240,578 69,047 74,809 251,297 20,780 415,933 4,137
A 4,472 255 36,459 78,780 68,791 2,034 21,328 28,792 240,911 69,537 75,017 251,111 20,720 416,384 3,963
M 4,609 153 35,315 81,044 76,790 2,419 19,463 29,729 249,522 70,008 75,687 252,168 20,775 418,638 3,674
J 4,484 219 33,015 80,394 76,067 1,786 20,187 31,460 247,612 70,615 76,146 253,092 20,736 420,589 3,839
J 4,677 179 34,840 75,829 74,014 2,739 21,655 30,619 244,552 71,170 76,029 254,230 20,519 421,947 3,890
A 4,529 223 38,094 73,336 68,680 2,515 21,234 28,991 237,601 73,528 76,174 255,278 20,217 425,196 3,829
S 4,389 219 41,253 72,271 71,680 2,379 20,247 29,981 242,418 74,062 76,765 256,644 19,644 427,116 3,881
O 4,609 227 38,311 70,273 74,196 2,712 18,050 28,722 237,100 74,688 76,440 257,226 19,497 427,851 3,710
N 4,477 236 37,616 71,523 75,002 2,907 19,822 28,655 240,238 75,068 73,704 259,690 19,424 427,885 3,962
D 5,219 303 32,732 68,209 73,751 2,673 20,672 30,429 233,988 75,106 75,491 260,033 19,357 429,987 4,087

2013 J 4,901 240 29,998 67,672 70,969 2,978 20,391 21,292 218,440 74,596 73,958 259,590 19,223 427,367 4,129
F 4,443 282 29,888 63,458 72,007 3,198 19,679 21,202 214,157 81,229 72,500 259,145 18,650 431,525 4,033
M 4,321 272 33,150 67,215 72,423 3,410 22,424 20,133 223,349 81,602 72,103 259,709 18,753 432,168 4,283
A 4,357 269 30,330 66,109 71,411 2,811 22,895 19,763 217,946 82,088 72,576 259,140 18,642 432,447 4,229
M 4,479 254 35,020 64,569 73,922 1,189 22,655 19,087 221,175 85,895 70,819 259,271 18,783 434,769 3,587
J 4,569 286 41,268 61,065 69,732 1,955 23,912 19,961 222,748 86,887 71,291 259,226 18,579 435,983 3,760
J 4,686 452 38,367 64,958 61,554 2,120 24,049 20,020 216,207 87,988 71,408 259,075 18,953 437,424 3,961
A 4,620 270 38,270 62,228 68,003 1,913 22,851 20,318 218,475 88,774 72,007 258,686 18,666 438,133 3,909
S 4,499 283 39,053 62,307 67,879 1,980 23,174 20,408 219,585 89,535 72,687 258,820 18,079 439,121 4,100
O 4,629 229 30,809 59,913 70,199 2,281 23,451 20,026 211,537 89,710 72,218 258,715 18,018 438,661 3,875
N 4,500 306 27,698 58,996 72,607 2,085 25,486 20,570 212,247 90,608 72,419 258,539 17,467 439,033 3,707
D 5,485 240 25,551 56,810 76,562 1,880 27,685 20,244 214,457 91,379 74,523 258,605 17,096 441,603 3,792

2014 J 4,769 226 24,666 54,503 79,381 1,750 24,784 18,654 208,733 91,819 72,871 257,499 17,449 439,638 4,071
F 4,398 285 22,755 53,592 76,929 1,676 24,468 18,732R 202,836R 91,952R 71,421 257,538R 17,767R 438,678R 4,371
M 4,552 284 24,979 51,769 75,626 1,968 24,242 18,194 201,614 91,455 71,037 258,260 18,668 439,421 4,480
A 4,580 267 25,066 47,964 75,654 2,119 23,536 18,508 197,694 91,787 71,556 257,935 18,653 439,930 4,226
M 4,603 265 24,960 48,380 76,942 1,922 23,250 18,106 198,430 92,634 72,818 258,540 18,772 442,765 3,944

c1l.t

Total Net foreign Monthly
Canadian currency average
dollar assets Moyenne
assets Avoirs mensuelle

Mortgages Canadian securities Total Ensemble nets en
Prêts hypothécaires Titres canadiens Total des avoirs monnaies

en dollars étrangères
To Canadian residents To non-residents Total Residential Non- Total Provincial Corporate Total canadiens
for business purposes for business Total À residential Total and Sociétés Total
À des résidents canadiens à purposes l’habita- Sur municipal
des fins commerciales À des non-résidents tion immeubles Provinces

à des fins non et
Reverse Business loans Leasing commerciales résidentiels municipalités
repos Prêts aux entreprises receivables
Prises Créances Reverse Business
en Of which: résultant repos loans
pension Inter-bank loans du Prises Prêts aux

Dont : crédit-bail en enterprises
Prêts pension
interbancaires

V36862 V36863 V36864 V36719 V36859 V36860 V36855 V36724 V36718 V36857 V36865 V36728 V36725 V36703 V36852 V36686

S 16

 91,737 166,378 463 8,517 27,753 5,108 660,681 475,148 26,222 501,371 32,564 155,431 187,994 1,350,046 1,918,773 -1,409 2010 M
 88,741 165,369 865 8,533 21,470 4,887 651,582 480,460 26,479 506,939 30,531 154,035 184,566 1,343,088 1,880,145 7,231 J
 82,525 166,988 842 8,526 24,451 4,390 651,932 485,226 26,716 511,942 31,127 155,030 186,157 1,350,031 1,893,899 -660 J
 84,504 164,774 786 8,444 23,882 4,366 653,002 485,937 26,896 512,833 31,151 160,516 191,667 1,357,501 1,948,193 -16,738 A
 88,833 163,976 566 8,377 18,742 3,906 654,077 487,018 27,399 514,417 34,045 164,722 198,768 1,367,262 2,001,425 -25,879 S
 87,615 168,401 554 8,362 18,962 3,773 659,909 489,776 27,588 517,364 34,403 166,504 200,906 1,378,179 2,045,213 -24,738 O
 90,802 169,234 660 8,333 25,004 3,934 671,543 494,625 28,209 522,834 36,304 169,686 205,990 1,400,367 2,050,437 -32,456 N
 89,335 169,522 553 8,301 22,326 4,166 669,926 495,694 28,433 524,127 34,662 177,212 211,874 1,405,926 2,075,643 -37,597 D

 92,439 170,791 476 8,344 22,480 3,941 681,219 518,511 28,619 547,130 36,274 177,549 213,822 1,442,172 2,129,032 -35,075 2011 J
 94,413 172,199 561 8,311 24,597 4,070 686,938 518,200 28,656 546,855 36,618 180,818 217,436 1,451,230 2,154,215 -36,542 F
100,719 174,422 547 8,226 23,472 4,231 696,419 521,602 28,604 550,206 38,177 182,252 220,429 1,467,053 2,147,190 -41,805 M
 97,451 175,598 622 8,213 24,329 4,079 696,844 524,033 28,752 552,784 36,099 182,789 218,887 1,468,516 2,181,974 -48,064 A
103,732 174,394 622 8,261 26,749 4,116 704,853 529,924 28,921 558,845 37,504 184,082 221,587 1,485,284 2,105,344 -47,364 M
 99,423 176,969 577 8,330 30,737 4,013 709,105 535,999 29,196 565,195 42,101 182,509 224,610 1,498,910 2,052,538 -45,592 J
 89,620 177,987 576 8,415 32,422 3,775 704,502 543,550 29,531 573,081 43,822 183,077 226,900 1,504,483 2,206,935 -48,045 J
 90,413 178,119 640 8,426 31,328 3,756 705,759 548,407 29,801 578,209 42,468 179,165 221,632 1,505,600 2,091,385 -41,957 A
 91,048 177,349 717 8,502 29,543 3,740 706,208 548,924 30,159 579,083 42,808 175,675 218,483 1,503,774 2,058,862 -45,716 S
 89,534 178,718 689 8,509 28,803 3,720 705,792 550,359 30,332 580,691 48,319 174,938 223,257 1,509,740 2,055,265 -56,921 O
 95,517 176,717 689 8,631 23,761 3,903 726,536 809,109 30,629 839,738 48,624 160,540 209,164 1,775,438 2,229,335 -58,994 N
 98,032 180,534 986 8,724 21,954 3,938 733,729 813,323 30,792 844,115 53,285 159,641 212,926 1,790,770 2,309,344 -63,438 D

 97,911 180,545 1,503 8,772 25,081 3,878 735,368 815,027 31,214 846,242 48,324 165,911 214,235 1,795,845 2,391,858 -63,795 2012 J
 97,214 182,681 1,442 8,745 21,913 4,140 733,271 816,842 31,369 848,211 55,597 171,022 226,620 1,808,102 2,445,570 -69,297 F
101,323 185,339 1,305 8,829 25,810 4,025 745,397 820,488 31,978 852,465 50,505 175,908 226,413 1,824,275 2,427,409 -63,287 M
100,483 188,029 1,363 8,914 20,846 4,091 742,710 825,349 32,213 857,562 41,723 173,882 215,606 1,815,878 2,411,617 -66,780 A
 98,087 186,607 1,565 8,998 20,069 3,859 739,932 831,579 32,653 864,232 49,024 171,036 220,059 1,824,224 2,274,745 -61,620 M
 96,004 187,877 1,514 9,071 18,246 3,828 739,454 837,383 32,925 870,308 51,811 171,498 223,310 1,833,072 2,294,110 -60,984 J
 93,920 190,897 1,541 8,748 19,987 3,575 742,964 843,782 33,086 876,869 53,697 174,740 228,437 1,848,270 2,414,630 -61,686 J
 97,735 192,562 1,281 8,783 20,384 3,444 751,932 850,033 33,369 883,402 49,275 177,320 226,596 1,861,931 2,527,929 -63,060 A
 97,781 195,049 1,364 8,765 21,794 3,154 757,539 854,609 33,598 888,206 49,028 181,155 230,183 1,875,929 2,544,457 -65,093 S
 94,706 197,189 1,234 8,792 24,290 3,192 759,730 858,139 33,799 891,938 50,300 183,930 234,230 1,885,899 2,430,572 -62,047 O
 97,094 198,062 1,663 8,877 24,214 3,280 763,373 859,264 34,616 893,880 50,431 185,903 236,334 1,893,587 2,352,952 -61,764 N
 97,846 201,516 1,571 8,888 23,275 3,796 769,396 864,267 35,060 899,327 53,603 192,547 246,150 1,914,872 2,443,668 -67,137 D

101,524 200,856 1,456 8,949 19,941 3,717 766,483 863,794 35,029 898,822 53,272 192,045 245,317 1,910,623 2,465,876 -61,554 2013 J
106,416 204,781 1,432 8,967 21,222 3,548 780,492 864,964 35,272 900,236 54,658 198,065 252,723 1,933,451 2,287,564 -62,494 F
106,799 209,076 1,277 8,985 23,580 3,621 788,511 866,840 35,543 902,383 54,757 200,802 255,559 1,946,453 2,383,788 -56,616 M
106,325 209,962 1,462 8,935 24,850 3,630 790,378 869,792 35,604 905,395 56,201 198,167 254,368 1,950,142 2,461,204 -53,893 A
113,875 209,244 1,508 8,945 21,313 3,383 795,116 873,601 35,590 909,191 57,315 199,714 257,029 1,961,337 2,461,174 -50,137 M
117,371 212,536 1,524 9,010 18,227 3,355 800,243 879,312 36,030 915,343 55,960 196,094 252,054 1,967,639 2,359,857 -47,282 J
111,690 216,634 1,591 9,073 20,404 3,468 802,653 894,249 37,459 931,708 56,241 203,220 259,461 1,993,822 2,400,554 -50,679 J
114,291 215,292 968 9,119 19,565 3,343 803,652 899,001 37,770 936,772 56,993 203,525 260,518 2,000,942 2,387,697 -54,055 A
118,277 217,825 1,086 9,209 18,360 3,223 810,116 905,826 37,987 943,813 54,040 207,233 261,273 2,015,201 2,542,244 -59,456 S
117,987 218,696 1,118 9,266 19,988 3,332 811,805 910,156 38,106 948,263 55,740 208,429 264,169 2,024,236 2,482,908 -56,661 O
125,039 219,454 963 9,322 19,148 3,616 819,319 913,504 38,272 951,776 58,756 214,735 273,490 2,044,585 2,332,909 -58,485 N
134,887 220,570 900 9,323 15,788 3,164 829,128 916,138 38,737 954,875 61,561 216,590 278,150 2,062,153 2,353,612 -57,588 D

127,373 219,180 1,204 9,397 16,584 3,236 819,479 915,394 39,170 954,564 61,221 217,971 279,192 2,053,235 2,255,906 -58,217 2014 J
127,513 218,362R 977 9,372 16,568 3,007 817,870R 916,155R 39,100 955,255R 60,125 218,007 278,131 2,051,256R 2,295,548R -58,148 F
132,789 223,330 1,090 9,366 16,664 2,885 828,935 917,518 38,799 956,317 58,185 221,880 280,065 2,065,317 2,364,747 -64,504 M
133,243 229,445 924 9,511 15,264 2,930 834,549 918,967 39,021 957,988 57,339 220,531 277,871 2,070,408 2,547,322 -63,814 A
129,726 231,702 1,166 9,559 16,483 3,345 837,523 922,203 39,208 961,411 60,975 224,322 285,297 2,084,231 2,601,870 -63,224 M

c1r.t

Chartered bank selected liabilities — Monthly average series
Banques à charte : Quelques éléments du passif — Moyenne mensuelle

Millions of dollars En millions de dollars

Monthly Canadian dollar depositsDépôts en dollars canadiens
average
Moyenne Personal deposits Non-personal deposits Total Government Gross
mensuelle Dépôts des particuliers Dépôts autres que ceux des particuliers deposits of Canada deposits

held by deposits Montant
Chequable Non-chequable Fixed term Total Chequable Non- Fixed term Total general Dépôts du brut des
Transférables Non transférables À terme Total Transfé- chequable À terme Total public gouvernement dépôts
par chèque par chèque fixe rables par Non fixe Ensemble canadien

chèque transfé- des dépôts
Tax-sheltered Other Tax-sheltered Other rables par du public
Abris Autres Abris Autres chèque
fiscaux fiscaux

V41552775 V36821 V36822 V36824 V36825 V41552774 V41552777 V36828 V36830 V41552776 V41552773 V36811 V36808

S 17C2

2010 M 190,818 40,607 112,562 88,586 225,404 657,976 250,301 30,039 247,864 528,204 1,186,180 2,145 1,188,325
J 194,767 41,510 112,999 88,339 225,674 663,288 253,604 30,484 254,494 538,582 1,201,871 2,009 1,203,880
J 195,818 41,506 113,151 88,437 226,573 665,485 255,688 30,275 254,855 540,818 1,206,303 1,724 1,208,027
A 196,820 41,797 113,426 88,525 226,886 667,454 253,591 30,340 259,047 542,978 1,210,432 1,818 1,212,250
S 198,578 42,422 119,879 88,517 227,249 676,644 256,825 23,763 259,652 540,240 1,216,884 1,915 1,218,800
O 200,330 43,015 119,088 88,457 226,966 677,857 260,912 23,946 264,451 549,309 1,227,166 1,613 1,228,779
N 202,056 43,349 119,240 88,575 223,999 677,219 262,744 23,209 260,646 546,599 1,223,818 1,927 1,225,745
D 205,403 43,585 119,926 88,399 222,985 680,297 273,104 23,347 255,238 551,688 1,231,986 1,852 1,233,838

2011 J 203,900 45,213 119,733 88,501 222,911 680,257 266,215 23,353 255,339 544,907 1,225,164 1,608 1,226,771
F 202,779 47,473 118,844 89,185 222,074 680,355 262,994 23,218 259,971 546,183 1,226,538 2,214 1,228,752
M 200,664 50,589 118,162 89,896 221,105 680,417 263,961 23,132 265,002 552,095 1,232,511 2,145 1,234,656
A 204,856 49,620 118,862 90,002 221,060 684,400 267,783 22,803 268,414 559,000 1,243,399 2,758 1,246,158
M 206,638 49,626 118,578 89,715 220,327 684,884 269,653 23,610 266,870 560,133 1,245,017 2,367 1,247,384
J 209,325 49,544 119,328 89,749 219,727 687,673 277,679 23,843 272,859 574,381 1,262,054 2,093 1,264,147
J 212,393 49,479 120,134 89,740 218,888 690,634 278,411 22,489 267,905 568,804 1,259,438 1,917 1,261,356
A 213,944 50,161 122,125 89,759 218,170 694,158 276,475 23,100 275,845 575,421 1,269,579 1,845 1,271,424
S 216,623 50,432 124,156 89,585 216,974 697,771 287,334 23,522 275,674 586,530 1,284,301 2,154 1,286,455
O 220,470 51,092 126,739 89,553 216,353 704,207 291,208 23,974 274,905 590,087 1,294,294 2,040 1,296,335
N 223,094 51,971 128,960 89,549 216,217 709,792 287,049 24,377 262,255 573,680 1,283,472 2,460 1,285,931
D 227,670 52,166 130,909 89,394 216,277 716,417 295,032 25,022 259,759 579,813 1,296,230 2,169 1,298,400

2012 J 227,578 54,032 132,499 89,624 215,625 719,357 287,486 25,640 258,725 571,852 1,291,209 2,180 1,293,389
F 225,290 55,886 131,738 90,904 215,680 719,499 281,991 25,534 257,545 565,070 1,284,568 2,643 1,287,211
M 223,494 58,294 130,971 92,217 215,081 720,056 281,126 25,771 258,621 565,518 1,285,574 2,360 1,287,934
A 226,663 57,244 131,458 92,324 214,555 722,244 289,320 25,389 255,289 569,998 1,292,243 2,098 1,294,341
M 228,486 57,819 131,333 91,862 214,624 724,124 294,608 25,788 254,449 574,844 1,298,968 2,546 1,301,514
J 231,176 58,011 132,828 91,626 215,830 729,472 303,726 26,833 258,612 589,171 1,318,643 2,116 1,320,758
J 233,058 58,660 134,861 91,548 215,044 733,170 305,909 27,423 259,697 593,030 1,326,200 2,051 1,328,251
A 232,825 58,861 136,248 91,434 217,647 737,015 308,375 27,965 258,902 595,243 1,332,258 2,159 1,334,417
S 231,620 58,975 135,920 91,182 216,673 734,370 309,616 28,570 257,990 596,175 1,330,545 2,133 1,332,678
O 231,169 59,142 136,115 91,237 224,837 742,500 311,147 29,050 254,621 594,817 1,337,317 2,128 1,339,445
N 219,192 58,832 149,763 91,503 223,247 742,536 314,489 34,719 254,598 603,805 1,346,342 2,243 1,348,584
D 223,398 59,204 150,494 90,780 222,560 746,436 324,551 35,050 251,833 611,433 1,357,869 2,097 1,359,966

2013 J 223,929 60,548 151,917 92,063 221,349 749,806 316,159 35,617 250,856 602,632 1,352,438 1,566 1,354,004
F 222,964 62,178 151,334 93,466 222,509 752,452 320,524 35,666 248,967 605,157 1,357,609 1,749 1,359,359
M 224,185 64,697 152,453 94,455 221,921 757,713 322,124 36,255 249,079 607,458 1,365,171 2,184 1,367,355
A 224,362 64,344 154,047 93,990 221,574 758,317 329,673 37,000 253,215 619,887 1,378,205 1,723 1,379,928
M 225,419 64,824 155,320 93,231 219,872 758,667 330,227 36,063 253,809 620,099 1,378,766 2,487 1,381,254
J 227,876 65,635 156,303 92,654 218,002 760,471 338,825 36,938 254,206 629,968 1,390,439 2,103 1,392,542
J 229,329 65,783 157,108 92,499 224,842 769,561 339,492 36,216 256,692 632,400 1,401,961 1,806 1,403,768
A 230,452 65,948 159,051 92,504 224,245 772,200 340,185 40,500 259,224 639,909 1,412,109 2,086 1,414,195
S 231,626 66,045 160,612 92,456 224,599 775,338 342,477 39,754 263,538 645,768 1,421,106 2,158 1,423,264
O 232,196 66,613 161,823 92,619 225,364 778,615 345,843 38,653 271,619 656,114 1,434,729 2,195 1,436,925
N 234,690 67,491 163,408 92,536 225,015 783,140 353,292 37,951 274,774 666,018 1,449,158 2,350 1,451,508
D 239,517 67,040 165,142 92,266 223,977 787,941 364,059 39,405 280,689 684,152 1,472,094 1,661 1,473,755

2014 J 240,083R 68,406 167,300 92,559 223,360 791,709R 357,899 38,618 281,926 678,443 1,470,152R 2,169 1,472,320R
F 237,883R 69,663 166,827R 93,228R 222,693R 790,294R 351,400R 39,765R 284,121R 675,285R 1,465,579R 2,096 1,467,675R
M 237,734R 72,233 165,564 93,725 222,270 791,526R 351,526 39,527 282,637 673,690 1,465,215R 2,068 1,467,283R
A 240,883R 71,233 166,709 93,833 222,752R 795,410R 352,630 38,956 285,729R 677,316R 1,472,726R 1,356 1,474,082R
M 242,972 71,180 166,945 93,951 221,863 796,911 357,345 38,804 285,287 681,436 1,478,347 1,561 1,479,908

c2l.t

Bankers’ Subordinated Foreign currency business with Canadian residents Monthly
acceptances debt payable Opérations en monnaies étrangères avec des résidents canadiens average
outstanding in Canadian Moyenne
Acceptations dollars Securities Loans Deposits mensuelle
bancaires Dette Titres Prêts Dépôts
en circulation subordonnée

payable Total Of which: Deposits of banks Other Total
en dollars Total Reverse repos Dépôts des banques Autres Total
canadiens Dont : Prises

en pension

V36856 V36871 V36846 V36877 V36878 V36875 V36876 V36872

S 18

50,223 36,586 18,057 26,786 4,637 2,154 126,962 129,117 2010 M
50,068 37,223 19,628 27,684 4,972 1,641 129,660 131,301 J
49,175 37,380 16,368 26,697 5,240 1,627 131,984 133,611 J
50,562 37,505 17,320 26,297 5,056 1,789 139,936 141,725 A
51,037 36,623 17,419 26,240 4,711 1,837 131,084 132,922 S
48,970 36,316 17,832 26,208 4,764 1,481 133,184 134,666 O
49,019 40,493 18,375 27,014 5,446 1,718 142,306 144,024 N
47,334 40,657 19,936 25,266 4,623 1,646 145,866 147,512 D

48,219 40,315 18,028 24,202 4,284 1,577 151,852 153,428 2011 J
51,082 39,488 18,638 23,129 3,054 2,205 152,623 154,828 F
51,615 40,325 17,286 23,041 3,176 1,878 155,327 157,204 M
50,748 39,624 18,573 23,742 3,870 1,534 156,640 158,174 A
51,364 38,909 19,974 25,453 3,961 1,714 157,508 159,222 M
52,270 38,904 19,993 27,461 5,346 1,561 156,270 157,831 J
53,452 38,931 20,260 26,385 5,151 1,515 160,938 162,453 J
53,816 39,081 19,857 28,671 6,046 1,468 170,030 171,498 A
54,776 39,228 19,539 31,371 6,689 1,739 178,570 180,309 S
53,619 39,164 18,959 31,760 6,685 1,515 173,186 174,701 O
54,653 41,515 18,790 32,397 6,272 1,020 182,969 183,988 N
51,886 41,198 19,178 33,329 6,341 986 184,886 185,872 D

52,405 40,282 20,302 32,581 5,791 931 193,714 194,645 2012 J
53,333 40,301 19,823 31,287 5,220 905 194,843 195,748 F
54,683 39,158 22,751 31,509 6,039 856 203,853 204,709 M
56,148 39,081 25,129 31,248 5,840 944 203,920 204,864 A
58,016 42,038 24,722 32,716 6,771 1,548 203,008 204,557 M
57,489 39,685 25,622 34,329 6,378 1,442 199,427 200,869 J
58,530 38,852 26,381 34,580 6,075 733 199,753 200,486 J
60,156 40,235 25,468 35,202 7,222 732 204,235 204,968 A
61,329 40,284 26,186 36,228 7,578 930 205,907 206,837 S
60,452 41,140 28,681 36,357 6,881 1,128 210,444 211,572 O
60,613 38,434 27,892 37,080 6,308 1,185 208,817 210,002 N
58,711 40,092 29,775 39,097 6,262 1,619 213,024 214,643 D

59,909 40,372 29,175 40,992 7,747 1,608 218,111 219,719 2013 J
62,528 40,312 29,182 42,923 7,796 1,485 221,420 222,905 F
61,211 39,497 28,126 44,877 6,908 1,278 217,004 218,282 M
63,518 37,688 29,568 44,750 7,055 1,382 212,154 213,536 A
63,980 37,599 30,816 44,838 7,990 1,245 224,924 226,169 M
63,382 35,347 31,639 42,824 7,292 1,646 230,179 231,825 J
63,144 35,083 31,288 43,477 7,711 1,366 224,874 226,239 J
63,140 35,027 32,467 45,144 7,829 1,523 228,118 229,642 A
62,240 34,987 32,085 43,499 7,209 1,372 236,601 237,973 S
60,402 33,876 34,012 43,215 5,654 1,337 241,429 242,766 O
60,322 33,003 34,198 45,445 5,585 1,575 251,043 252,618 N
60,610 32,478 34,534 45,385 6,796 1,781 254,362 256,143 D

64,044 32,359 36,183 47,781 6,842 2,192R 273,978 276,170R 2014 J
67,147 32,348 36,421 48,643R 7,360 2,675 264,265R 266,939R F
66,392 32,313 36,945 49,592 7,034 3,004 266,060 269,065 M
69,746 31,965 38,050 49,277 6,437 2,594 266,686 269,280 A
70,332 31,512 37,661 48,263 6,035 1,863 268,818 270,681 M

c2r.t

Chartered bank assets — Month-end series
Banques à charte : Actif — Séries de fin de mois

Millions of dollars En millions de dollars

Canadian dollar assetsAvoirs en dollars canadiens

End of Cash and cash equivalent Securities Loans
period Espèces et quasi-espèces Valeurs Mobilières Prêts
En fin de
période Bank notes, Deposits Total* Issued or guaranteed by Canada, Canadian province, Corporate Non-mortgage loansPrêts non hypothécaires

deposits with Bank with Total* Canadian municipal or school corporation Sociétés
of Canada, cheques regulated Emis ou garantis par le gouvernement du Canada, une Call and Federal government Personal
and other items financial province, une municipalité ou un conseil scolaire canadiens Shares Other Total short provinces and loans
in transit (net) institutions Actions Autres Total loans municipalities Prêts
Billets de Banque, Dépôts Treasury bills Other Total Prêts á Gouvernement personnels
dépôts á la Banque auprès and other short- Autres Total vue et à fédéral,
du Canada, chèques d’institutions term paper court terme provinces et
et autres effets financières Bons du trésor et municipalités
en compensation réglementées autre ettets
(nets) á court terme

V53006708 V36935 V53006709 V53006711 V53006712 V53006710 V36907 V36908 V36905 V36896 V36921 V36924

S 19C3

* Owing to the absence of some detail in foreign currency positions for 2009 which are used to derive the Canadian dollars
positions, components do not add up to the total.

* En raison de l’absence de certains détails concernant les positions en devises pour 2009 utilisées pour calculer les
positions du dollar canadiens, la somme des composantes ne correspond pas au total indiqué.

2010 A 6,723 25,435 32,158 150,247 151,070 301,317 106,457 63,337 169,794 2,896 4,298 347,445
M 5,051 25,489 30,541 142,083 155,063 297,145 102,556 62,880 165,436 3,019 3,930 347,420
J 4,530 25,416 29,946 150,061 145,280 295,341 103,394 64,153 167,547 2,509 3,843 349,863
J 2,089 25,624 27,714 144,882 149,805 294,687 108,426 63,665 172,091 2,730 4,146 351,569
A 2,797 25,992 28,789 146,697 158,860 305,557 111,345 64,129 175,474 2,601 4,073 354,773
S 4,083 27,317 31,400 147,044 154,662 301,706 118,341 62,512 180,853 2,108 4,233 358,045
O 3,502 27,776 31,278 151,821 148,514 300,335 119,163 61,153 180,316 2,330 4,186 359,239
N 3,885 29,745 33,630 154,471 150,621 305,092 123,810 63,733 187,543 2,391 4,174 361,206
D 2,763 28,598 31,361 165,934 144,274 310,207 130,041 62,346 192,387 2,493 4,294 363,303

2011 J 4,661 29,653 34,314 157,125 146,227 303,352 131,100 62,023 193,123 2,739 4,439 368,813
F 6,330 31,433 37,764 151,655 153,525 305,180 136,528 62,577 199,105 2,223 4,393 370,540
M 2,655 30,922 33,577 148,660 156,926 305,586 134,943 63,289 198,233 2,826 4,485 370,259
A 2,538 29,918 32,456 146,852 160,053 306,904 133,515 64,425 197,940 2,701 4,267 371,149
M 4,024 30,854 34,878 144,701 166,040 310,741 135,234 65,058 200,292 2,498 4,070 373,184
J 7,042 31,151 38,193 143,450 163,921 307,371 135,022 62,666 197,687 2,901 4,194 375,953
J 10,257 27,443 37,700 136,237 161,901 298,138 130,074 63,549 193,623 2,133 4,324 376,943
A 9,042 27,508 36,550 146,498 168,334 314,832 129,783 61,924 191,707 1,886 4,282 379,170
S 14,785 29,741 44,527 143,950 165,944 309,894 125,629 61,534 187,163 2,313 4,045 393,227
O 10,245 25,143 35,388 143,005 169,860 312,865 129,657 62,702 192,359 2,277 4,025 393,020
N 6,231 28,447 34,677 121,875 119,468 241,342 125,316 46,440 171,756 2,461 4,010 415,968
D 8,869 30,941 39,810 112,574 132,167 244,741 128,369 48,943 177,311 2,768 4,309 417,409

2012 J 6,131 27,336 33,467 119,536 123,116 242,652 134,402 46,883 181,284 2,207 4,157 414,782
F 9,049 27,641 36,690 118,525 122,823 241,348 138,784 47,952 186,737 1,998 4,139 416,377
M 8,274 29,470 37,744 120,697 121,096 241,793 140,237 48,382 188,619 2,407 4,185 415,693
A 5,326 29,680 35,006 120,514 120,388 240,903 140,761 45,850 186,612 2,764 3,818 418,079
M 9,495 29,225 38,721 125,367 127,532 252,899 135,602 45,493 181,095 2,545 3,797 419,450
J 11,751 28,970 40,721 121,242 123,517 244,760 138,838 47,614 186,452 2,657 3,917 421,332
J 6,321 26,703 33,024 123,978 118,317 242,295 139,586 48,522 188,108 2,620 4,072 422,335
A 10,519 26,613 37,133 124,081 115,273 239,354 144,776 45,692 190,468 2,631 3,890 426,182
S 9,422 29,388 38,809 118,397 120,968 239,365 146,566 47,671 194,237 2,844 3,909 428,059
O 7,317 26,975 34,292 111,622 123,723 235,345 149,689 47,496 197,185 2,747 3,639 428,054
N 8,370 28,654 37,025 116,363 130,713 247,076 151,504 49,252 200,757 3,093 4,035 429,121
D 8,167 31,061 39,228 103,117 126,937 230,054 156,096 48,593 204,689 2,962 4,191 430,123

2013 J 6,789 17,448 24,237 103,008 121,036 224,043 159,426 49,543 208,968 1,910 4,095 426,057
F 7,792 19,236 27,028 109,854 127,048 236,901 164,066 49,257 213,323 2,317 4,090 433,061
M 6,324 17,770 24,093 106,565 127,739 234,305 164,305 48,528 212,833 1,712 4,276 432,493
A 5,606 18,663 24,270 103,536 131,268 234,803 161,697 49,601 211,297 1,827 3,912 434,686
M 9,377 19,449 28,826 118,709 133,047 251,756 164,186 50,747 214,934 1,874 3,826 435,847
J 7,767 18,565 26,331 114,444 121,553 235,997 161,441 52,812 214,253 2,246 3,780 437,731
J 6,840 19,335 26,175 110,989 121,332 232,321 167,326 49,960 217,286 2,079 3,938 438,129
A 8,317 19,734 28,051 113,389 120,781 234,170 167,875 52,746 220,621 1,929 4,022 439,399
S 7,013 20,527 27,540 106,961 116,657 223,618 169,236 53,114 222,350 2,157 4,097 441,113
O 7,210 18,954 26,164 100,271 127,415 227,686 175,401 51,237 226,637 2,461 3,784 440,337
N 8,793 17,899 26,692 94,242 133,505 227,747 177,941 54,044 231,985 2,227 3,674 440,546
D 11,200 18,443 29,643 96,198 134,985 231,184 178,152 52,232 230,385 1,784 3,968 441,806

2014 J 9,273R 17,022 26,295R 88,358 136,939 225,297 175,570 53,413 228,983 1,606 4,097 438,310
F 7,860R 16,867 24,727R 88,874 134,763 223,638 181,098 54,025 235,123 2,095 4,424 439,339
M 6,324R 17,969 24,293R 85,714 126,781 212,496 183,973 54,920 238,893 1,792 4,490 440,139
A 11,617 16,796 28,413 83,196 132,432 215,628 185,650 51,465 237,115 1,848 3,920 442,136

c3l.t

Total foreign Total End of
currency assets assets* period

Customers’ Other Total Ensemble des Total En fin de
liability Canadian Canadian avoirs en des période
under dollar dollar monnaies avoirs*

Mortgages Total acceptances assets assets* étrangères
Prêts hypothécaires loans* Engagements Autres Ensemble

Prêts de clients avoirs des avoirs
Business loans Leasing Total* Residential Non- total* au titre des en dollars en dollars
Prêts aux entreprises receivables Total* À l’habitation residential acceptations canadiens canadiens*

Créances Sur
Reverse repos Other résultant immeubles
Prises en Autres du crédit- non
pension bail résidentiel

V36926 V36927 V36920 V53006713 V36918 V36919 V53006714 V36933 V36934 V36885 V36884 V36883

S 20

* Owing to the absence of some detail in foreign currency positions for 2009 which are used to derive the Canadian dollars
positions, components do not add up to the total.

* En raison de l’absence de certains détails concernant les positions en devises pour 2009 utilisées pour calculer
les positions du dollar canadiens, la somme des composantes ne correspond pas au total indiqué.

109,004 174,107 8,535 646,285 483,609 26,528 1,156,422 47,118 258,278 1,965,088 934,209 2,899,296 2010 A
110,019 173,730 8,523 646,641 489,275 26,810 1,162,726 45,740 155,003 1,856,591 1,111,248 2,967,839 M
106,167 173,188 8,486 644,055 498,859 27,106 1,170,020 46,953 139,757 1,849,563 1,199,508 3,049,072 J
107,215 171,137 8,470 645,267 498,757 27,332 1,171,355 47,468 280,319 1,993,634 989,848 2,983,481 J
109,811 169,966 8,427 649,650 498,436 27,581 1,175,668 47,740 121,552 1,854,779 1,208,322 3,063,101 A
106,057 170,729 8,367 649,540 500,711 27,771 1,178,022 47,504 299,519 2,039,004 1,045,144 3,084,149 S
105,740 171,858 8,343 651,695 504,528 27,897 1,184,120 47,725 289,636 2,033,411 1,014,382 3,047,793 O
117,974 173,377 8,346 667,468 510,093 27,975 1,205,536 46,428 208,497 1,986,726 1,097,065 3,083,791 N
107,613 173,791 8,384 659,878 506,481 28,221 1,194,579 45,773 328,778 2,103,086 978,812 3,081,897 D

115,861 175,366 8,340 675,559 532,442 28,458 1,236,459 48,045 256,081 2,071,374 1,033,692 3,105,066 2011 J
115,591 179,323 8,282 680,352 532,952 28,314 1,241,618 49,247 338,657 2,171,570 959,112 3,130,682 F
122,426 179,975 8,251 688,222 535,292 28,452 1,251,966 49,355 329,245 2,167,962 994,530 3,162,492 M
118,456 178,541 8,257 683,372 540,092 28,408 1,251,871 50,340 349,822 2,189,333 993,784 3,183,118 A
128,295 177,901 8,296 694,242 546,290 28,677 1,269,210 50,844 242,653 2,108,619 1,124,009 3,232,627 M
122,115 182,124 8,412 695,700 555,975 29,032 1,280,707 50,433 290,809 2,165,200 1,045,805 3,211,005 J
117,971 182,466 8,459 692,296 560,974 29,360 1,282,629 51,510 342,997 2,206,595 1,052,431 3,259,026 J
117,150 179,899 8,488 690,876 566,041 29,762 1,286,679 53,303 238,195 2,121,266 1,263,947 3,385,214 A
116,663 180,374 8,527 705,150 552,877 29,979 1,288,006 52,474 91,020 1,973,083 1,552,313 3,525,396 S
110,023 184,444 8,518 702,309 550,032 30,147 1,282,488 51,990 214,682 2,089,772 1,219,662 3,309,434 O
126,590 182,025 8,672 739,727 812,821 30,833 1,583,381 50,894 199,800 2,281,850 1,375,289 3,657,140 N
120,854 187,082 8,827 741,249 815,195 31,115 1,587,559 47,828 282,815 2,380,066 1,279,466 3,659,532 D

123,831 188,044 8,801 741,822 816,903 31,230 1,589,955 51,041 331,755 2,430,155 1,209,019 3,639,174 2012 J
133,172 190,630 8,824 755,140 819,640 31,448 1,606,229 51,889 346,308 2,469,202 1,193,720 3,662,922 F
126,527 193,419 8,898 751,130 823,747 32,007 1,606,884 53,589 221,838 2,350,466 1,281,362 3,631,828 M
114,301 191,735 8,984 739,681 828,773 32,126 1,600,581 54,348 314,141 2,431,590 1,194,880 3,626,469 A
116,146 191,072 9,023 742,033 835,287 32,867 1,610,187 57,108 78,496 2,218,505 1,573,554 3,792,059 M
107,592 193,960 8,723 738,180 842,031 32,904 1,613,115 54,801 195,942 2,335,791 1,408,328 3,744,120 J
116,076 194,043 8,774 747,920 847,220 33,075 1,628,215 58,167 310,621 2,460,430 1,274,494 3,734,924 J
122,399 195,519 8,799 759,420 854,369 33,598 1,647,387 60,667 350,460 2,525,470 1,230,620 3,756,089 A
117,977 201,122 8,802 762,712 857,453 33,547 1,653,713 57,667 291,989 2,475,781 1,312,411 3,788,192 S
116,175 201,943 8,815 761,372 860,492 33,949 1,655,813 57,479 92,453 2,272,566 1,445,601 3,718,167 O
121,486 203,320 8,891 769,946 863,305 34,838 1,668,089 58,116 180,478 2,391,541 1,431,644 3,823,185 N
112,820 209,768 8,958 768,822 865,202 35,101 1,669,125 55,374 208,150 2,406,620 1,439,765 3,846,385 D

125,108 204,289 8,975 770,434 864,890 35,226 1,670,550 59,367 202,703 2,389,869 1,396,031 3,785,899 2013 J
133,606 209,081 8,938 791,093 866,553 35,434 1,693,079 61,717 61,304 2,293,353 1,635,069 3,928,421 F
131,581 218,414 8,948 797,424 868,680 35,530 1,701,634 56,027 196,193 2,425,085 1,466,032 3,891,117 M
133,284 213,902 8,949 796,561 872,024 35,770 1,704,354 61,126 322,297 2,558,147 1,306,297 3,864,444 A
133,226 213,682 8,995 797,450 877,367 35,832 1,710,649 62,304 59,749 2,328,217 1,606,943 3,935,160 M
134,019 221,001 9,076 807,853 883,323 36,294 1,727,471 59,056 11,426 2,274,534 1,677,140 3,951,674 J
134,875 216,432 9,113 804,566 898,917 37,655 1,741,139 63,432 242,003 2,522,356 1,333,035 3,855,391 J
133,117 216,084 9,190 803,741 904,723 37,911 1,746,375 62,744 35,737 2,327,697 1,580,069 3,907,767 A
135,462 222,643 9,268 814,739 908,025 38,197 1,760,961 58,548 292,015 2,585,031 1,346,532 3,931,563 S
130,829 220,509 9,326 807,246 912,422 38,301 1,757,969 58,586 83,817 2,380,859 1,503,504 3,884,362 O
136,314 223,474 9,313 815,548 915,571 38,392 1,769,511 58,015 -26,188 2,287,762 1,717,898 4,005,660 N
143,200 226,192 9,372 826,322 914,631 40,883 1,781,837 58,301 45,672R 2,377,022R 1,648,600R 4,025,622R D

142,946 220,701 9,368 817,028 915,573 40,942 1,773,544 64,615 -36,635 2,282,099 1,806,760 4,088,859R 2014 J
140,264 222,168 9,368 817,658 915,797 40,795 1,774,251 68,841 37,118 2,363,696R 1,737,545 4,101,241R F
146,924 235,170 9,429 837,945 916,329 40,969 1,795,242 63,446 159,019 2,493,389R 1,609,007 4,102,397R M
139,998 234,501 9,530 831,933 919,323 41,150 1,792,406 67,964 241,841 2,583,367 1,480,265 4,063,632 A

c3r.t

Chartered bank liabilities — Month-end series
Banques à charte : Passif — Séries de fin de mois

Millions of dollars En millions de dollars

End of Canadian dollar liabilities
period Engagements en dollars canadiens
En fin de
période Personal deposits Non-personal deposits Federal and Total Advances Bankers’ Liabilities of

Dépôts des particuliers Dépôts autres que ceux des particuliers provincial deposits* from Bank acceptances subsidiaries
Gouvernement Ensemble of Canada Acceptations other than

Demand and notice Fixed term Total Demand Fixed Total fédéral et des Avances de bancaires deposits
Dépôts à vue et à préavis À terme fixe Total and notice term Total provinciaux dépôts* la Banque Engagements

Dépôts à À terme du Canada des filiales,
Total of which: tax-sheltered Total of which: tax-sheltered vue et à fixe dépôts
Total dont : abris fiscaux Total dont : abris fiscaux préavis exclus

V53006715 V53006716 V36945 V53006717 V53006718 V53006719 V53006720 V53006721 V53006722 V36939 V36965 V36971 V36972

S 21C4

* Owing to the absence of some detail in foreign currency positions for 2009 which are used to derive the Canadian dollars
positions, components do not add up to the total.

* En raison de l’absence de certains détails concernant les positions en devises pour 2009 utilisées pour calculer les
positions du dollar canadien, la somme des composantes ne correspond pas au total indiqué.

2010 A 346,785 40,148 309,410 88,695 656,194 272,535 238,466 511,000 9,469 1,176,664 8 47,163 3,586
M 352,047 41,436 308,882 88,331 660,928 278,466 247,779 526,245 10,991 1,198,164 11 45,785 3,802
J 354,781 41,491 309,262 88,367 664,043 283,780 254,431 538,211 8,551 1,210,805 83 46,998 3,651
J 357,283 41,687 309,908 88,480 667,190 276,052 254,186 530,238 8,573 1,206,002 12 47,508 3,786
A 356,574 42,056 309,927 88,536 666,501 280,328 259,321 539,649 9,773 1,215,923 4 47,780 3,917
S 365,452 42,812 310,725 88,498 676,177 279,320 263,988 543,308 9,615 1,229,100 135 47,544 3,984
O 369,458 43,192 308,541 88,408 677,998 277,571 265,531 543,101 8,640 1,229,740 50 47,769 4,044
N 370,038 43,772 306,395 88,558 676,433 286,905 261,881 548,786 9,694 1,234,912 88 46,472 4,693
D 374,563 43,554 305,462 88,152 680,025 283,794 254,578 538,373 9,879 1,228,277 25 45,817 5,537

2011 J 373,610 46,226 305,233 88,727 678,843 281,324 258,886 540,210 9,618 1,228,672 10 48,090 6,324
F 375,533 50,531 304,994 89,573 680,528 288,896 262,606 551,502 11,690 1,243,720 23 49,293 5,858
M 375,493 49,478 305,129 89,863 680,622 281,970 273,131 555,102 10,409 1,246,133 11 49,401 5,504
A 380,840 49,109 304,163 89,876 685,004 285,639 267,827 553,465 9,806 1,248,275 82 50,378 5,966
M 380,077 48,917 304,636 89,944 684,714 292,343 277,546 569,889 11,716 1,266,319 87 50,882 6,047
J 386,805 48,934 303,765 89,863 690,570 296,962 271,802 568,764 10,367 1,269,701 260 50,471 6,345
J 389,717 49,546 303,085 90,017 692,802 292,651 271,755 564,406 8,359 1,265,567 9 51,546 6,299
A 392,844 50,123 302,152 89,910 694,995 300,318 277,062 577,379 10,298 1,282,673 17 53,339 6,012
S 401,332 50,511 305,257 89,810 706,589 307,363 274,386 581,749 9,421 1,297,759 16 52,550 5,814
O 405,020 51,536 305,445 89,767 710,465 307,173 267,965 575,138 9,259 1,294,861 40 52,060 5,787
N 410,062 51,486 305,510 89,813 715,571 309,256 260,760 570,016 10,725 1,296,312 10 50,953 4,943
D 418,984 51,765 305,285 89,395 724,268 313,410 266,499 579,910 10,028 1,314,207 87 47,911 5,280

2012 J 419,543 54,970 306,017 90,423 725,560 302,198 258,298 560,496 8,823 1,294,879 18 51,072 7,381
F 418,418 58,425 307,631 92,353 726,049 305,033 255,770 560,804 10,667 1,297,520 7 51,912 6,139
M 418,552 57,013 307,351 92,586 725,903 301,791 252,300 554,092 10,398 1,290,392 3 53,612 6,208
A 420,182 57,292 306,094 92,209 726,276 309,507 253,424 562,930 10,398 1,299,604 9 54,374 5,761
M 425,006 57,533 307,362 91,926 732,368 318,718 256,289 575,007 9,944 1,317,319 25 57,186 5,303
J 430,103 58,013 307,717 91,825 737,820 325,163 258,714 583,876 10,137 1,331,833 21 54,826 4,334
J 431,027 58,427 306,872 91,771 737,899 327,981 257,921 585,902 10,375 1,334,177 16 58,195 5,409
A 434,357 58,644 308,593 91,496 742,951 326,781 255,857 582,638 9,340 1,334,929 5 60,691 5,250
S 433,620 58,896 307,672 91,392 741,292 329,415 260,153 589,568 11,154 1,342,014 10 57,692 5,252
O 432,573 58,671 313,265 91,548 745,838 334,695 256,355 591,050 10,339 1,347,227 12 57,554 5,254
N 439,403 58,565 312,272 91,720 751,674 339,509 251,547 591,056 10,081 1,352,812 8 58,146 5,287
D 444,032 59,358 309,218 90,734 753,250 345,723 251,855 597,579 10,779 1,361,608 75 55,404 4,833

2013 J 444,414 61,152 311,145 93,039 755,559 341,402 249,970 591,371 9,144 1,356,074 - 59,439 5,194
F 447,643 64,691 314,180 94,476 761,823 352,025 249,026 601,051 10,052 1,372,926 1 61,780 5,022
M 450,957 63,496 314,543 94,806 765,500 350,692 250,566 601,258 10,393 1,377,150 - 56,093 5,301
A 451,467 64,468 312,083 93,745 763,550 355,007 252,177 607,184 10,453 1,381,186 7 61,157 5,118
M 458,361 65,089 309,575 93,039 767,937 360,031 256,530 616,561 11,177 1,395,674 31 62,323 4,406
J 461,474 65,451 308,405 92,690 769,879 366,528 254,026 620,554 9,768 1,400,201 28 59,079 3,965
J 461,050 65,605 315,208 92,709 776,258 364,641 254,503 619,144 11,132 1,406,535 20 63,457 4,077
A 468,368 65,739 314,721 92,638 783,089 370,733 259,184 629,917 10,253 1,423,259 4 62,769 4,158
S 466,032 65,960 315,210 92,742 781,242 372,146 266,008 638,154 11,294 1,430,690 17 58,573 4,271
O 468,381 66,476 317,512 92,858 785,893 383,093 264,888 647,980 11,459 1,445,332 2 58,605 4,432
N 475,142 66,571 316,714 92,616 791,855 388,522 273,897 662,418 10,348 1,464,622 1 58,034 3,520
D 479,742 66,491 315,156 92,154 794,897 389,542 278,298 667,839 10,676 1,473,413 7 58,321 3,385

2014 J 482,582 69,001 315,350 92,890 797,932 386,018 279,827 665,845 10,398 1,474,174R 10 64,639 3,665
F 483,215 72,010 315,770 93,654 798,985 383,579R 276,383 659,962R 11,660 1,470,608R 1 68,866 3,520
M 481,010 71,595 315,263 93,742 796,273 391,642R 280,216 671,857R 11,757 1,479,888R 31 63,470 3,962
A 484,792 71,171 315,861 93,797 800,653 384,956 282,165 667,121 11,267 1,479,041 2 67,991 4,173

c4l.t

Shareholders’ equity Total* Total foreign Total End of
Avoir propre des actionnaires Total* currency liabilities period

liabilities and En fin de
Other Non-controlling Subordinated Capital stock Contributed Retained Accumulated Non-controlling Ensemble shareholders’ période
liabilities interest in debt Capital-actions surplus earnings other interest in du passif en equity*
Autres subsidiaries Dette Surplus Bénéfices comprehensive subsidiaries monnaies Ensemble
engagements (CGAAP) subordonnée Common Preferred d’apport non répartis income (loss) (IFRS) étrangères du passif

Participation Actions Actions Cumul des Participation et avoir
non majoritaire ordinaires privilégiées autres éléments non majoritaire propre des
dans les filiales de résultat dans les filiales actionnaires*
(PCGR du Canada) étendu (perte) (IFRS)

V36956 V36957 V36968 V36960 V36961 V36962 V36964 V41598372 V53843372 V36938 V36937 V36936

S 22

* Owing to the absence of some detail in foreign currency positions for 2009 which are used to derive the Canadian dollars
positions, components do not add up to the total.

* En raison de l’absence de certains détails concernant les positions en devises pour 2009 utilisées pour calculer les
positions du dollar canadien, la somme des composantes ne correspond pas au total indiqué.

487,219 6,035 35,962 56,103 20,327 1,043 92,441 -9,618 1,916,933 982,364 2,899,296 2010 A
386,853 6,055 36,075 56,246 20,319 1,041 92,437 -9,566 1,837,222 1,130,617 2,967,839 M
363,187 5,986 36,871 56,591 20,313 1,044 92,466 -9,469 1,828,526 1,220,546 3,049,072 J
486,652 6,029 36,959 57,000 20,323 1,115 94,793 -6,790 1,953,387 1,030,094 2,983,481 J
352,628 6,040 37,111 57,174 20,311 1,118 94,847 -6,688 1,830,165 1,232,937 3,063,101 A
512,550 6,030 35,775 57,361 20,322 1,125 94,942 -6,705 2,002,164 1,081,984 3,084,149 S
507,682 6,255 35,780 58,085 20,325 1,125 96,968 -5,599 2,002,226 1,045,568 3,047,793 O
449,265 6,068 39,991 58,226 20,323 1,128 97,017 -5,706 1,952,478 1,131,313 3,083,791 N
563,027 5,345 40,218 58,447 20,383 1,130 97,116 -5,721 2,059,602 1,022,296 3,081,897 D

522,722 5,764 39,117 58,976 20,381 1,395 100,120 -8,500 230 2,023,301 1,081,765 3,105,066 2011 J
616,293 5,636 38,805 60,904 20,797 1,389 100,088 -8,493 230 2,134,543 996,139 3,130,682 F
597,309 5,669 39,170 61,093 21,090 1,373 100,280 -8,585 230 2,118,678 1,043,814 3,162,492 M
602,700 5,695 38,885 61,894 20,769 1,378 103,413 -11,505 230 2,128,160 1,054,958 3,183,118 A
524,407 5,321 38,909 62,369 20,764 1,389 103,455 -11,433 230 2,068,745 1,163,882 3,232,627 M
567,194 5,263 38,838 62,496 20,765 1,396 103,631 -11,443 230 2,115,146 1,095,859 3,211,005 J
610,246 5,324 39,026 66,957 20,370 1,434 104,957 -9,435 230 2,162,529 1,096,497 3,259,026 J
517,072 5,360 39,153 67,125 20,361 1,412 105,080 -9,343 230 2,088,490 1,296,724 3,385,214 A
333,038 5,390 39,282 67,971 20,339 1,406 105,182 -9,290 230 1,919,688 1,605,708 3,525,396 S
448,913 5,439 38,698 68,409 20,356 1,440 108,308 -5,991 230 2,038,548 1,270,887 3,309,434 O
666,210 - 41,133 67,597 20,348 1,382 90,964 535 5,951 2,246,338 1,410,802 3,657,140 N
729,505 - 40,387 67,970 20,350 1,338 89,029 1,322 5,846 2,323,233 1,336,299 3,659,532 D

791,240 40,395 68,980 19,904 1,223 90,263 6,203 6,077 2,377,635 1,261,539 3,639,174 2012 J
825,271 40,273 70,903 19,808 1,305 90,509 6,002 6,099 2,415,749 1,247,173 3,662,922 F
703,377 40,077 71,066 19,809 1,302 90,313 6,055 6,102 2,288,317 1,343,511 3,631,828 M
783,815 39,979 71,787 19,508 1,317 94,099 3,961 6,184 2,380,398 1,246,071 3,626,469 A
554,143 40,171 72,154 19,509 1,331 94,154 4,072 6,195 2,171,562 1,620,497 3,792,059 M
663,289 38,962 72,255 19,508 1,325 94,234 4,072 6,149 2,290,808 1,453,312 3,744,120 J
778,684 38,891 72,670 19,507 1,357 99,087 6,057 6,925 2,420,975 1,313,949 3,734,924 J
836,853 40,348 73,146 19,507 1,367 99,191 6,033 6,945 2,484,267 1,271,822 3,756,089 A
776,772 40,322 74,992 19,510 1,351 99,266 6,062 6,966 2,430,209 1,357,983 3,788,192 S
564,647 42,274 75,569 19,303 1,392 102,690 5,850 7,013 2,228,784 1,489,383 3,718,167 O
672,404 38,684 74,877 19,467 1,376 101,034 5,839 7,031 2,336,966 1,486,219 3,823,185 N
670,250 40,386 75,167 19,468 1,379 100,870 5,797 6,938 2,342,175 1,504,210 3,846,385 D

655,683 40,242 75,761 19,264 1,391 105,211 5,166 7,050 2,330,475 1,455,424 3,785,899 2013 J
539,869 40,513 75,865 19,061 1,374 105,328 5,223 7,038 2,234,001 1,694,420 3,928,421 F
669,397 37,593 75,907 18,988 1,365 105,263 5,201 7,048 2,359,307 1,531,810 3,891,117 M
791,177 37,727 76,364 18,990 1,480 108,732 5,921 6,978 2,494,837 1,369,607 3,864,444 A
559,735 37,525 76,298 18,988 1,475 108,715 5,836 7,018 2,278,025 1,657,136 3,935,160 M
502,836 34,951 76,407 18,993 1,473 108,806 5,708 7,002 2,219,449 1,732,225 3,951,674 J
736,612 35,029 76,745 18,824 1,475 113,109 4,694 6,941 2,467,517 1,387,874 3,855,391 J
523,425 34,975 76,726 18,743 1,464 113,116 4,669 6,958 2,270,266 1,637,501 3,907,767 A
772,903 34,746 76,928 18,743 1,462 113,226 4,691 6,984 2,523,234 1,408,330 3,931,563 S
554,628 33,921 77,392 18,441 1,451 116,623 6,201 7,084 2,324,113 1,560,249 3,884,362 O
448,522 32,449 77,540 18,439 1,374 115,991 6,206 6,021 2,232,720 1,772,940 4,005,660 N
512,279R 32,382 78,008 18,103 1,332 115,432 6,188 5,907 2,304,757R 1,720,864R 4,025,622R D

406,669 32,424 78,519 17,365 1,369 118,753 10,301 5,970 2,213,860 1,875,000 4,088,859R 2014 J
481,192 32,352 78,559 16,387 1,379 118,785 10,300 5,987 2,287,936R 1,813,305 4,101,241R F
600,405 32,293 78,667 16,387 1,379 118,875 10,280 5,964 2,411,601R 1,690,796 4,102,397R M
684,013 31,526 78,921 14,455 1,389 122,501 8,661 6,052 2,498,725 1,564,907 4,063,632 A

c4r.t

Chartered banks: Regional distribution of selected assets
Banques à charte : Répartition régionale de quelques éléments de l’actif

Millions of dollars En millions de dollars

End Coin and SecuritiesTitres Call and Loans to federal Personal loansPrêts personnels Residential
of Bank of Canada short loans government, provinces, mortgages
period notes Provin- Munici- Other Prêts à vue and municipalities Personal Credit Other Total Prêts
En fin Pièces cial pal Autres ou à court Prêts au gouver- loan plans cards Autres Total hypothé-
de et billets Pro- Munici- terme nement fédéral, Prêts Cartes caires à
période de banque vinces palités aux provinces et personnels à de l’habitation

canadiens aux municipalités tempérament crédit

V52354232 V52354233 V52354234 V52354235 V52354236 V52354237 V52354240 V52354241 V52354242 V52354239 V52354249
V52354268 V52354269 V52354270 V52354271 V52354272 V52354273 V52354276 V52354277 V52354278 V52354275 V52354285
V52354304 V52354305 V52354306 V52354307 V52354308 V52354309 V52354312 V52354313 V52354314 V52354311 V52354321
V52354340 V52354341 V52354342 V52354343 V52354344 V52354345 V52354348 V52354349 V52354350 V52354347 V52354357
V52354376 V52354377 V52354378 V52354379 V52354380 V52354381 V52354384 V52354385 V52354386 V52354383 V52354393
V52354412 V52354413 V52354414 V52354415 V52354416 V52354417 V52354420 V52354421 V52354422 V52354419 V52354429
V52354448 V52354449 V52354450 V52354451 V52354452 V52354453 V52354456 V52354457 V52354458 V52354455 V52354465
V52354484 V52354485 V52354486 V52354487 V52354488 V52354489 V52354492 V52354493 V52354494 V52354491 V52354501
V52354520 V52354521 V52354522 V52354523 V52354524 V52354525 V52354528 V52354529 V52354530 V52354527 V52354537
V52354556 V52354557 V52354558 V52354559 V52354560 V52354561 V52354564 V52354565 V52354566 V52354563 V52354573
V52354592 V52354593 V52354594 V52354595 V52354596 V52354597 V52354600 V52354601 V52354602 V52354599 V52354609
V52354772 V52354773 V52354774 V52354775 V52354776 V52354777 V52354780 V52354781 V52354782 V52354779 V52354789
V52354196 V52354197 V52354198 V52354199 V52354200 V52354201 V52354204 V52354205 V52354206 V52354203 V52354213

S 23C5

Newfoundland
Terre-Neuve

Prince Edward Island
Île-du-Prince-Édouard

Nova Scotia
Nouvelle-Écosse

New Brunswick
Nouveau-Brunswick

Quebec
Québec

Ontario
Ontario

Manitoba
Manitoba

Saskatchewan
Saskatchewan

Alberta
Alberta

British Columbia
Colombie-Britannique

Yukon, N.W.T., and
Nunavut
Yukon, T. N.-O. et
Nunavut

Unallocated in Canada
and/or international
Opérations non
réparties au Canada
et opérations
internationales

Total
Total

2013 III 53 626 - 514 - 113 2,173 1,150 2,743 6,066 11,133
IV 74 621 3 520 - 121 2,216 1,235 2,649 6,100 11,217

2014 I 54 743 6 658 - 103 1,996 1,150 2,663 5,809 11,204

2013 III 12 208 - 17 - 26 402 291 777 1,470 2,338
IV 13 222 - 17 - 28 408 299 801 1,508 2,313

2014 I 11 270 - 17 - 50 373 292 800 1,465 2,414

2013 III 145 1,357 - 873 - 115 3,182 2,120 6,558 11,860 19,808
IV 183 1,601 - 933 - 114 3,241 2,187 6,502 11,930 19,695

2014 I 148 1,379 - 870 - 78 2,796 2,112 6,555 11,463 19,867

2013 III 71 1,862 1 28 - 24 2,611 1,404 3,816 7,831 11,540
IV 86 1,898 1 28 - 18 2,646 1,453 3,833 7,933 11,527

2014 I 66 2,055 1 29 - 21 2,391 1,409 3,825 7,625 11,479

2013 III 733 11,627 394 17,567 595 2,026 18,199 11,834 39,591 69,623 120,258
IV 990 12,829 406 18,811 423 1,980 19,984 12,239 41,054 73,278 119,810

2014 I 703 10,692 401 19,733 398 2,278 16,032 11,731 41,753 69,515 120,284

2013 III 4,163 23,292 409 106,198 2,168 1,073 38,837 32,597 123,328 194,762 410,448
IV 5,700 27,251 412 107,946 2,023 928 35,035 33,223 121,564 189,822 416,295

2014 I 4,194 28,855 431 103,288 3,350 1,323 43,255 31,854 122,630 197,739 414,688

2013 III 103 2,405 54 1,672 - 359 2,638 2,517 6,036 11,191 17,790
IV 131 2,600 48 1,850 - 382 2,608 2,547 5,957 11,112 17,786

2014 I 100 3,084 49 1,970 - 351 2,435 2,468 5,856 10,758 19,925

2013 III 89 518 - 1,555 - 165 2,678 2,199 6,945 11,822 20,674
IV 118 516 3 2,011 - 170 2,886 2,219 7,188 12,294 20,889

2014 I 84 823 - 2,747 2 165 2,704 2,180 7,154 12,038 20,534

2013 III 490 1,824 9 21,691 - 41 12,167 10,204 39,117 61,488 130,962
IV 557 2,257 8 22,533 - 76 12,547 10,283 38,877 61,707 131,220

2014 I 402 2,244 28 27,105 - 38 11,600 9,900 38,570 60,070 130,897

2013 III 632 3,551 307 3,464 35 78 7,941 11,256 46,983 66,181 161,046
IV 773 4,539 279 3,603 28 101 9,565 11,312 46,823 67,700 161,749

2014 I 536 4,084 318 4,046 15 72 8,586 10,860 46,601 66,047 162,865

2013 III 17 13 - 9 - 32 200 288 485 974 2,700
IV 20 13 - 8 - 37 194 284 475 952 2,770

2014 I 17 14 - 8 - 41 187 286 471 944 2,787

2013 III 3,088 21,046 1,016 424,523 11,977 56 31,234 11,953 36,598 79,786 57,584
IV 3,663 25,021 1,045 453,501 14,790 31 33,555 13,178 36,351 83,085 58,136

2014 I 3,320 21,620 1,016 471,472 10,695 8 35,078 12,780 37,301 85,159 61,123

2013 III 9,598 68,329 2,190 578,110 14,775 4,108 122,263 87,813 312,977 523,054 966,281
IV 12,307 79,367 2,206 611,761 17,264 3,988 124,885 90,460 312,076 527,420 973,408

2014 I 9,635 75,864 2,250 631,944 14,459 4,527 127,433 87,023 314,178 528,633 978,068

c5l.t

Non-residential Loans to businessesPrêts aux entreprises Agricultural Other Leasing Customers’ Land, buildings End of
mortgages loans business receivables liability and equipment period
Prêts hypothé- Under authorized limits of (millions of dollars): Prêts loans Créances under less accumulated En fin de
caires sur Consentis en vertu de crédits autorisés dont le plafond, en millions de dollars, est de : agricoles Autres résultant duacceptances depreciation période
immeubles prêts crédit-bail Engagements Terrains,
non less than 0.5 0.5 to 5.0 over 5.0 Total com- de clients bâtiments et
résidentiels moins de 0,5 0,5 - 5,0 plus de 5,0 Total merciaux au titre matériel, moins

d’acceptations l’amortissement
cumulé

V52354250 V52354244 V52354245 V52354246 V52354243 V52354247 V52354248 V52354238 V52354251 V52354252
V52354286 V52354280 V52354281 V52354282 V52354279 V52354283 V52354284 V52354274 V52354287 V52354288
V52354322 V52354316 V52354317 V52354318 V52354315 V52354319 V52354320 V52354310 V52354323 V52354324
V52354358 V52354352 V52354353 V52354354 V52354351 V52354355 V52354356 V52354346 V52354359 V52354360
V52354394 V52354388 V52354389 V52354390 V52354387 V52354391 V52354392 V52354382 V52354395 V52354396
V52354430 V52354424 V52354425 V52354426 V52354423 V52354427 V52354428 V52354418 V52354431 V52354432
V52354466 V52354460 V52354461 V52354462 V52354459 V52354463 V52354464 V52354454 V52354467 V52354468
V52354502 V52354496 V52354497 V52354498 V52354495 V52354499 V52354500 V52354490 V52354503 V52354504
V52354538 V52354532 V52354533 V52354534 V52354531 V52354535 V52354536 V52354526 V52354539 V52354540
V52354574 V52354568 V52354569 V52354570 V52354567 V52354571 V52354572 V52354562 V52354575 V52354576
V52354610 V52354604 V52354605 V52354606 V52354603 V52354607 V52354608 V52354598 V52354611 V52354612
V52354790 V52354784 V52354785 V52354786 V52354783 V52354787 V52354788 V52354778 V52354791 V52354792
V52354214 V52354208 V52354209 V52354210 V52354207 V52354211 V52354212 V52354202 V52354215 V52354216

S 24

Newfoundland
Terre-Neuve

Prince Edward Island
Île-du-Prince-Édouard

Nova Scotia
Nouvelle-Écosse

New Brunswick
Nouveau-Brunswick

Quebec
Québec

Ontario
Ontario

Manitoba
Manitoba

Saskatchewan
Saskatchewan

Alberta
Alberta

British Columbia
Colombie-Britannique

Yukon, N.W.T., and
Nunavut
Yukon, T. N.-O. et
Nunavut

Unallocated in Canada
and/or international
Opérations non
réparties au Canada
et opérations
internationales

Total
Total

 93 274 632 304 1,210 27 197 42 156 42 2013 III
100 281 641 235 1,158 29 196 41 117 42 IV
 97 303 723 299 1,325 30 292 42 108 43 2014 I

108 114 182 39 335 167 92 30 270 9 2013 III
112 113 185 45 342 179 92 29 266 10 IV
112 125 196 76 397 177 67 29 264 11 2014 I

598 664 1,473 1,413 3,550 282 757 72 1,996 66 2013 III
613 668 1,512 1,390 3,570 296 788 77 2,409 68 IV
569 716 1,620 1,754 4,090 280 621 77 2,365 69 2014 I

391 456 628 404 1,488 178 385 68 389 39 2013 III
349 457 635 426 1,519 191 405 69 282 39 IV
348 485 748 637 1,869 226 346 69 349 39 2014 I

5,582 4,405 10,734 17,953 33,092 2,952 4,495 930 10,700R 720 2013 III
5,340 4,916 11,113 18,545 34,574 3,030 4,679 932 11,731R 715 IV
5,506 4,895 12,013 19,075 35,983 3,000 4,260 901 11,638 706 2014 I

17,109 9,547 20,057 51,297 80,901 6,214 36,156 6,262 24,841R 5,781 2013 III
19,829 9,663 20,323 52,738R 82,724R 6,740 37,714 6,317 22,383R 5,801 IV
19,656 9,233 20,596 60,213 90,041 6,431 36,766 6,491 26,518 5,812 2014 I

593 459 932 1,084 2,476 1,939 1,084 231 1,683R 90 2013 III
606 459 876 1,006 2,340 1,816 1,178 239 1,656 91 IV
600 471 884 979 2,333 1,754 991 217 2,175 92 2014 I

1,114 534 787 794 2,116 1,595 543 293 649R 67 2013 III
1,109 528 795 789 2,112 1,671 590 288 726 67 IV
1,127 540 845 605 1,990 1,678 526 289 792 67 2014 I

6,029 2,984 6,638 15,209 24,830 3,758 3,640 1,575 11,327R 386 2013 III
6,076 3,034 6,682 15,131 24,847 4,104 3,910 1,611 12,085R 390 IV
6,093 3,235 6,602 13,405 23,243 3,882 3,533 1,635 11,985 392 2014 I

6,811 2,979 6,651 8,188 17,817 1,298 4,017 717 7,377R 575 2013 III
6,992 3,423 6,832 8,266 18,520 1,360 4,031 695 7,447 587 IV
7,099 3,564 7,268 7,653 18,486 1,314 3,512 645 8,038 591 2014 I

28 63 77 56 196 17 48 12 150 9 2013 III
32 32 109 59 199 17 58 10 153 9 IV
38 38 106 53 196 18 57 10 153 9 2014 I

23,577 1,986 117 1,000 3,103 - 196,479 4,910 22R 6,332 2013 III
27,162 1,450 144 983 2,577 1 209,441 5,187 -10 6,490 IV
27,809 1,919 115 1,266 3,299 6 227,228 5,476 -18 6,655 2014 I

62,034 24,464 48,909 97,742 171,115 18,426 247,892 15,142 59,560 14,116 2013 III
68,319 25,022 49,847 99,613R 174,482R 19,434 263,083 15,494 59,244R 14,310 IV
69,056 25,525 51,715 106,014 183,253 18,796 278,200 15,881 64,365 14,485 2014 I

c5r.t

Chartered banks: Regional distribution of selected liabilities
Banques à charte : Répartition régionale de quelques éléments du passif

Millions of dollars En millions de dollars

End Personal depositsDépôts des particuliers Non-personal deposits (excluding deposits of banks)
of Dépôts autres que ceux des particuliers (dépôts interbancaires exclus)
period Demand and notice Fixed term Total
En fin À vue et à préavis À terme fixe Total Demand and NoticeÀ vue et à previs
de
période Total Of which: Tax-sheltered Total Of which: Tax-sheltered Provinces Municipalities Other

Total dont : abris fiscaux Total dont : abris fiscaux Provinces Municipalités Autres

V52354254 V52354255 V52354256 V52354257 V52354253 V52354259 V52354260 V52354261
V52354290 V52354291 V52354292 V52354293 V52354289 V52354295 V52354296 V52354297
V52354326 V52354327 V52354328 V52354329 V52354325 V52354331 V52354332 V52354333
V52354362 V52354363 V52354364 V52354365 V52354361 V52354367 V52354368 V52354369
V52354398 V52354399 V52354400 V52354401 V52354397 V52354403 V52354404 V52354405
V52354434 V52354435 V52354436 V52354437 V52354433 V52354439 V52354440 V52354441
V52354470 V52354471 V52354472 V52354473 V52354469 V52354475 V52354476 V52354477
V52354506 V52354507 V52354508 V52354509 V52354505 V52354511 V52354512 V52354513
V52354542 V52354543 V52354544 V52354545 V52354541 V52354547 V52354548 V52354549
V52354578 V52354579 V52354580 V52354581 V52354577 V52354583 V52354584 V52354585
V52354614 V52354615 V52354616 V52354617 V52354613 V52354619 V52354620 V52354621
V52354794 V52354795 V52354796 V52354797 V52354793 - - V52354799
V52354218 V52354219 V52354220 V52354221 V52354217 V52354223 V52354224 V52354225

S 25C6

Newfoundland
Terre-Neuve

Prince Edward Island
Île-du-Prince-Édouard

Nova Scotia
Nouvelle-Écosse

New Brunswick
Nouveau-Brunswick

Quebec
Québec

Ontario
Ontario

Manitoba
Manitoba

Saskatchewan
Saskatchewan

Alberta
Alberta

British Columbia
Colombie-Britannique

Yukon, N.W.T., and
Nunavut
Yukon, T. N.-O. et
Nunavut

Unallocated in Canada
and/or international
Opérations non
réparties au Canada
et opérations
internationales

Total
Total

2013 III 4,644 555 2,941 1,509 7,585 1,054 188 4,081
IV 4,774 566 2,888 1,462 7,662 782 153 4,066

2014 I 4,777 618 2,911 1,489 7,688 1,315 273 5,040

2013 III 1,003 124 853 350 1,855 124 16 633
IV 1,018 126 856 364 1,874 145 15 716

2014 I 1,034 133 863 372 1,897 161 14 699

2013 III 8,044 949 4,971 2,059 13,015 187 409 5,839
IV 8,122 961 5,121 2,283 13,242 181 441 5,702

2014 I 8,266 1,049 5,201 2,318 13,468 158 475 5,850

2013 III 4,784 534 3,314 1,483 8,099 682 76 2,584
IV 4,862 544 3,256 1,449 8,119 749 63 2,839

2014 I 4,905 584 3,272 1,470 8,177 604 83 2,590

2013 III 51,564 6,028 43,441 17,340 95,005 590 2,346 45,574
IV 51,465 6,124 44,559 16,931 96,024 785 1,552 49,926

2014 I 51,577 6,663 45,691 17,352 97,267 826 2,185 49,509

2013 III 254,015 27,643 178,494 42,652 432,509 2,653 9,817 200,769
IV 262,478 27,759 177,417 41,319 439,895 2,769 8,118 212,342R

2014 I 263,656 29,959 177,885 41,855 441,541 2,792 8,890 208,352R

2013 III 9,293 1,250 5,713 2,340 15,006 434 275 7,258
IV 9,398 1,265 5,759 2,445 15,157 382 260 9,480

2014 I 9,525 1,371 5,763 2,462 15,288 349 242 8,592

2013 III 9,832 1,095 6,275 2,376 16,107 210 393 7,453
IV 9,951 1,109 6,232 2,360 16,183 360 364 8,159

2014 I 10,049 1,209 6,315 2,381 16,364 358 324 7,866

2013 III 50,519 6,213 30,284 10,033 80,802 886 869 49,701
IV 51,807 6,273 30,988 10,725 82,795 689 837 53,737

2014 I 52,968 6,835 31,340 10,974 84,309 848 772 55,182

2013 III 65,001 8,190 41,774 11,545 106,775 387 1,830 47,399
IV 66,857 8,192 42,050 11,760 108,907 461 1,525 49,293

2014 I 67,125 8,855 41,981 12,013 109,106 369 1,474 48,154

2013 III 928 169 372 224 1,300 887 314 1,813
IV 975 173 390 232 1,365 769 292 1,681

2014 I 935 188 366 237 1,301 863 242 1,650

2013 III 241,792 13,702 39,122 924 280,914 162,934
IV 252,604 13,890 38,179 922 290,783 172,489

2014 I 263,483 14,728 39,088 920 302,571 188,023

2013 III 701,418 66,452 357,553 92,835 1,058,972 8,094 16,535 536,037
IV 724,312 66,982 357,695 92,251 1,082,006 8,072 13,620 570,429R

2014 I 738,299 72,193 360,677 93,843 1,098,976 8,643 14,975 581,506R

c6l.t

Total Acceptances Liabilities of Non- End of
Total Acceptations subsidiaries controlling period

other than interest in En fin de
Fixed Term À terme fixe deposits subsidiaries période

Engagements Participation
Provinces Municipalities Other des filiales, non
Provinces Municipalités Autres dépôts majoritaire

exclus dans les
filiales

V52354262 V52354263 V52354264 V52354258 V52354265 V52354266 V52354267
V52354298 V52354299 V52354300 V52354294 V52354301 V52354302 V52354303
V52354334 V52354335 V52354336 V52354330 V52354337 V52354338 V52354339
V52354370 V52354371 V52354372 V52354366 V52354373 V52354374 V52354375
V52354406 V52354407 V52354408 V52354402 V52354409 V52354410 V52354411
V52354442 V52354443 V52354444 V52354438 V52354445 V52354446 V52354447
V52354478 V52354479 V52354480 V52354474 V52354481 V52354482 V52354483
V52354514 V52354515 V52354516 V52354510 V52354517 V52354518 V52354519
V52354550 V52354551 V52354552 V52354546 V52354553 V52354554 V52354555
V52354586 V52354587 V52354588 V52354582 V52354589 V52354590 V52354591
V52354622 V52354623 V52354624 V52354618 V52354625 V52354626 V52354627
- V52354800 V52354801 V52354798 V52354802 V52354803 V52354804
V52354226 V52354227 V52354228 V52354222 V52354229 V52354230 V52354231

S 26

Newfoundland
Terre-Neuve

Prince Edward Island
Île-du-Prince-Édouard

Nova Scotia
Nouvelle-Écosse

New Brunswick
Nouveau-Brunswick

Quebec
Québec

Ontario
Ontario

Manitoba
Manitoba

Saskatchewan
Saskatchewan

Alberta
Alberta

British Columbia
Colombie-Britannique

Yukon, N.W.T., and
Nunavut
Yukon, T. N.-O. et
Nunavut

Unallocated in Canada
and/or international
Opérations non
réparties au Canada
et opérations
internationales

Total
Total

 7 12 581 5,922 156 - - 2013 III
12 11 596 5,620 117 - - IV
12 12 4,813 11,466 108 - - 2014 I

2 - 168 944 270 - - 2013 III
2 - 169 1,047 266 - - IV
3 - 184 1,062 264 - - 2014 I

 7 21 1,076 7,538 1,996 - - 2013 III
 4 21 1,147 7,495 2,409 - - IV
17 22 1,250 7,772 2,367 - - 2014 I

2 2 1,205 4,551 389 - - 2013 III
1 2 1,330 4,983 282 - - IV
1 2 1,291 4,570 349 - - 2014 I

748 385 26,634 76,277 10,700 88 992 2013 III
481 246 30,649 83,640 11,731 96 750 IV
502 320 30,080 83,421 11,636 74 764 2014 I

328 745 164,922 379,233 24,852 485 3,755 2013 III
327 601 274,746 498,903R 22,395 464 1,637 IV
382 510 281,660 502,585R 26,530 471 1,636 2014 I

28 1 1,498 9,494 1,686 - - 2013 III
 3 3 1,325 11,451 1,659 - - IV
 5 3 1,309 10,499 2,178 - - 2014 I

- 52 1,118 9,226 707 - - 2013 III
- 35 1,168 10,086 783 - - IV
- 33 1,211 9,793 874 - - 2014 I

581 49 20,130 72,218 11,266 - 106 2013 III
366 29 18,485 74,144 12,024 - 1 IV
317 26 19,423 76,568 11,899 - 1 2014 I

49 237 9,912 59,814 7,378 370 230 2013 III
 1 222 9,699 61,202 7,448 370 200 IV
23 151 9,705 59,875 8,039 357 200 2014 I

25 73 167 3,279 150 - - 2013 III
25 75 144 2,985 153 - - IV
26 38 133 2,952 153 - - 2014 I

 28 531,926 694,887 10 17,502 2,610 2013 III
699 474,387 647,576 -21 16,524 4,056 IV
750 487,112 675,884 -30 17,915 4,115 2014 I

1,777 1,605 759,336 1,323,385 59,560 18,445 7,693 2013 III
1,223 1,943 813,845 1,409,133R 59,245 17,454 6,644 IV
1,288 1,866 838,170 1,446,448R 64,366 18,817 6,716 2014 I

c6r.t

Chartered banks: Quarterly classification of non-mortgage loans
Banques à charte : Ventilation trimestrielle des prêts non hypothécaires

Millions of dollars En millions de dollars

End of Canadian dollar loansPrêts en dollars canadiens
period
En fin de Loans to Canadian individuals for non-business purposesPrêts non commerciaux à des Canadiens
période

To purchase (or carry) securities To purchase consumer goods and other personal services Total
Pour le financement de titres Pour l’achat de biens de consommation et de services personnels Total

Tax-sheltered Marketable Private Mobile Renovations of Other Subtotal Credit Total
plans stocks passenger homes residential Autres Total cards Total
Régimes and bonds vehicles Maisons property partiel Cartes
d’abri Actions et Voitures mobiles Rénovations de crédit
fiscal obligations particulières de logements

négociables

V37760 V37759 V37755 V37756 V37757 V37758 V37754 V37753 V37752 V37751

S 27C7

2004 1,455 2,792 18,872 476 2,455 127,102 148,906 39,417 188,323 192,571
2005 1,262 3,476 15,577 460 2,824 146,231 165,092 38,922 204,014 208,752
2006 1,300 3,714 16,218 422 3,178 158,824 178,642 41,998 220,640 225,654
2007 1,183 3,876 17,311 388 3,721 178,768 200,188 50,638 250,826 255,885
2008 1,099 3,220 23,002 370 4,903 207,126 235,401 53,703 289,103 293,423
2009 1,306 3,531 33,870 372 3,848 235,530 273,620 57,792 331,412 336,249
2010 1,326 3,789 42,095 200 3,618 247,113 293,027 61,325 354,352 359,468
2011 1,242 3,515 49,347 188 3,328 274,229 327,091 81,811 408,902 413,658
2012 1,487 3,521 54,992 242 3,774 285,252 344,260 78,969 423,229 428,237
2013 1,345 3,067 63,862 258 2,569 291,899 358,589 76,886 435,475 439,886

2005 IV 1,262 3,476 15,577 460 2,824 146,231 165,092 38,922 204,014 208,752

2006 I 1,979 3,470 15,464 449 2,899 150,534 169,346 35,592 204,938 210,387
II 1,591 3,636 16,119 441 3,088 155,851 175,499 38,430 213,929 219,156
III 1,341 3,510 16,223 434 3,185 160,157 179,999 40,897 220,896 225,747
IV 1,300 3,714 16,218 422 3,178 158,824 178,642 41,998 220,640 225,654

2007 I 1,930 3,771 16,312 414 3,245 163,205 183,176 40,445 223,621 229,322
II 1,587 3,977 16,821 408 3,468 168,117 188,815 43,585 232,399 237,963
III 1,368 3,851 17,115 399 3,654 174,110 195,277 45,887 241,164 246,384
IV 1,183 3,876 17,311 388 3,721 178,768 200,188 50,638 250,826 255,885

2008 I 1,805 3,879 17,589 378 3,894 186,104 207,966 49,156 257,121 262,805
II 1,534 4,064 18,486 385 4,283 194,144 217,298 50,837 268,136 273,734
III 1,400 3,881 21,551 373 4,737 199,752 226,413 53,075 279,489 284,769
IV 1,099 3,220 23,002 370 4,903 207,126 235,401 53,703 289,103 293,423

2009 I 1,726 3,082 24,119 370 4,957 213,246 242,691 51,307 293,999 298,807
II 1,440 3,167 26,420 374 5,045 222,488 254,328 53,488 307,815 312,422
III 1,616 3,415 28,207 376 5,143 230,705 264,431 55,007 319,438 324,470
IV 1,306 3,531 33,870 372 3,848 235,530 273,620 57,792 331,412 336,249

2010 I 2,075 3,755 35,423 370 3,781 240,614 280,188 55,312 335,500 341,329
II 1,756 3,673 38,172 368 3,760 243,754 286,054 56,537 342,591 348,021
III 1,499 3,676 40,553 367 3,706 246,791 291,417 58,343 349,760 354,935
IV 1,326 3,789 42,095 200 3,618 247,113 293,027 61,325 354,352 359,468

2011 I 2,034 3,942 43,582 196 3,513 247,225 294,515 66,292 360,808 366,784
II 1,650 3,815 46,786 195 3,454 250,264 300,699 65,581 366,280 371,745
III 1,426 3,607 48,671 192 3,401 266,620 318,885 65,379 384,264 389,297
IV 1,242 3,515 49,347 188 3,328 274,229 327,091 81,811 408,902 413,658

2012 I 1,998 3,813 51,044 209 4,075 275,617 330,945 77,364 408,309 414,120
II 1,587 3,636 52,582 229 4,080 278,643 335,534 79,133 414,667 419,891
III 1,714 3,609 54,005 240 3,913 283,441 341,599 79,803 421,402 426,725
IV 1,487 3,521 54,992 242 3,774 285,252 344,260 78,969 423,229 428,237

2013 I 2,172 3,537 61,073 243 3,705 285,017 350,038 75,008 425,046 430,755
II 1,849 3,502 62,961 265 3,729 289,112 356,067 74,407 430,474 435,826
III 1,632 3,434 63,969 270 3,586 290,624 358,449 75,535 433,984 439,050
IV 1,345 3,067 63,862 258 2,569 291,899 358,589 76,886 435,475 439,886

2014 I 1,685 3,494 52,812 384 3,010 303,424 359,629 73,792 433,422 438,601

2012

End of
period

Loans to other CanadiansPrêts à d’autres Canadiens En fin de
période

Financial institutions Institutions financières Non-financial corporations and unincorporated businessesSociétés non financières et entreprises individuelles

Deposit- Investment Other Private businessesEntreprises privées
taking dealers Autres
institutions Courtiers Agri- Fishing Logging Mining, quarries, and oil wells ManufacturingSecteur manufacturier
Institutions en valeurs culture and and Mines, carrières et puits de
de dépôt mobilières Agri- trapping forestry pétrole Food, beverage, Leather, Metal Transportation Petroleum Other Total manu-

culture Pêche Exploi- and tobacco textile, products equipment products Autres facturing
et tation Mining Energy Other products apparel Produits Matériel de Produits Ensemble
piégeage forestière Mines Énergie Autres Aliments, boissonsproducts métalliques transport pétroliers du secteur

et produits Cuir, textiles manufacturier
du tabac et vêtement

V37748 V37749 V37750 V37786 V37785 V37784 V37781 V37782 V37783 V37775 V37776 V37777 V37778 V37779 V37780 V37774

S 28

 936 1,040 9,353 15,167 562 962 505 2,556 1,143 3,261 1,062 3,855 1,968 302 11,391 21,839 2004
1,697 1,653 9,448 14,372 538 1,067 426 3,143 1,427 3,427 869 3,094 1,768 202 14,394 23,755 2005
1,318 1,008 9,607 14,256 520 939 1,104 4,264 1,970 3,338 804 3,402 1,953 474 11,729 21,699 2006
1,056 1,911 18,923 14,631 538 875 1,198 5,174 2,373 3,970 800 3,426 1,872 605 10,582 21,254 2007
1,247 2,677 15,049 14,727 509 790 1,022 5,562 2,478 3,218 641 3,146 1,834 247 9,024 18,110 2008
1,344 3,138 13,790 15,006 463 589 609 3,502 1,821 2,840 595 2,751 1,574 273 6,952 14,985 2009
1,273 2,422 11,922 16,160 435 593 606 2,889 2,014 2,853 628 2,844 1,454 210 6,637 14,627 2010
2,406 2,765 13,535 16,827 468 640 652 4,484 2,640 2,711 627 2,946 1,346 230 7,671 15,531 2011
1,973 2,959 17,985 17,165 419 671 626 6,323 2,167 2,582 546 3,171 1,755 444 8,171 16,669 2012
1,078 1,780 17,116 18,757 425 722 554 6,323 2,360 2,980 520 3,024 1,455 428 8,800 17,207 2013

1,697 1,653 9,448 14,372 538 1,067 426 3,143 1,427 3,427 869 3,094 1,768 202 14,394 23,755 2005 IV

1,024 1,641 9,601 13,952 517 1,047 500 3,467 1,477 3,575 845 3,340 1,708 269 12,580 22,315 2006 I
1,641 1,268 9,939 14,172 587 1,045 460 4,377 1,690 3,211 925 3,327 1,782 369 12,729 22,343 II
1,984 1,938 11,546 14,115 564 1,013 725 4,416 1,843 3,155 914 3,602 1,926 374 11,783 21,754 III
1,318 1,008 9,607 14,256 520 939 1,104 4,264 1,970 3,338 804 3,402 1,953 474 11,729 21,699 IV

2,124 1,158 12,448 13,910 511 908 1,141 4,876 2,032 3,421 815 3,473 1,910 449 11,604 21,673 2007 I
1,791 2,477 13,296 14,038 525 920 1,249 6,545 2,193 3,583 906 3,771 2,415 432 11,569 22,676 II
2,041 1,699 16,762 14,450 530 911 1,198 6,097 2,376 3,635 918 3,778 1,979 678 9,477 20,466 III
1,056 1,911 18,923 14,631 538 875 1,198 5,174 2,373 3,970 800 3,426 1,872 605 10,582 21,254 IV

1,530 1,873 17,798 13,984 524 909 1,280 4,892 2,467 3,883 775 3,647 1,982 275 11,015 21,576 2008 I
 965 2,553 18,135 14,530 548 842 1,177 4,692 2,247 3,666 737 3,681 1,846 458 11,074 21,462 II
 998 2,562 18,386 14,660 541 836 1,027 5,066 2,462 3,468 785 3,643 1,830 376 9,167 19,268 III
1,247 2,677 15,049 14,727 509 790 1,022 5,562 2,478 3,218 641 3,146 1,834 247 9,024 18,110 IV

 661 2,140 15,004 14,105 470 682 1,002 4,736 2,332 3,573 636 2,962 1,721 408 9,087 18,387 2009 I
 588 2,279 13,792 14,518 490 671 915 4,745 1,996 3,448 645 2,966 1,779 386 8,896 18,120 II
 374 1,985 13,213 13,999 465 619 709 4,263 1,949 2,983 661 2,921 1,747 325 8,364 17,002 III
1,344 3,138 13,790 15,006 463 589 609 3,502 1,821 2,840 595 2,751 1,574 273 6,952 14,985 IV

 740 2,799 13,418 14,756 458 567 533 2,911 1,945 2,795 587 2,913 1,603 265 8,230 16,393 2010 I
1,246 2,407 13,301 15,523 483 559 536 3,468 1,854 2,620 591 2,886 1,454 268 8,859 16,679 II
1,143 2,002 13,213 15,693 485 581 614 3,910 2,041 2,585 669 2,882 1,443 253 6,923 14,755 III
1,273 2,422 11,922 16,160 435 593 606 2,889 2,014 2,853 628 2,844 1,454 210 6,637 14,627 IV

1,417 2,754 13,922 15,695 420 574 535 3,834 2,120 2,584 640 2,850 1,549 185 8,808 16,615 2011 I
1,294 2,690 14,084 16,469 462 588 613 4,049 2,143 2,458 662 2,988 1,529 239 8,235 16,111 II
 839 2,308 13,531 16,580 447 609 716 4,389 2,109 2,533 666 2,952 1,471 235 7,616 15,473 III
2,406 2,765 13,535 16,827 468 640 652 4,484 2,640 2,711 627 2,946 1,346 230 7,671 15,531 IV

2,426 2,401 15,669 15,566 359 668 865 5,215 2,092 2,848 557 3,011 1,627 164 8,325 16,532 2012 I
 999 2,649 16,218 16,623 400 666 727 5,381 2,004 2,439 508 3,048 1,518 235 8,227 15,976 II
 843 2,840 16,960 17,225 404 680 662 5,583 2,131 2,640 638 3,205 1,610 453 8,391 16,937 III
1,973 2,959 17,985 17,165 419 671 626 6,323 2,167 2,582 546 3,171 1,755 444 8,171 16,669 IV

 721 1,704 17,186 16,695 413 676 772 6,225 2,231 2,791 536 3,223 1,668 378 8,743 17,340 2013 I
 273 2,176 18,274 17,901 448 672 605 6,198 2,113 2,780 536 3,193 1,474 365 8,677 17,027 II
 793 2,101 17,769 18,254 395 672 517 6,302 2,251 2,696 557 3,081 1,607 400 8,884 17,225 III
1,078 1,780 17,116 18,757 425 722 554 6,323 2,360 2,980 520 3,024 1,455 428 8,800 17,207 IV

1,341 1,775 17,908 18,839 430 680 526 5,862 2,815 3,173 496 3,141 1,710 456 9,840 18,816 2014 I

c7r1.t

Continued
Suite

Millions of dollars En millions de dollars

End of Canadian dollar loansPrêts en dollars canadiens
period
En fin de Loans to other CanadiansPrêts à d’autres Canadiens
période

Non-financial corporations and unincorporated businessesSociétés non financières et entreprises individuelles

Private businessesEntreprises privées Government Total
enterprises Total

Construction / Real estate Of which: Transportation, Wholesale Retail trade Service Multi- Total Of which: Entreprises
Construction / Immobilier Interim communication, trade Commerce de détail industries product private Unincorporated publiques

construction and other Commerce Services conglomerates Ensemble businesses
Builders and Real Other lending utilities de gros Automotive Other Conglomérats des Dont :
developers estate Autres Dont : Transports, Automobile Autres multi- entreprises Entreprises
Constructeurs Immobilier Prêt-relais communications services produits privées indivi-
et promoteurs pour la et autres duelles
immobiliers construction services publics

V37793 V37787 V37794 V37803 V37792 V37791 V37789 V37790 V37788 V37773 V37772 V37798 V37795 V37769

S 29C7

2004 6,000 8,893 4,725 10,273 5,654 8,230 6,842 5,268 17,419 2,685 108,450 9,953 965 109,415
2005 7,127 10,022 5,042 8,628 5,733 8,463 6,934 5,659 20,777 2,502 116,987 10,720 746 117,733
2006 7,091 12,577 6,521 9,821 6,851 8,657 7,395 6,567 21,326 1,838 123,576 11,665 771 124,347
2007 9,299 14,605 8,115 11,176 10,147 10,760 8,721 6,560 25,026 1,908 141,182 12,104 940 142,122
2008 9,530 15,916 8,876 12,027 11,372 10,662 9,307 7,460 26,148 2,010 144,479 12,364 970 145,449
2009 7,786 16,096 8,487 11,150 10,693 8,804 8,210 7,032 25,456 2,307 131,847 12,067 728 132,575
2010 6,830 15,019 8,776 10,109 10,908 9,996 9,104 7,113 23,034 2,125 130,229 13,083 711 130,940
2011 7,875 16,410 9,832 10,420 10,394 10,435 9,671 7,132 23,974 2,057 139,020 13,974 899 139,920
2012 9,302 16,590 11,218 4,931 9,761 11,308 13,850 7,727 28,122 2,164 154,083 14,181 1,822 155,905
2013 9,718 19,696 11,343 4,891 10,697 10,705 19,026 8,877 31,229 2,217 169,854 14,382 1,658 171,512

2005 IV 7,127 10,022 5,042 8,628 5,733 8,463 6,934 5,659 20,777 2,502 116,987 10,720 746 117,733

2006 I 6,486 10,557 5,416 9,062 5,896 8,841 7,791 6,615 20,663 1,959 117,500 10,814 763 118,262
II 7,118 11,052 5,847 10,258 6,086 8,908 7,922 6,421 21,881 1,970 121,879 11,337 754 122,634
III 7,366 11,850 6,336 9,899 6,883 9,261 7,046 6,536 21,310 1,740 122,758 11,350 827 123,586
IV 7,091 12,577 6,521 9,821 6,851 8,657 7,395 6,567 21,326 1,838 123,576 11,665 771 124,347

2007 I 7,546 12,636 6,675 10,326 8,363 9,920 8,333 6,750 21,712 2,193 129,179 11,209 763 129,942
II 8,065 13,218 7,303 10,834 10,007 10,117 8,103 6,986 22,319 1,854 136,120 11,457 804 136,924
III 8,603 14,268 7,811 10,544 9,302 11,111 7,699 7,062 22,705 1,845 136,435 11,543 837 137,273
IV 9,299 14,605 8,115 11,176 10,147 10,760 8,721 6,560 25,026 1,908 141,182 12,104 940 142,122

2008 I 9,692 15,083 8,065 11,548 11,939 11,053 9,104 7,322 22,844 2,155 142,890 11,864 911 143,801
II 9,792 15,648 8,823 12,198 10,673 10,523 8,819 7,343 25,289 2,083 144,493 12,199 867 145,360
III 9,767 15,827 8,908 12,005 10,839 11,038 8,180 7,475 25,797 1,987 143,680 11,982 772 144,452
IV 9,530 15,916 8,876 12,027 11,372 10,662 9,307 7,460 26,148 2,010 144,479 12,364 970 145,449

2009 I 9,224 15,914 8,865 11,854 10,729 10,417 8,861 7,612 25,697 2,222 141,253 12,047 921 142,175
II 8,386 15,915 8,983 11,547 10,448 10,046 8,158 7,532 25,628 2,787 139,338 12,052 680 140,018
III 8,156 15,839 8,887 11,030 10,127 9,795 7,639 7,409 25,953 2,304 135,115 11,587 688 135,803
IV 7,786 16,096 8,487 11,150 10,693 8,804 8,210 7,032 25,456 2,307 131,847 12,067 728 132,575

2010 I 7,951 15,602 8,538 10,853 10,234 9,408 10,005 7,375 24,847 2,332 133,854 11,856 835 134,689
II 7,392 15,612 8,426 10,633 10,422 9,208 9,791 7,791 24,558 2,220 134,522 12,116 642 135,164
III 6,917 15,015 8,696 10,481 10,108 9,763 9,153 8,005 23,348 2,158 131,242 12,757 708 131,950
IV 6,830 15,019 8,776 10,109 10,908 9,996 9,104 7,113 23,034 2,125 130,229 13,083 711 130,940

2011 I 7,305 15,181 9,133 10,260 10,380 10,592 10,876 8,031 23,178 2,399 136,869 12,996 766 137,636
II 7,557 15,616 9,522 10,354 10,274 10,865 10,120 8,174 24,248 2,215 139,025 13,387 708 139,733
III 7,743 15,959 9,788 10,438 10,028 10,421 9,517 7,922 23,996 2,116 137,814 13,630 757 138,571
IV 7,875 16,410 9,832 10,420 10,394 10,435 9,671 7,132 23,974 2,057 139,020 13,974 899 139,920

2012 I 8,564 14,859 11,401 5,071 9,383 10,771 13,082 8,397 26,123 2,054 145,931 13,311 1,919 147,849
II 8,815 15,621 11,590 4,726 9,357 10,802 13,643 8,278 26,773 2,376 149,033 13,777 1,807 150,839
III 8,974 15,875 11,661 4,821 9,494 11,685 13,045 8,380 27,452 2,123 152,311 14,561 1,851 154,162
IV 9,302 16,590 11,218 4,931 9,761 11,308 13,850 7,727 28,122 2,164 154,083 14,181 1,822 155,905

2013 I 10,049 17,415 11,155 5,341 10,093 11,440 20,641 8,562 29,384 2,004 165,093 14,551 1,765 166,858
II 9,935 18,701 11,338 5,312 10,226 11,126 19,649 8,902 29,926 2,603 167,371 13,728 1,717 169,089
III 10,179 19,001 11,546 5,506 10,367 11,186 18,116 8,989 30,342 1,981 167,322 14,126 1,739 169,061
IV 9,718 19,696 11,343 4,891 10,697 10,705 19,026 8,877 31,229 2,217 169,854 14,382 1,658 171,512

2014 I 10,223 20,906 11,558 3,842 11,080 11,541 20,039 9,885 31,366 2,486 177,053 12,408 2,076 179,129

c7l2.t

End of
period

Loans to Leasing Own Loans by Reverse Total Of which: Loans made under Government of En fin de
non- receivables acceptances securities repos Total Canada guaranteed loans schemes période

Loans to Loans to residents Créances purchased subsidiaries Prises Dont : Prêts consentis en vertu de programmes
institutions governments Prêts à résultant Acceptations Prêts en fédéraux de garantie
Prêts aux Prêts aux des non- du crédit- bancaires octroyés pension
institutions administrations résidents bail achetées par les Small Farm Canada Other

publiques par le filiales business improvement student Autres
garant de courtage loans loans loans

des banques Prêts aux Prêts pour Prêts
petites améliorations aux
entreprises agricoles étudiants

V37768 V37767 V37766 V37765 V37762 V37761 V37763 V37746 V37799 V37800 V37801 V37802

S 30

 6,639 2,542 3,520 5,322 4,587 6,273 83,743 425,941 780 244 2,006 365 2004
 7,229 2,711 4,019 5,960 7,002 7,712 85,563 459,479 639 193 1,787 373 2005
 9,437 2,934 9,700 6,694 8,659 5,741 119,400 524,498 509 146 1,617 311 2006
 9,425 3,275 9,654 7,786 13,982 7,256 124,690 595,964 429 102 1,451 264 2007
10,371 3,842 6,269 8,338 15,973 7,094 127,201 636,933 395 85 1,308 262 2008
10,652 4,198 9,652 8,827 12,655 7,517 99,260 639,857 386 74 1,181 234 2009
12,044 4,288 9,106 8,411 10,670 7,868 106,109 664,522 374 64 1,075 189 2010
13,279 4,309 8,116 8,856 13,145 8,957 120,854 749,799 373 56 96 154 2011
10,855 4,191 8,023 8,986 15,744 9,474 112,820 777,152 347 49 632 1,351 2012
12,097 3,968 5,560 9,401 20,014 8,916 143,200 834,528 366 42 648 1,298 2013

 7,229 2,711 4,019 5,960 7,002 7,712 85,563 459,479 639 193 1,787 373 2005 IV

 9,501 2,940 7,846 6,144 7,169 9,461 94,558 478,534 592 175 1,737 356 2006 I
 9,373 2,659 8,223 6,408 6,924 8,769 100,067 497,060 566 161 1,699 341 II
 9,557 2,784 8,446 6,619 7,200 5,948 112,092 517,446 536 154 1,667 325 III
 9,437 2,934 9,700 6,694 8,659 5,741 119,400 524,498 509 146 1,617 311 IV

10,824 3,246 10,121 6,822 9,629 6,229 115,487 537,353 488 140 1,575 298 2007 I
11,220 3,321 9,995 7,071 8,854 7,036 116,682 556,630 469 132 1,526 285 II
 9,762 3,354 9,389 7,610 10,774 7,013 124,064 576,124 447 126 1,493 274 III
 9,425 3,275 9,654 7,786 13,982 7,256 124,690 595,964 429 102 1,451 264 IV

10,710 3,713 9,037 7,285 13,531 7,171 121,029 600,283 414 98 1,415 255 2008 I
 9,905 3,549 9,136 7,306 10,633 6,890 114,469 602,634 407 90 1,377 261 II
10,781 3,596 10,185 7,578 14,525 6,885 110,348 615,065 405 88 1,341 258 III
10,371 3,842 6,269 8,338 15,973 7,094 127,201 636,933 395 85 1,308 262 IV

10,918 4,697 7,540 8,112 14,390 6,554 99,694 610,693 387 81 1,275 257 2009 I
10,550 3,712 8,154 8,139 12,817 6,808 92,113 611,392 381 79 1,243 253 II
10,624 3,988 7,722 7,981 12,120 7,429 98,283 623,990 385 79 1,211 245 III
10,652 4,198 9,652 8,827 12,655 7,517 99,260 639,857 386 74 1,181 234 IV

10,948 4,409 8,146 8,608 11,987 7,094 104,681 648,847 390 70 1,153 223 2010 I
10,865 3,843 7,132 8,514 10,438 6,777 106,167 653,873 385 68 1,126 212 II
11,484 4,233 8,212 8,398 10,581 7,200 106,254 659,605 385 66 1,100 203 III
12,044 4,288 9,106 8,411 10,670 7,868 106,109 664,522 374 64 1,075 189 IV

12,501 4,485 8,108 8,279 9,630 9,570 122,426 697,512 373 60 117 181 2011 I
12,517 4,194 8,431 8,444 9,620 9,912 122,115 704,781 379 60 109 171 II
12,420 4,045 8,274 8,553 9,966 9,855 116,663 714,321 374 59 103 164 III
13,279 4,309 8,116 8,856 13,145 8,957 120,854 749,799 373 56 96 154 IV

10,600 4,185 6,371 8,924 12,084 8,509 126,527 759,667 386 56 630 1,395 2012 I
10,518 3,917 5,158 8,751 12,202 8,011 107,592 746,746 340 54 628 1,383 II
10,679 3,909 5,345 8,829 14,970 8,283 117,977 771,523 343 52 606 1,369 III
10,855 4,191 8,023 8,986 15,744 9,474 112,820 777,152 347 49 632 1,351 IV

11,280 4,276 6,700 8,976 17,929 8,100 131,581 806,064 357 46 665 1,332 2013 I
11,434 3,780 7,096 9,104 17,455 8,022 134,019 816,547 364 45 663 1,323 II
12,137 4,097 6,470 9,296 19,877 7,489 135,451 823,593 366 45 617 1,308 III
12,097 3,968 5,560 9,401 20,014 8,916 143,200 834,528 366 42 648 1,298 IV

12,832 4,490 6,045 9,442 18,583 9,691 147,040 846,878 450 40 685 1,273 2014 I

c7r2.t

Continued
Suite

Millions of dollars En millions de dollars

End of Foreign currency loansPrêts en monnaies étrangères
period
En fin de Loans to Canadian individuals Loans to other CanadiansPrêts à d’autres Canadiens
période for non-business purposes

Prêts non commerciaux à Financial Non-financial corporations and unincorporated businessesSociétés non financières et entreprises individuelles
des Canadiens institutions

Institutions Private businessEntreprises privées
To purchase Other financières
(or carry) Autres Agriculture Fishing, Mining, quarries and oil wells Manufacturing Construction / Real estate
securities Agriculture trapping, Mines, carrières et puits de pétrole Secteur manufacturier Construction / Immobilier
Pour le logging,
financement forestry Mining Energy Other Metal Transportation Petroleum Other Total Builders and Real Other
de titres Pêche, Mines Énergie Autres products equipment products Autres Total developers estate Autres

piégeage et Produits Matériel de Produits Constructeurs Immo-
exploitation métalliques transport pétroliers et promoteurs bilier
forestière immobiliers

V37832 V37833 V37806 V37819 V37818 V37815 V37816 V37817 V37828 V37829 V37830 V37831 V37827 V37825 V37820 V37826

S 31C7

2004 563 786 3,535 177 109 611 1,998 122 1,120 962 240 4,071 6,392 2,030 248 234
2005 585 744 2,726 148 275 1,156 1,212 114 695 539 55 4,823 6,112 1,401 285 184
2006 734 806 2,954 139 274 1,831 2,051 172 1,318 607 244 6,358 8,526 1,478 484 496
2007 847 707 3,727 131 201 3,608 1,158 653 725 445 54 8,559 9,783 1,610 416 249
2008 779 913 5,566 231 205 14,011 1,690 932 1,292 1,169 294 22,051 24,806 1,666 882 418
2009 1,053 906 3,942 165 99 4,545 1,682 582 644 675 120 18,396 19,834 1,503 367 226
2010 1,232 902 4,277 131 50 1,034 515 263 380 461 178 15,648 16,666 1,470 242 249
2011 1,309 841 5,210 203 64 2,467 1,197 716 640 665 103 9,132 10,540 1,528 624 351
2012 1,297 848 5,693 423 80 1,850 1,530 520 704 619 129 5,265 6,717 70 583 358
2013 1,498 949 5,374 269 121 2,936 2,168 664 1,148 962 150 5,448R 7,708R 105 962 405

2005 IV 585 744 2,726 148 275 1,156 1,212 114 695 539 55 4,823 6,112 1,401 285 184

2006 I 642 721 3,724 175 275 2,262 759 383 730 606 106 5,793 7,235 1,368 250 222
II 622 772 3,421 125 273 2,018 1,395 327 591 574 170 5,745 7,080 1,340 248 277
III 571 730 3,089 122 261 2,021 1,238 326 608 551 127 5,376 6,662 1,416 473 202
IV 734 806 2,954 139 274 1,831 2,051 172 1,318 607 244 6,358 8,526 1,478 484 496

2007 I 772 882 2,906 170 270 1,593 2,145 195 983 667 198 7,552 9,400 1,438 338 468
II 694 748 3,007 134 216 1,602 1,006 213 1,089 462 90 7,759 9,400 1,529 482 294
III 752 652 4,336 131 195 2,875 974 381 667 534 77 8,591 9,869 1,698 359 180
IV 847 707 3,727 131 201 3,608 1,158 653 725 445 54 8,559 9,783 1,610 416 249

2008 I 857 796 4,259 151 189 3,583 1,089 386 1,230 501 46 15,084 16,862 1,928 493 272
II 1,048 843 4,300 164 150 3,954 483 405 979 480 100 15,198 16,757 1,917 501 280
III 953 985 4,921 156 127 4,932 1,412 627 1,300 986 342 20,260 22,888 1,629 539 345
IV 779 913 5,566 231 205 14,011 1,690 932 1,292 1,169 294 22,051 24,806 1,666 882 418

2009 I 919 1,022 5,608 215 199 13,724 2,430 826 1,197 1,478 299 22,926 25,900 1,679 937 435
II 960 902 4,898 186 134 7,490 2,470 743 839 970 62 20,653 22,523 1,625 647 361
III 952 860 3,502 159 113 5,589 1,784 686 776 813 46 17,186 18,821 1,600 400 318
IV 1,053 906 3,942 165 99 4,545 1,682 582 644 675 120 18,396 19,834 1,503 367 226

2010 I 1,073 877 3,625 133 76 2,638 1,652 495 577 619 65 16,937 18,198 1,563 330 228
II 1,319 837 4,352 174 36 1,159 1,645 461 486 524 86 17,616 18,712 1,482 326 236
III 1,206 835 4,272 130 35 988 548 401 414 428 70 16,939 17,851 1,451 435 301
IV 1,232 902 4,277 131 50 1,034 515 263 380 461 178 15,648 16,666 1,470 242 249

2011 I 1,270 859 3,967 134 31 856 355 242 461 473 73 14,989 15,996 1,456 272 299
II 1,207 815 4,573 141 63 2,843 527 351 487 481 192 13,986 15,146 1,480 340 321
III 1,353 716 5,048 176 51 3,575 1,386 689 665 674 234 6,921 8,494 1,474 402 367
IV 1,309 841 5,210 203 64 2,467 1,197 716 640 665 103 9,132 10,540 1,528 624 351

2012 I 1,332 1,029 5,557 179 54 2,389 1,040 365 767 651 41 4,773 6,232 134 802 366
II 1,345 721 6,125 194 70 1,917 913 387 818 726 46 4,949 6,539 69 428 340
III 1,244 734 5,330 156 54 2,294 1,030 493 679 596 124 4,800 6,199 52 502 346
IV 1,297 848 5,693 423 80 1,850 1,530 520 704 619 129 5,265 6,717 70 583 358

2013 I 1,343 875 4,591 278 105 3,768 1,999 541 817 707 133 5,588 7,245 79 680 511
II 1,409 839 4,945 192 114 2,402 1,394 613 890 790 299 5,441 7,420 83 746 563
III 1,417 889 5,056 210 128 2,424 1,640 632 1,017 692 166 5,216 7,090 79 908 481
IV 1,498 949 5,374 269 121 2,936 2,168 664 1,148 962 150 5,448R 7,708R 105 962 405

2014 I 1,819 1,033 6,874 347 221 3,131 2,022 777 1,170 929 275 6,104 8,478 149 1,689 657

c7l3.t

End of
period

Loans to Reverse All Total En fin de
non-residents repos other foreign période

Loans to Prêts à Prises loans currency
governments des non- en Tous loans

Government Prêts aux résidents pension autres Ensemble
enterprises administrations prêts des prêts

Transportation, Whole- Retail Service Multi- Total Of which: Entreprises publiques en
communication sale trade industries product private Unincorporated publiques monnaies
and other utilities trade Commerce Services conglomerates business businesses étrangères
Transports, Commerce de détail Conglomérats Ensemble Dont :
communications de gros multi- des entre- Entreprises
et autres produits prises indivi-
services privées duelles
publics

V37824 V37823 V37822 V37821 V37814 V37813 V37834 V37807 V37810 V37809 V37808 V37805 V37804

S 32

1,259 1,346 436 1,721 183 16,865 77 80 62 108,936 55,949 3,478 190,255 2004
1,044 1,392 396 1,261 280 15,258 60 40 46 116,137 71,353 4,874 211,763 2005
2,324 1,671 544 1,614 383 21,987 293 33 72 150,614 89,592 4,753 271,545 2006
2,939 1,408 229 2,591 154 25,131 137 23 30 167,603 115,024 5,093 318,185 2007
3,423 2,283 493 2,967 394 54,401 206 7 8 258,002 89,619 7,563 416,858 2008
1,703 957 244 2,418 213 34,538 163 - 28 214,469 84,304 6,524 345,764 2009
1,009 1,128 320 2,547 139 25,761 96 3 233 212,577 158,533 6,442 409,962 2010
2,079 1,824 587 2,445 319 24,944 138 - 87 275,354 175,937 7,168 490,849 2011
2,545 1,999 1,690 4,075 427 22,867 146 8 13 303,834 245,104 6,491 586,155 2012
3,503 3,025 1,517 4,395 489 28,266R 353 4 19 349,053 269,247 7,250 661,662R 2013

1,044 1,392 396 1,261 280 15,258 60 40 46 116,137 71,353 4,874 211,763 2005 IV

1,617 1,648 523 1,105 140 17,963 84 22 88 121,498 77,371 4,175 226,205 2006 I
1,714 1,612 344 2,866 182 19,802 279 26 92 122,312 74,369 4,462 225,878 II
2,132 1,474 353 1,194 241 18,115 361 30 69 132,652 83,407 4,223 242,886 III
2,324 1,671 544 1,614 383 21,987 293 33 72 150,614 89,592 4,753 271,545 IV

2,371 1,472 448 1,843 327 22,477 275 25 68 159,359 105,370 4,372 296,230 2007 I
1,993 1,245 284 1,877 118 20,391 131 26 383 152,319 97,760 4,114 279,441 II
2,086 1,295 267 2,048 186 22,545 186 20 36 154,688 94,051 4,397 281,477 III
2,939 1,408 229 2,591 154 25,131 137 23 30 167,603 115,024 5,093 318,185 IV

3,132 1,656 423 3,107 220 33,493 123 51 128 195,926 118,087 6,505 360,101 2008 I
1,885 1,712 299 2,253 176 30,937 134 448 38 205,579 106,628 6,317 356,138 II
2,744 2,130 337 2,299 219 40,384 126 322 16 224,698 107,623 6,415 386,317 III
3,423 2,283 493 2,967 394 54,401 206 7 8 258,002 89,619 7,563 416,858 IV

2,907 2,151 451 3,394 503 55,752 158 - 22 254,947 94,034 8,276 420,581 2009 I
1,763 1,391 243 2,753 242 42,571 161 1 6 227,111 97,807 7,630 381,887 II
1,546 931 177 2,462 178 34,764 160 - 12 207,116 85,835 6,978 340,019 III
1,703 957 244 2,418 213 34,538 163 - 28 214,469 84,304 6,524 345,764 IV

1,465 979 222 2,548 83 30,610 152 - 73 205,029 92,549 6,317 340,153 2010 I
1,523 1,326 280 3,113 190 30,663 154 - 69 214,370 127,081 7,264 385,956 II
1,482 1,307 236 3,437 126 28,728 138 1 32 217,032 143,450 6,615 402,171 III
1,009 1,128 320 2,547 139 25,761 96 3 233 212,577 158,533 6,442 409,962 IV

1,270 1,170 373 2,986 180 25,619 92 - 111 207,854 147,212 6,288 393,181 2011 I
1,325 1,446 389 2,722 228 27,323 96 - 134 220,943 157,440 6,307 418,743 II
1,632 1,903 553 2,706 170 23,578 89 - 83 263,744 191,864 7,829 494,214 III
2,079 1,824 587 2,445 319 24,944 138 - 87 275,354 175,937 7,168 490,849 IV

3,427 1,784 606 3,297 361 21,036 139 3 125 286,968 188,043 6,020 510,113 2012 I
1,814 1,875 2,195 3,050 418 20,210 109 11 56 297,105 221,893 6,347 553,812 II
1,731 1,501 2,173 3,400 471 20,401 103 2 46 296,392 233,978 6,058 564,186 III
2,545 1,999 1,690 4,075 427 22,867 146 8 13 303,834 245,104 6,491 586,155 IV

3,564 2,366 2,005 4,302 683 28,125 130 9 6 317,609 264,914 6,529 624,002 2013 I
4,289 2,634 1,933 4,068 402 26,852 524 22 6 323,786 276,828 6,995 641,682 II
3,644 2,539 1,614 3,696 455 25,540 288 3 11 325,234 267,199 7,114 632,462 III
3,503 3,025 1,517 4,395 489 28,266R 353 4 19 349,053 269,247 7,250 661,662R IV

3,757 3,407 2,091 4,351 150 31,227 195 2 37 363,645 270,181 7,928 682,746 2014 I

c7r3.t

Selected seasonally adjusted series: Chartered bank assets and liabilities
Quelques statistiques bancaires désaisonnalisées : Avoirs et engagements des banques à charte

Millions of dollars En millions de dollars

Monthly Canadian dollar deposits Canadian dollar assets
average Dépôts en dollars canadiens Avoirs en dollars canadiens
Moyenne
mensuelle Personal deposits Non-personal Total1 Less Total General Total Business Residential Bankers’

Dépôts des particuliers demand and Total1 liquid loans loans1 personal loans1 mortgages acceptances
notice deposits assets1 Ensemble Prêts loans Prêts aux Prêts Acceptations

Total Of which: Dépôts à vue Avoirs des généraux1 Ensemble entreprises1 hypothécaires bancaires
Ensemble Dont : et à préavis de prêts des prêts à l’habitation

autres que seconde personnels
Demand and notice deposits Term1 ceux des liquidité1
Dépôts à vue et à préavis À terme fixe1 particuliers

V41552791 V41552799 V37135 V41552800 V37133 V37112 V37153 V37154 V37119 V37120 V37130 V37140

S 33C8

1. Unadjusted because it does not show stable seasonality. 1. Ces données ne présentant pas de variations saisonnières stables, elles ne sont pas désaisonnalisées.

2010 M 658,037 343,544 313,989 283,457 1,918,773 1,350,046 686,903 648,247 357,799 290,976 476,569 49,757
J 662,840 348,541 314,013 282,177 1,880,145 1,343,088 678,061 639,183 358,665 280,467 480,763 49,938
J 665,394 350,054 315,010 284,528 1,893,899 1,350,031 678,648 639,474 360,545 278,354 482,296 49,150
A 667,975 351,647 315,411 283,538 1,948,193 1,357,501 679,897 640,586 362,329 277,525 482,275 49,973
S 678,266 361,841 315,766 280,129 2,001,425 1,367,262 681,476 641,666 364,503 275,457 484,311 49,909
O 678,857 363,861 315,423 283,699 2,045,213 1,378,179 687,497 647,455 366,924 278,750 487,775 49,089
N 678,267 364,569 312,574 283,496 2,050,437 1,400,367 699,753 659,162 370,010 288,973 492,019 48,710
D 678,684 366,473 311,384 286,529 2,075,643 1,405,926 698,359 657,490 370,746 285,350 495,014 49,127

2011 J 678,999 367,172 311,412 288,374 2,129,032 1,442,172 709,838 668,580 379,907 289,651 520,447 49,768
F 680,151 369,676 311,259 291,076 2,154,215 1,451,230 715,594 674,243 380,953 295,279 521,238 50,921
M 680,368 371,555 311,002 294,787 2,147,190 1,467,053 725,022 683,745 382,207 302,844 525,931 51,199
A 683,896 374,077 311,062 294,233 2,181,974 1,468,516 725,596 684,381 384,533 301,457 528,030 50,801
M 685,338 375,117 310,042 296,460 2,105,344 1,485,284 733,774 692,576 384,131 308,991 531,791 50,795
J 687,277 377,838 309,476 299,480 2,052,538 1,498,910 738,301 696,744 385,636 311,142 536,477 52,007
J 690,568 381,730 308,628 299,467 2,206,935 1,504,483 734,034 691,917 387,554 303,803 540,355 53,196
A 694,546 385,743 307,928 299,019 2,091,385 1,505,600 735,560 693,189 388,686 303,617 544,589 52,958
S 699,341 391,986 306,559 310,363 2,058,862 1,503,774 736,367 693,447 389,977 301,681 545,923 53,502
O 704,961 399,361 305,906 314,058 2,055,265 1,509,740 736,124 693,334 390,945 300,776 548,017 53,866
N 710,533 403,745 305,765 308,742 2,229,335 1,775,438 757,165 714,065 413,936 299,898 805,810 54,514
D 714,722 407,892 305,672 309,626 2,309,344 1,790,770 764,521 720,906 415,111 304,458 810,462 53,975

2012 J 717,698 411,882 305,248 311,835 2,391,858 1,795,845 766,583 722,580 416,440 307,414 815,817 54,186
F 719,361 413,389 306,584 312,633 2,445,570 1,808,102 764,640 720,302 416,291 305,949 820,163 53,290
M 720,253 415,137 307,297 314,956 2,427,409 1,824,275 777,374 732,431 417,168 316,497 824,598 54,279
A 721,938 416,469 306,879 318,625 2,411,617 1,815,878 774,923 729,833 418,004 313,448 830,204 56,113
M 724,924 418,575 306,486 323,809 2,274,745 1,824,224 772,585 727,260 419,182 308,622 834,585 57,277
J 729,262 421,867 307,456 328,330 2,294,110 1,833,072 772,379 726,544 420,602 305,955 839,071 57,093
J 733,067 426,308 306,592 331,878 2,414,630 1,848,270 776,050 730,326 421,280 308,379 842,109 58,039
A 737,363 427,468 309,081 335,523 2,527,929 1,861,931 785,301 739,321 424,082 314,125 847,430 59,095
S 735,908 427,062 307,855 337,725 2,544,457 1,875,929 791,137 744,893 425,219 317,777 850,981 59,965
O 743,164 427,359 316,074 339,100 2,430,572 1,885,899 793,530 747,228 426,432 319,377 854,306 60,836
N 743,016 427,536 314,750 346,104 2,352,952 1,893,587 797,989 750,535 427,616 322,650 856,202 60,656
D 744,682 430,123 313,340 348,142 2,443,668 1,914,872 804,456 756,421 428,778 326,434 861,399 61,167

2013 J 747,901 433,852 313,412 350,468 2,465,876 1,910,623 801,512 753,405 428,834 326,038 864,616 61,929
F 752,330 436,894 315,975 361,903 2,287,564 1,933,451 815,764 767,492 433,450 335,967 868,337 62,573
M 758,095 443,735 316,377 367,528 2,383,788 1,946,453 824,055 775,243 433,330 343,075 870,826 60,765
A 758,120 444,003 315,564 371,303 2,461,204 1,950,142 825,982 777,214 434,064 344,767 874,581 63,336
M 759,657 446,857 313,103 370,169 2,461,174 1,961,337 830,707 782,584 435,260 347,816 876,492 63,033
J 760,287 449,690 310,657 373,183 2,359,857 1,967,639 836,273 787,473 435,944 351,490 881,044 62,902
J 769,359 451,724 317,342 374,203 2,400,554 1,993,822 840,113 789,619 436,654 352,195 892,663 62,502
A 772,576 454,991 316,749 379,588 2,387,697 2,000,942 841,423 790,624 436,822 352,492 896,298 61,992
S 776,971 458,806 317,055 381,749 2,542,244 2,015,201 848,102 796,806 437,184 357,685 902,228 60,990
O 779,298 461,744 317,983 383,416 2,482,908 2,024,236 849,911 798,663 437,431 360,002 906,363 60,860
N 783,571 465,503 317,551 387,659 2,332,909 2,044,585 857,591 806,290 438,816 367,257 910,523 60,524
D 786,167 468,687 316,243 390,797 2,353,612 2,062,153 867,865 816,012 440,492 374,409 913,225 63,150

2014 J 789,557R 472,858R 315,919 395,203 2,255,906 2,053,235 858,648 806,011 441,201 366,373 916,232 66,141
F 790,157R 474,764R 315,921R 397,319R 2,295,548R 2,051,256R 856,970R 804,127R 440,605R 365,449R 919,529R 67,203
M 791,979R 477,933R 315,996 400,760 2,364,747 2,065,317 867,734 815,089 440,529 375,668 921,504 65,937
A 795,169R 480,137R 316,585R 396,505 2,547,322 2,070,408 873,570 820,813 441,585 380,882 923,757 69,427
M 797,958 482,539 315,814 400,454 2,601,870 2,084,231 876,731 824,021 443,231 381,255 925,094 69,178

c8.t

Chartered banks: Total foreign currency assets and liabilities
Banques à charte : Avoirs et engagements en monnaies étrangères

Millions of Canadian dollarsEn millions de dollars canadiens

End Assets Avoirs Liabilities Engagements Net foreign
of period assets
En fin Call Other Securities Deposits Other Total DepositsDépôts Other Total Avoirs nets
de période loans loans Titres with banks assets Total liabilities Total en monnaies

Prêts Autres Dépôts à Autres Demand Fixed term Total Of which:Dont : Autres étrangères
à vue prêts d’autres avoirs and notice À terme Total engage-

banques À vue et fixe Deposits Other ments
á préavis of banks deposits

Dépôts Autres
d’autres dépôts
banques

V37158 V37159 V37160 V37161 V37162 V37157 V53006676 V37171 V37168 V37164 V37165 V37166 V37163 V37167

S 34C9

1998 5,312 299,674 142,800 81,463 135,481 664,730 62,649 398,317 460,966 175,153 285,812 222,277 683,243 -18,513
1999 10,544 249,533 154,937 75,945 71,291 562,250 72,964 365,095 438,059 141,129 296,930 154,052 592,111 -29,861
2000 9,007 270,229 168,775 74,324 105,586 627,922 76,444 381,215 457,659 136,915 320,744 196,584 654,244 -26,322
2001 9,842 295,681 213,760 78,768 131,727 729,777 101,045 418,195 519,240 137,569 381,671 244,979 764,220 -34,442
2002 13,188 265,015 214,440 75,067 160,688 728,398 107,528 401,759 509,287 139,582 369,706 261,806 771,093 -42,694
2003 15,461 199,695 237,799 73,147 113,275 639,377 104,258 347,894 452,152 122,810 329,342 213,564 665,717 -26,340
2004 13,069 192,930 248,143 67,706 123,944 645,793 111,605 328,264 439,869 100,267 339,601 226,172 666,041 -20,248
2005 2,058 238,802 282,229 71,751 117,548 712,388 130,934 383,281 514,215 134,594 379,621 226,163 740,378 -27,990
2006 2,107 306,569 342,963 85,838 187,688 925,164 159,805 479,451 639,256 158,692 480,564 310,633 949,889 -24,725
2007 3,251 349,268 286,142 92,345 210,103 941,109 157,973 514,277 672,250 155,155 517,095 308,331 980,582 -39,473
2008 6,130 469,897 310,599 119,386 434,221 1,340,233 263,108 590,750 853,858 132,583 721,275 479,745 1,333,604 6,630
2009 4,192 393,577 304,758 103,941 134,103 940,570 271,894 453,849 725,743 87,979 637,764 224,756 950,499 -9,928
2010 8,322 463,473 324,691 111,813 70,512 978,812 311,684 485,777 797,461 87,423 710,038 224,834 1,022,296 -43,484
2011 7,508 551,042 327,747 160,445 232,724 1,279,466 372,623 582,636 955,259 86,114 869,145 381,040 1,336,299 -56,833
2012 11,849 645,700 369,684 157,646 254,886 1,439,765 415,338 627,196 1,042,534 98,882 943,652 461,676 1,504,210 -64,445
2013 15,480 726,832R 391,845 160,601 353,842 1,648,600R 462,769R 689,344 1,152,113R 100,520 1,051,593R 568,752 1,720,864R -72,264

2011 A 7,791 439,521 320,333 157,600 68,539 993,784 318,937 517,676 836,613 86,468 750,145 218,345 1,054,958 -61,173
M 7,419 460,994 339,469 154,170 161,956 1,124,009 328,226 528,598 856,824 96,496 760,328 307,058 1,163,882 -39,873
J 7,724 470,420 322,403 148,779 96,479 1,045,805 327,250 519,050 846,300 89,284 757,017 249,559 1,095,859 -50,055
J 8,257 480,884 311,624 140,624 111,041 1,052,431 344,981 507,742 852,723 84,675 768,048 243,774 1,096,497 -44,067
A 5,582 511,968 308,019 166,413 271,966 1,263,947 359,077 532,911 891,988 90,114 801,874 404,736 1,296,724 -32,776
S 5,363 556,646 324,945 166,090 499,269 1,552,313 375,420 566,754 942,174 91,371 850,803 663,534 1,605,708 -53,396
O 6,028 500,155 308,521 114,880 290,079 1,219,662 358,425 508,910 867,335 77,114 790,222 403,551 1,270,887 -51,224
N 7,294 539,444 322,537 173,630 332,384 1,375,289 378,161 571,320 949,481 86,798 862,683 461,322 1,410,802 -35,512
D 7,508 551,042 327,747 160,445 232,724 1,279,466 372,623 582,636 955,259 86,114 869,145 381,040 1,336,299 -56,833

2012 J 6,805 552,361 325,590 137,017 187,246 1,209,019 379,831 565,332 945,163 87,895 857,268 316,376 1,261,539 -52,520
F 7,860 557,523 320,668 153,505 154,165 1,193,720 379,957 573,066 953,023 95,886 857,137 294,150 1,247,173 -53,453
M 8,088 570,169 319,454 161,891 221,760 1,281,362 383,053 587,640 970,693 91,540 879,153 372,818 1,343,511 -62,149
A 9,579 573,262 317,706 148,263 146,069 1,194,880 376,186 560,440 936,626 87,078 849,548 309,446 1,246,071 -51,191
M 11,625 600,521 318,741 169,112 473,555 1,573,554 392,016 580,167 972,183 85,802 886,381 648,314 1,620,497 -46,943
J 12,088 612,078 324,354 158,145 301,663 1,408,328 385,603 584,973 970,576 92,023 878,553 482,735 1,453,312 -44,983
J 10,905 602,810 324,614 143,319 192,846 1,274,494 389,001 566,027 955,028 88,383 866,645 358,921 1,313,949 -39,455
A 11,951 604,453 325,501 145,731 142,984 1,230,620 396,765 567,725 964,490 93,732 870,758 307,332 1,271,822 -41,202
S 12,364 621,198 326,407 156,969 195,474 1,312,411 404,347 588,279 992,626 94,664 897,961 365,357 1,357,983 -45,572
O 11,344 598,192 330,372 123,803 381,889 1,445,601 402,742 547,962 950,704 77,869 872,836 538,678 1,489,383 -43,782
N 10,169 624,985 352,027 149,817 294,646 1,431,644 407,715 589,711 997,426 88,309 909,117 488,793 1,486,219 -54,575
D 11,849 645,700 369,684 157,646 254,886 1,439,765 415,338 627,196 1,042,534 98,882 943,652 461,676 1,504,210 -64,445

2013 J 9,728 642,726 346,442 138,185 258,949 1,396,031 414,798 592,291 1,007,089 83,845 923,243 448,336 1,455,424 -59,393
F 9,705 675,328 363,358 161,194 425,483 1,635,069 427,210 623,732 1,050,942 96,290 954,653 643,478 1,694,420 -59,351
M 10,481 686,762 355,783 150,304 262,702 1,466,032 419,403 633,189 1,052,592 91,508 961,084 479,218 1,531,810 -65,778
A 10,323 677,113 341,701 135,407 141,752 1,306,297 424,024 595,390 1,019,414 83,696 935,718 350,194 1,369,607 -63,310
M 11,591 695,980 354,513 154,751 390,108 1,606,943 435,803 615,958 1,051,761 85,077 966,683 605,375 1,657,136 -50,193
J 13,001 706,098 362,324 162,378 433,339 1,677,140 443,265 648,451 1,091,716 96,013 995,703 640,508 1,732,225 -55,085
J 10,702 663,180 351,159 131,541 176,454 1,333,035 435,369 597,249 1,032,618 76,317 956,301 355,255 1,387,874 -54,839
A 11,625 680,770 359,335 142,225 386,115 1,580,069 443,928 622,450 1,066,378 83,673 982,705 571,124 1,637,501 -57,431
S 12,618 696,507 365,205 150,803 121,399 1,346,532 442,897 636,402 1,079,299 91,810 987,488 329,031 1,408,330 -61,798
O 11,594 666,930 361,725 136,273 326,981 1,503,504 453,033 615,358 1,068,391 77,399 990,992 491,858 1,560,249 -56,746
N 12,928 711,554 381,246 165,449 446,721 1,717,898 463,154 660,937 1,124,091 95,371 1,028,720 648,850 1,772,940 -55,042
D 15,480 726,832R 391,845 160,601 353,842 1,648,600R 462,769R 689,344 1,152,113R 100,520 1,051,593R 568,752 1,720,864R -72,264

2014 J 11,447 739,612 407,285 162,808 485,609 1,806,760 484,854R 702,340R 1,187,194R 100,061 1,087,133R 687,805 1,875,000 -68,239
F 12,940 751,573 416,564 159,160 397,307 1,737,545 488,974R 707,175R 1,196,149 107,278 1,088,870R 617,156 1,813,305 -75,761
M 12,666 753,877 405,310 177,489 259,666 1,609,007 492,931R 719,210R 1,212,141 106,831 1,105,310R 478,655 1,690,796 -81,788
A 9,184 741,122 399,153 163,028 167,777 1,480,265 493,739 688,443 1,182,182 98,797 1,083,385 382,725 1,564,907 -84,642

c9.t

Chartered banks: Total claims and liabilities booked worldwide vis-à-vis non-residents
Banques à charte : Ensemble des créances et engagements comptabilisés dans le monde au nom de non-résidents

Millions of dollars, end of periodEn millions de dollars, en fin de période

Total claims on non-residents Of which: Claims on banks
Ensemble des créances sur les non-résidents Dont : Créances sur les banques

S 35C10

Total

United States

Western Europe
Austria
Belgium
France
Germany
Italy
Netherlands
Spain
Sweden
Switzerland
United Kingdom

Other

Central Europe and Central Asia
Poland
Russia

Other

East Asia and the Pacific
Australia
China (People’s Rep. of)
India
Japan
Korea (Rep. of)
Malaysia
New Zealand
Philippines
Taiwan (Prov. of China)
Thailand

Other

Latin America and Caribbean
Argentina
Bolivia
Brazil
Chile
Mexico
Peru
Trinidad and Tobago
Venezuela

Other

North Africa and Middle East
Algeria
Kuwait
Saudi Arabia

Other

Sub-Saharan Africa
South Africa

Other

Unallocated

Offshore banking centres
Bahamas
Barbados
Bermuda
Cayman Islands
Hong Kong
Panama
Singapore

Other

Addendum:
Foreign currency claims
on Canadian residents

V36028

V36029

V36198
V36040
V36051
V36062
V36073
V36075
V36076
V36077
V36078
V36030
V36031
V36032

V36199
V36033
V36034
V36035

V36200
V36036
V36037
V36038
V36039
V36041
V36042
V36043
V36044
V36045
V36046
V36047

V36201
V36048
V36049
V36050
V36052
V36053
V36054
V36055
V36056
V36057

V36202
V36058
V36059
V36060
V36061

V36203
V36063
V36064

V36065

V36204
V36066
V36067
V36068
V36069
V36070
V36071
V36072
V36074

V36189

V36079

V36080

V36131
V36091
V36102
V36113
V36124
V36126
V36127
V36128
V36129
V36081
V36082
V36083

V36132
V36084
V36085
V36086

V36133
V36087
V36088
V36089
V36090
V36092
V36093
V36094
V36095
V36096
V36097
V36098

V36134
V36099
V36100
V36101
V36103
V36104
V36105
V36106
V36107
V36108

V36135
V36109
V36110
V36111
V36112

V36136
V36114
V36115

V36116

V36137
V36117
V36118
V36119
V36120
V36121
V36122
V36123
V36125

V36130

2012 2013 2014
2012 2013 2014

IV I II III IV I
IV I II III IV I

1,144,462R 1,158,426R 1,199,447R 1,176,423R 1,238,937R 1,284,856

 708,439R 734,347R 765,041R 749,040R 771,123R 823,740

 212,629 195,722 193,363 183,698 197,177 197,620
 1,067 1,310 1,183 813 271 583
 3,094 1,514 2,569 1,785 693 782
 18,588 15,810 15,772 14,580 16,472 19,635
 22,211 20,790 17,732 14,371 17,014 15,222
 2,521 1,725 2,641 2,285 1,709 1,539
 12,818 13,159 13,497 11,392 11,914 11,955
 1,864 1,793 1,739 1,281 1,000 1,067
 2,653 2,980 3,725 3,629 4,412 3,955
 5,592 5,080 3,709 3,716 3,753 3,957

 115,693 112,589 112,383 111,691 118,442 116,983
 26,527 18,972 18,412 18,154 21,497 21,942

 2,328 1,664 1,929 1,509 1,835 1,780
 43 37 51 77 49 53

 1,479 807 1,115 679 1,115 996
 806 820 764 752 671 731

 74,401 77,735 79,329 81,521 97,495 82,591
 20,800 21,042 19,387 19,708 24,396 20,890
 8,578 11,401 14,243 14,191 18,248 17,975
 6,352 6,548 5,471 4,520 5,029 4,887
 28,764 28,756 30,036 32,173 36,420 24,804
 4,385 4,560 4,435 4,465 5,213 6,440
 1,958 1,983 2,155 2,244 2,242 2,414
 316 240 167 155 303 230
 477 231 222 230 297 306
 849 1,228 1,245 1,287 2,013 1,737
 432 437 519 570 641 656
 1,489 1,308 1,449 1,979 2,693 2,253

 95,075 99,140 100,269 101,190 107,539 110,514
 91 49 50 51 47 41

- 1 1 1 1 -
 5,036 6,049 6,492 6,176 6,926 7,476
 15,976 17,650 17,377 16,756 17,058 17,502
 21,735 20,647 22,025 22,393 25,412 26,495
 14,588 16,111 15,429 16,618 17,164 17,095
 6,575 6,817 6,830 7,506 8,010 8,086
 117 122 129 133 133 133

 30,955 31,695 31,937 31,556 32,787 33,685

 1,588 1,730 2,174 1,749 1,930 1,971
 191 193 184 177 165 170
 11 11 12 12 45 82
 239 298 333 346 432 444
 1,147 1,227 1,645 1,214 1,289 1,274

 948 880 795 1,070 863 752
 227 191 177 482 230 216
 721 689 618 588 633 537

 7,409 5,264 7,590 7,634 8,395 9,105

 41,646 41,945 48,958 49,012 52,580 56,782
 6,919 7,003 7,447 7,567 8,309 8,789
 4,958 5,211 5,099 5,385 5,903 5,628
 1,043 868 1,194 1,608 1,824 2,457
 10,212 10,266 10,592 10,326 10,516 11,224
 5,008 4,851 6,437 6,018 6,950 8,155
 2,596 2,447 2,792 2,948 3,290 3,193
 1,690 2,145 5,851 5,688 6,378 7,619
 9,220 9,154 9,545 9,473 9,409 9,718

 71,312R 75,627R 76,982R 79,889R 88,842R 91,676

2012 2013
2012 2013

IV I II III
IV I II III

246,849R 239,697R 260,544R 245,478R

116,475R 118,245R 128,429R 117,647R

 65,613 53,332 56,623 54,197
 291 223 141 237
 1,948 538 559 133
 6,114 4,250 3,453 4,178
 6,392 5,205 4,581 4,324
 93 110 88 55

 6,540 5,811 5,812 4,765
 306 378 438 404
 1,714 1,823 2,438 1,801
 1,752 1,623 1,662 1,577
 32,412 27,234 31,004 30,754
 8,051 6,137 6,447 5,969

 566 508 642 705
 1 4 6 35

 524 482 614 644
 40 22 22 26

 40,158 41,622 47,963 43,480
 12,466 12,429 13,935 11,513
 4,995 6,322 7,745 7,935
 2,777 2,965 2,941 2,432
 15,904 15,938 19,114 16,680
 1,710 2,051 2,245 2,090
 434 348 469 622
 200 77 89 29
 337 184 187 164
 242 402 332 511
 419 411 469 511
 673 495 437 993

 14,195 16,550 16,028 18,960
- 1 - -
- - - -

 2,701 3,328 4,030 3,693
 1,093 1,535 1,385 2,437
 1,896 1,847 1,826 2,665
 3,574 4,716 3,769 4,492
 1,702 1,769 1,602 2,309

 4 3 3 3
 3,225 3,352 3,413 3,361

 423 455 472 638
 1 - 2 -
 2 2 2 -
 30 21 18 44
 391 431 451 594

 39 20 40 70
 38 20 40 70

- - - -

 3,928 2,916 3,706 3,114

 5,453 6,050 6,641 6,667
 636 630 727 659
 1,379 1,543 1,288 1,218

 6 27 5 127
 509 518 602 611
 1,185 1,194 1,445 1,642
 231 187 274 280
 456 723 1,041 936
 1,051 1,226 1,260 1,194

 19,804R 11,762R 11,842R 13,178R

c10l1.t

Of which: Non-local
Dont : Créances extérieures

S 36

Total

États-Unis

Europe occidentale
Autriche
Belgique
France
Allemagne
Italie
Pays-Bas
Espagne
Suède
Suisse
Royaume-Uni

Autres pays

Europe centrale et Asie centrale
Pologne
Russie

Autres pays

Asie de l’Est et pays du Pacifique
Australie
République populaire de Chine
Inde
Japon
Corée (République de Corée)
Malaysia
Nouvelle-Zélande
Philippines
Taiwan (Province de la Chine)
Thaïlande

Autres pays

Amérique latine et Antilles
Argentine
Bolivie
Brésil
Chili
Mexique
Pérou
Trinité et Tobago
Venezuela

Autres pays

Afrique du Nord et Moyen-Orient
Algérie
Koweït
Arabie saoudite

Autres pays

Afrique subsaharienne
Afrique du Sud

Autres pays

Autres créances

Places bancaires extraterritoriales
Bahamas
Barbade
Bermudes
Iles Caïmans
Hong Kong
Panama
Singapour

Autres

Ajout :
Créances en monnaies étrangères
sur les résidents canadiens

V36138

V36139

V36191
V36150
V36161
V36172
V36183
V36185
V36186
V36187
V36188
V36140
V36141
V36142

V36192
V36143
V36144
V36145

V36193
V36146
V36147
V36148
V36149
V36151
V36152
V36153
V36154
V36155
V36156
V36157

V36194
V36158
V36159
V36160
V36162
V36163
V36164
V36165
V36166
V36167

V36195
V36168
V36169
V36170
V36171

V36196
V36173
V36174

V36175

V36197
V36176
V36177
V36178
V36179
V36180
V36181
V36182
V36184

V36190

2013 2014
2013 2014

IV I
IV I

268,364R 271,400

122,251R 142,889

 58,949 54,879
 58 42
 169 132
 3,717 5,557
 4,864 5,119
 62 104

 4,718 4,249
 110 43
 2,612 2,283
 1,735 1,808
 33,175 28,371
 7,730 7,171

 820 1,028
 30 31
 759 963
 30 33

 54,839 39,762
 14,642 11,086
 10,097 10,434
 2,764 2,782
 21,678 9,711
 1,888 2,758
 612 531
 118 54
 212 198
 665 632
 576 569
 1,587 1,006

 20,194 19,737
- -
- -

 4,009 3,891
 2,653 2,345
 2,892 2,922
 4,551 4,318
 2,621 2,268

 4 2
 3,465 3,991

 707 656
- -

 23 45
 54 37
 631 573

 85 59
 85 48

- 11

 3,341 3,952

 7,177 8,437
 745 911
 1,314 1,009

 6 5
 282 724
 1,898 2,194
 349 463
 1,320 1,716
 1,261 1,415

 14,527R 14,724

2012 2013 2014
2012 2013 2014

IV I II III IV I
IV I II III IV I

442,111R 429,839R 441,161R 422,737R 462,190R 454,089

138,484R 132,594R 138,887R 130,648R 138,954R 141,215

170,320 158,431 151,143 137,840 147,998 149,970
 1,067 1,310 1,183 813 271 583
 3,094 1,514 2,569 1,785 693 782
 18,588 15,810 15,772 14,580 16,472 19,635
 22,211 20,790 17,732 14,364 17,007 15,214
 2,521 1,725 2,641 2,285 1,709 1,539
 10,296 10,552 10,684 8,475 8,859 9,192
 1,864 1,793 1,739 1,281 1,000 1,067
 2,653 2,980 3,725 3,629 4,412 3,955
 5,152 4,705 2,927 2,934 2,918 3,091
 77,506 79,590 74,899 70,342 74,057 73,919
 25,367 17,663 17,271 17,351 20,600 20,993

 2,328 1,664 1,929 1,509 1,835 1,780
 43 37 51 77 49 53

 1,479 807 1,115 679 1,115 996
 806 820 764 752 671 731

 57,455 63,269 66,181 67,717 81,954 66,357
 15,293 15,791 15,562 15,493 20,475 16,218
 6,862 9,628 13,005 12,686 16,557 16,185
 4,917 5,103 3,988 3,405 3,556 3,651
 22,005 24,475 25,168 27,117 29,833 18,158
 4,200 4,383 4,331 4,281 5,027 6,245
 871 896 1,014 1,050 1,146 1,360
 316 240 167 155 303 230
 477 231 222 230 297 306
 593 776 757 753 1,425 1,095
 432 437 519 570 641 656
 1,489 1,308 1,449 1,979 2,693 2,253

 34,282 36,756 37,361 38,661 41,946 41,416
 91 49 50 51 47 41

- 1 1 1 1 -
 4,680 5,641 6,080 5,755 6,552 6,990
 5,195 6,006 5,757 5,232 5,093 5,582
 3,664 3,578 3,763 3,903 5,615 4,353
 8,180 8,687 8,783 10,127 10,160 10,156
 705 748 513 1,245 1,253 1,027
 117 122 129 133 133 133

 11,648 11,924 12,284 12,216 13,093 13,134

 1,486 1,639 2,107 1,673 1,805 1,971
 191 193 184 177 165 170
 11 11 12 12 45 82
 239 298 333 346 432 444
 1,045 1,137 1,578 1,138 1,163 1,274

 948 880 795 1,070 863 752
 227 191 177 482 230 216
 721 689 618 588 633 537

 7,409 5,264 7,590 7,634 8,395 9,105

 29,399 29,342 35,167 35,984 38,442 41,523
 3,047 2,996 3,270 3,523 4,207 4,386
 3,141 3,338 3,158 3,444 3,921 3,600
 1,043 868 1,194 1,608 1,824 2,457
 9,596 9,624 9,753 9,515 9,663 10,319
 2,175 2,114 3,064 3,100 3,418 4,127
 2,596 2,447 2,792 2,948 3,290 3,193
 860 1,135 4,852 4,778 5,290 6,436
 6,941 6,821 7,083 7,068 6,828 7,004

 71,312R 75,627R 76,982R 79,884R 88,842R 91,676

c10r1.

Continued
Suite

Millions of dollars, end of periodEn millions de dollars, en fin de période

Total liabilities to non-residents Of which: Liabilities to banks
Ensemble des engagements envers les non-résidents Dont : Engagements envers les banques

S 37C10

Total

United States

Western Europe
Austria
Belgium
France
Germany
Italy
Netherlands
Spain
Sweden
Switzerland
United Kingdom

Other

Central Europe and Central Asia
Poland
Russia

Other

East Asia and the Pacific
Australia
China (People’s Rep. of)
India
Japan
Korea (Rep. of)
Malaysia
New Zealand
Philippines
Taiwan (Prov. of China)
Thailand

Other

Latin America and Caribbean
Argentina
Bolivia
Brazil
Chile
Mexico
Peru
Trinidad and Tobago
Venezuela

Other

North Africa and Middle East
Algeria
Kuwait
Saudi Arabia

Other

Sub-Saharan Africa
South Africa

Other

Unallocated

Offshore banking centres:
Bahamas
Barbados
Bermuda
Cayman Islands
Hong Kong
Panama
Singapore

Other

Addendum:
Foreign currency liabilities
to Canadian residents

V36205

V36206

V36375
V36217
V36228
V36239
V36250
V36252
V36253
V36254
V36255
V36207
V36208
V36209

V36376
V36210
V36211
V36212

V36377
V36213
V36214
V36215
V36216
V36218
V36219
V36220
V36221
V36222
V36223
V36224

V36378
V36225
V36226
V36227
V36229
V36230
V36231
V36232
V36233
V36234

V36379
V36235
V36236
V36237
V36238

V36380
V36240
V36241

V36242

V36381
V36243
V36244
V36245
V36246
V36247
V36248
V36249
V36251

V36366

V36256

V36257

V36308
V36268
V36279
V36290
V36301
V36303
V36304
V36305
V36306
V36258
V36259
V36260

V36309
V36261
V36262
V36263

V36310
V36264
V36265
V36266
V36267
V36269
V36270
V36271
V36272
V36273
V36274
V36275

V36311
V36276
V36277
V36278
V36280
V36281
V36282
V36283
V36284
V36285

V36312
V36286
V36287
V36288
V36289

V36313
V36291
V36292

V36293

V36314
V36294
V36295
V36296
V36297
V36298
V36299
V36300
V36302

V36307

2012 2013 2014
2012 2013 2014

IV I II III IV I
IV I II III IV I

865,386 904,887 971,644 947,525 1,010,416 1,071,584

510,152 517,347 548,943 512,670 535,145 578,873

 84,168 78,588 107,512 107,739 131,239 122,086
 84 114 115 111 95 109
 588 924 401 810 347 332
 1,942 1,386 1,204 936 1,140 2,002
 1,822 2,685 2,678 3,262 3,126 3,028
 205 172 188 364 480 447
 2,064 515 721 951 4,543 2,786
 226 252 237 205 277 432
 106 117 91 108 847 163
 5,955 8,297 6,348 7,973 9,374 7,888
 58,280 52,060 82,696 79,432 94,845 86,834
 12,897 12,067 12,833 13,586 16,166 18,065

 2,944 1,593 1,981 1,782 2,915 3,925
 19 174 227 20 403 501

 2,092 426 640 398 1,154 745
 833 993 1,113 1,365 1,358 2,680

 23,931 24,022 25,747 28,177 28,351 30,388
 4,172 3,114 4,108 5,327 4,740 6,390
 4,360 4,714 4,932 4,880 5,055 5,181
 1,535 1,555 1,583 1,380 2,389 2,534
 746 1,725 1,214 1,546 1,689 1,058
 2,982 2,322 2,099 2,301 2,373 2,303
 754 1,140 1,225 1,405 826 1,330
 391 346 259 417 336 273
 1,430 2,161 2,632 2,760 2,835 1,775
 1,853 1,747 2,110 2,013 2,092 2,255
 1,429 1,117 1,345 1,578 1,442 1,535
 4,279 4,082 4,239 4,569 4,574 5,754

 58,764 61,284 64,963 67,340 70,647 74,448
 158 246 254 187 211 225
 17 18 18 17 14 15
 374 398 369 746 357 715
 7,324 6,327 6,572 6,630 7,081 6,246
 13,682 15,921 17,728 18,054 20,050 22,010
 8,718 9,164 9,596 10,936 11,505 12,491
 6,169 6,407 6,771 6,946 7,318 7,722
 476 298 570 636 556 391

 21,846 22,505 23,084 23,187 23,554 24,635

 12,369 13,535 12,091 11,441 10,830 12,734
 211 206 273 161 56 306
 3,751 4,081 3,924 3,504 3,818 3,880
 4,284 896 754 1,725 1,758 1,851
 4,124 8,353 7,141 6,052 5,198 6,696

 3,524 3,077 3,469 4,027 3,177 2,204
 2,128 1,681 1,948 2,548 1,880 960
 1,397 1,396 1,521 1,479 1,297 1,244

120,040 159,104 159,101 169,559 179,839 198,646

 49,494 46,336 47,837 44,789 48,272 48,280
 8,216 8,557 9,084 9,059 8,484 9,820
 4,649 4,512 4,789 4,228 4,467 4,444
 2,205 1,682 1,768 1,210 1,720 1,110
 6,653 6,947 7,038 6,881 6,489 6,789
 9,317 7,954 7,909 7,176 8,577 7,742
 2,467 2,351 2,619 2,340 2,745 2,595
 4,824 3,283 3,227 3,338 3,960 2,699
 11,164 11,050 11,403 10,558 11,830 13,081

213,407 182,884 153,686 168,651 184,407R 180,928

2012 2013
2012 2013

IV I II III
IV I II III

106,119 101,554 100,870 96,190

 33,304 30,793 28,406 20,987

 18,640 21,021 19,716 23,029
 52 77 31 45
 377 867 334 528
 1,462 865 716 522
 963 1,597 1,540 1,984
 83 52 75 247
 132 128 334 356
 97 118 101 92
 73 87 31 46

 3,460 5,265 3,023 4,354
 9,363 9,674 11,056 12,397
 2,577 2,289 2,475 2,458

 2,702 1,328 1,716 1,488
 12 168 219 10

 2,007 340 545 301
 683 821 952 1,177

 15,227 15,123 14,982 16,542
 2,467 1,653 1,176 2,049
 1,839 2,091 2,122 1,702
 983 920 892 716
 378 642 462 497
 2,318 2,022 1,953 2,146
 269 674 708 862
 344 288 191 342
 1,293 2,029 2,474 2,602
 221 148 166 124
 1,346 1,029 1,254 1,484
 3,769 3,627 3,585 4,017

 7,897 8,030 9,899 10,190
 14 7 6 13

- - - -
 178 206 180 528
 1,245 18 13 343
 4,005 5,253 6,689 6,611
 549 463 591 332
 872 904 962 967
 1 1 144 187

 1,034 1,177 1,314 1,209

 10,905 12,078 10,989 9,378
 205 200 246 156
 3,704 3,973 3,858 3,436
 3,520 429 401 462
 3,477 7,476 6,483 5,324

 3,241 2,734 3,182 3,668
 2,043 1,598 1,869 2,462
 1,198 1,136 1,314 1,206

 2,232 2,558 3,085 3,433

 11,971 7,888 8,893 7,476
 709 718 647 661
 220 47 113 59
 679 753 684 428
 549 386 392 354
 4,789 2,536 3,292 3,025
 758 677 958 830
 2,381 808 1,022 835
 1,887 1,963 1,784 1,283

 2,503 3,213 2,968 2,226

c10l2.t

Of which: Non-local
Dont : Engagements extérieurs

S 38

Total

États-Unis

Europe occidentale
Autriche
Belgique
France
Allemagne
Italie
Pays-Bas
Espagne
Suède
Suisse
Royaume-Uni

Autres pays

Europe centrale et Asie centrale
Pologne
Russie

Autres pays

Asie de l’Est et pays du Pacifique
Australie
République populaire de Chine
Inde
Japon
Corée (République de Corée)
Malaysia
Nouvelle-Zélande
Philippines
Taiwan (Province de la Chine)
Thaïlande

Autres pays

Amérique latine et Antilles
Argentine
Bolivie
Brésil
Chili
Mexique
Pérou
Trinité et Tobago
Venezuela

Autres pays

Afrique du Nord et Moyen-Orient
Algérie
Koweït
Arabie saoudite

Autres pays

Afrique subsaharienne
Afrique du Sud

Autres pays

Autres engagements

Places bancaires extraterritoriales
Bahamas
Barbade
Bermudes
Iles Caïmans
Hong Kong
Panama
Singapour

Autres

Ajout :
Engagements en monnaies étrangères
envers les résidents canadiens

V36315

V36316

V36368
V36327
V36338
V36349
V36360
V36362
V36363
V36364
V36365
V36317
V36318
V36319

V36369
V36320
V36321
V36322

V36370
V36323
V36324
V36325
V36326
V36328
V36329
V36330
V36331
V36332
V36333
V36334

V36371
V36335
V36336
V36337
V36339
V36340
V36341
V36342
V36343
V36344

V36372
V36345
V36346
V36347
V36348

V36373
V36350
V36351

V36352

V36374
V36353
V36354
V36355
V36356
V36357
V36358
V36359
V36361

V36367

2013 2014
2013 2014

IV I
IV I

110,866 110,518

 21,078 23,534

 32,806 27,720
 36 48
 265 274
 681 1,510
 905 621
 368 322
 3,234 1,966
 174 321
 768 63
 6,464 5,241
 16,402 12,503
 3,510 4,851

 2,655 3,636
 394 490
 1,043 627
 1,219 2,520

 17,261 18,588
 1,519 2,964
 1,871 1,769
 1,891 2,009
 889 514
 2,208 2,120
 364 739
 256 202
 2,659 1,663
 195 160
 1,337 1,425
 4,073 5,024

 11,172 13,125
 15 13

- -
 175 568
 428 131
 7,940 8,815
 129 1,023
 1,092 1,054
 259 117
 1,133 1,405

 9,553 10,966
 51 301

 3,759 3,514
 1,296 1,127
 4,447 6,023

 2,861 1,968
 1,788 877
 1,073 1,091

 2,634 3,338

 10,845 7,642
 345 438
 301 104
 799 239
 491 473
 3,368 2,363
 1,123 1,056
 2,358 666
 2,060 2,303

 4,154 4,671

2012 2013 2014
2012 2013 2014

IV I II III IV I
IV I II III IV I

371,492 390,354 430,431 434,393 471,762 505,109

 76,249 66,045 75,725 69,871 72,650 89,228

 73,441 66,778 92,838 90,820 111,622 104,391
 84 114 115 111 95 109
 588 924 401 810 347 332
 1,942 1,386 1,204 936 1,140 2,002
 1,822 2,685 2,678 3,262 3,126 3,028
 205 172 188 364 480 447
 2,063 514 720 943 4,543 2,786
 226 252 237 205 277 432
 106 117 91 108 847 163
 5,848 8,208 6,225 7,858 9,226 7,758
 48,437 41,101 68,958 63,429 76,264 70,182
 12,121 11,306 12,022 12,793 15,277 17,152

 2,944 1,593 1,981 1,782 2,915 3,925
 19 174 227 20 403 501

 2,092 426 640 398 1,154 745
 833 993 1,113 1,365 1,358 2,680

 20,505 21,135 22,679 24,745 24,653 25,552
 2,079 1,680 2,361 3,220 2,301 2,772
 4,123 4,417 4,789 4,731 4,845 4,959
 771 747 821 693 1,710 2,032
 745 1,725 1,214 1,546 1,689 1,058
 2,979 2,318 2,096 2,298 2,369 2,303
 431 800 818 934 466 841
 391 346 259 417 336 273
 1,430 2,161 2,632 2,760 2,835 1,775
 1,850 1,743 2,106 2,009 2,088 2,251
 1,429 1,117 1,345 1,578 1,442 1,535
 4,279 4,081 4,239 4,558 4,572 5,752

 22,469 22,497 25,561 27,676 28,969 31,323
 158 246 254 187 211 225
 17 18 18 17 14 15
 253 286 271 622 256 655
 1,812 303 298 569 783 429
 5,280 6,538 8,101 8,109 9,363 10,379
 4,133 3,986 4,822 6,116 6,391 7,735
 1,623 1,686 1,788 1,937 1,951 1,985
 476 298 570 636 556 391
 8,717 9,136 9,440 9,484 9,443 9,509

 12,274 13,450 12,029 11,379 10,709 12,734
 211 206 273 161 56 306
 3,751 4,081 3,924 3,504 3,818 3,880
 4,284 896 754 1,725 1,758 1,851
 4,029 8,267 7,078 5,989 5,078 6,696

 3,524 3,077 3,469 4,027 3,177 2,204
 2,128 1,681 1,948 2,548 1,880 960
 1,397 1,396 1,521 1,479 1,297 1,244

120,040 159,104 159,101 169,559 179,839 198,646

 40,045 36,674 37,049 34,534 37,227 37,107
 5,495 5,764 6,209 6,274 5,619 6,757
 3,081 2,916 3,163 2,641 2,809 2,757
 2,205 1,682 1,768 1,210 1,613 1,110
 6,300 6,541 6,455 6,319 5,907 6,106
 7,073 5,684 5,505 4,879 5,575 5,279
 2,467 2,351 2,619 2,340 2,745 2,595
 4,636 3,079 2,501 2,666 3,665 2,407
 8,789 8,657 8,830 8,203 9,292 10,096

213,407 182,884 153,686 168,651 184,406R 180,928

c10r2.t

Trust and mortgage loan companies excluding bank trust and mortgage subsidiaries: Quarterly statement of assets and liabilities
Sociétés de fiducie ou de prêt hypothécaire, à l’exception des filiales de banques à charte : Situation trimestrielle

Millions of dollars En millions de dollars

End Assets Actif
of period
En fin Cash and Short term Bonds and Residential Personal Non-residential Other Leasing Corporate Other Total
de période deposits paper debentures mortgages loans mortgages loans contracts shares assets assets

Encaisse Papier à Obligations Prêts Prêts Prêts Autres Contrats and Autres Ensemble
et dépôts court et débentures hypothécaires personnels hypothécaires prêts de crédit- other éléments de

terme à l’habitation sur immeubles bail Actions de l’actif
non résidentiels de sociétés l’actif

et
autres

V53449110 V53449111 V53449112 V37050 V37052 V37051 V37077 V37054 V37053 V37055 V37035

S 39D1

2000 2,016 748 678 4,977 632 529 226 84 200 673 10,763
2001 653 705 830 5,241 348 512 396 102 215 593 9,595
2002 1,057 862 901 5,283 238 571 270 31 247 762 10,222
2003 1,123 885 904 6,321 243 570 276 19 279 657 11,277
2004 1,111 690 1,134 7,201 299 848 287 11 208 890 12,679
2005 1,136 1,101 1,652 8,331 408 1,153 2,629 53 247 756 17,466
2006 1,687 1,319 4,718 7,874 629 1,464 1,371 58 332 867 20,319
2007 2,833 2,407 2,989 9,424 388 2,124 560 71 378 2,809 23,983
2008 3,396 1,605 2,956 10,213 425 2,650 572 75 334 4,266 26,491
2009 3,612 2,171 3,745 10,612 1,239 2,408 531 86 527 4,118 29,049
2010 1,837 1,774 4,720 11,206 2,512 2,995 424 77 599 5,902 32,049
2011 2,826 1,427 4,931 36,534 2,704 2,387 568 80 625 6,694 58,776
2012 3,525 1,403 3,483 34,888 3,630 2,800 672 85 505 2,390 53,381
2013 1,886 2,111 3,521 25,126 766 1,634 897 84 323 1,769 38,117

2006 I 1,866 1,340 4,066 7,430 407 1,208 1,107 59 256 758 18,497
II 2,209 1,125 3,923 7,517 484 1,277 1,082 58 279 860 18,814
III 1,894 1,304 4,417 7,761 546 1,359 1,131 60 301 871 19,644
IV 1,687 1,319 4,718 7,874 629 1,464 1,371 58 332 867 20,319

2007 I 2,075 2,243 2,893 8,007 577 1,692 774 55 394 3,270 21,980
II 2,226 2,319 3,049 8,523 561 1,664 543 62 421 3,228 22,596
III 2,614 2,345 3,003 8,798 599 1,979 531 60 394 3,110 23,433
IV 2,833 2,407 2,989 9,424 388 2,124 560 71 378 2,809 23,983

2008 I 3,022 1,788 3,333 9,464 411 2,364 606 71 373 3,381 24,813
II 2,893 1,790 3,079 9,822 427 2,532 624 69 351 3,525 25,112
III 2,680 1,754 3,218 10,263 432 2,631 705 71 336 3,586 25,675
IV 3,396 1,605 2,956 10,213 425 2,650 572 75 334 4,266 26,491

2009 I 3,679 1,832 3,231 9,781 492 2,732 556 73 382 4,241 26,998
II 3,451 2,393 3,785 10,240 476 2,567 585 74 453 4,028 28,052
III 3,453 1,881 3,641 10,477 823 2,521 512 85 495 3,882 27,770
IV 3,612 2,171 3,745 10,612 1,239 2,408 531 86 527 4,118 29,049

2010 I 3,026 1,768 4,126 10,634 1,625 2,578 495 81 545 4,669 29,544
II 3,534 1,391 4,262 11,620 2,202 2,691 476 79 569 4,638 31,464
III 2,949 1,705 4,485 11,316 2,630 2,858 494 78 609 5,150 32,275
IV 1,837 1,774 4,720 11,206 2,512 2,995 424 77 599 5,902 32,049

2011 I 2,589 1,445 4,978 34,769 2,370 2,067 430 79 608 5,450 54,785
II 2,678 1,321 5,330 35,124 2,230 2,127 427 78 606 5,570 55,491
III 2,858 1,374 4,829 36,396 2,513 2,387 343 80 624 6,863 58,267
IV 2,826 1,427 4,931 36,534 2,704 2,387 568 80 625 6,694 58,776

2012 I 2,721 1,456 5,304 37,146 2,476 2,475 635 97 599 6,291 59,200
II 3,393 1,421 4,489 33,850 3,340 2,637 929 95 540 7,194 57,888
III 3,548 1,648 3,842 34,440 3,515 2,980 651 85 526 2,438 53,673
IV 3,525 1,403 3,483 34,888 3,630 2,800 672 85 505 2,390 53,381

2013 I 2,539 1,739 4,093 35,163 652 2,393 779 84 562 2,353 50,357
II 2,540 1,555 3,614 36,219 665 2,381 838 84 471 2,304 50,671
III 2,071 1,637 3,621 25,387 674 1,444 866 84 339 1,850 37,973
IV 1,886 2,111 3,521 25,126 766 1,634 897 84 323 1,769 38,117

2014 I 2,129 2,326 3,532 25,010 773 1,603 914 85 335 2,083 38,790

d1l.t

Liabilities Passif

Savings deposits Total term Total deposits Borrowings Other Share- Total End of
Dépôts d’épargne deposits, Ensemble des dépôts Emprunts liabilities holders’ liabilities period

guaranteed Autres equity and En fin
Chequable Non-chequable investment Total Of which: éléments Avoir shareholders’ de
Transférables Non transférables certificates, Total Personal deposits du passif propre equity période
par chèque par chèque and debentures Dont : des Ensemble

Ensemble des Dépôts des particuliers action- du passif
dépôts à terme, naires et avoir
certificats de Total Of which: propre des
placement garantis Total Tax-sheltered actionnaires
et débentures Dont :

Abris fiscaux

V37062 V37063 V37064 V37060 V37075 V37074 V53449114 V37072 V37073 V37058

S 40

 131 1,949 7,010 9,090 7,291 1,944 128 624 921 10,763 2000
 185 675 7,244 8,104 7,921 1,768 139 534 818 9,595 2001
 111 1,271 7,240 8,622 7,765 1,689 187 492 921 10,222 2002
 107 1,332 8,105 9,544 8,643 1,690 136 634 963 11,277 2003
 117 1,319 9,382 10,818 9,702 1,678 101 716 1,044 12,679 2004
 326 2,129 10,573 13,028 10,988 1,634 115 3,094 1,229 17,466 2005
 346 4,182 10,522 15,050 11,074 1,877 147 3,339 1,783 20,319 2006
 390 4,593 13,042 18,025 13,487 1,597 163 3,750 2,045 23,983 2007
 466 5,194 15,193 20,853 15,402 1,732 167 3,058 2,412 26,491 2008
 622 5,473 16,550 22,645 17,357 1,833 168 3,242 2,994 29,049 2009
 748 6,900 17,565 25,213 19,130 1,940 171 3,172 3,492 32,049 2010
1,059 8,756 22,731 32,546 26,700 2,230 5,735 16,875 3,623 58,776 2011
1,038 7,218 25,714 33,970 30,153 2,477 2,695 13,392 3,320 53,381 2012
 906 3,454 19,496 23,856 19,376 2,580 1,560 9,865 2,841 38,117 2013

 346 3,576 9,831 13,753 10,216 1,575 174 2,925 1,645 18,497 2006 I
 261 3,722 10,133 14,116 10,442 1,538 324 2,696 1,678 18,814 II
 292 3,831 10,334 14,457 10,712 1,886 305 3,136 1,746 19,644 III
 346 4,182 10,522 15,050 11,074 1,877 147 3,339 1,783 20,319 IV

 294 4,374 11,091 15,759 11,494 1,545 165 4,193 1,863 21,980 2007 I
 383 4,389 11,263 16,035 11,691 1,538 167 4,474 1,920 22,596 II
 390 4,633 12,206 17,229 12,726 1,549 170 4,076 1,958 23,433 III
 390 4,593 13,042 18,025 13,487 1,597 163 3,750 2,045 23,983 IV

 435 5,153 13,721 19,309 14,164 1,669 173 3,125 2,206 24,813 2008 I
 453 4,948 14,309 19,710 14,402 1,639 188 2,950 2,266 25,112 II
 413 5,134 14,838 20,385 15,083 1,658 166 2,739 2,386 25,675 III
 466 5,194 15,193 20,853 15,402 1,732 167 3,058 2,412 26,491 IV

 478 5,388 14,676 20,542 15,195 1,725 163 3,820 2,473 26,998 2009 I
 650 5,391 15,247 21,288 15,802 1,738 180 3,785 2,799 28,052 II
 605 5,450 15,304 21,359 15,765 1,756 178 3,321 2,912 27,770 III
 622 5,473 16,550 22,645 17,357 1,833 168 3,242 2,994 29,049 IV

 688 6,128 16,538 23,354 17,475 1,979 170 2,942 3,079 29,543 2010 I
 997 6,572 17,373 24,942 19,147 1,942 171 3,193 3,158 31,464 II
 760 6,651 18,044 25,455 19,790 2,193 170 3,427 3,223 32,274 III
 748 6,900 17,565 25,213 19,130 1,940 171 3,172 3,492 32,049 IV

1,168 8,255 20,663 30,086 24,039 2,224 5,915 15,382 3,387 54,785 2011 I
1,117 8,450 21,085 30,652 24,473 2,336 5,769 15,622 3,425 55,491 II
1,131 8,715 22,442 32,288 26,111 2,186 5,553 16,869 3,555 58,267 III
1,059 8,756 22,731 32,546 26,700 2,230 5,735 16,875 3,623 58,776 IV

1,259 9,013 23,507 33,779 27,287 2,371 5,599 16,120 3,697 59,200 2012 I
1,133 9,371 24,760 35,264 28,471 2,303 2,556 16,254 3,811 57,888 II
1,157 6,804 25,762 33,723 29,751 2,367 2,611 14,094 3,233 53,673 III
1,038 7,218 25,714 33,970 30,153 2,477 2,695 13,392 3,320 53,381 IV

 956 6,064 24,793 31,813 27,759 2,231 2,807 12,678 3,048 50,357 2013 I
 965 5,857 25,649 32,471 28,462 2,428 2,920 12,052 3,228 50,671 II
 889 3,376 18,316 22,581 18,603 2,524 1,742 10,920 2,732 37,973 III
 906 3,454 19,496 23,856 19,376 2,580 1,560 9,865 2,841 38,117 IV

 908 3,875 19,741 24,524 20,000 2,627 1,585 9,750 2,935 38,790 2014 I

d1r.t

Local credit unions and caisses populaires: Quarterly statement of assets and liabilities
Caisses populaires et credit unions locales : Situation trimestrielle

Millions of dollars En millions de dollars

End Assets Actif Total
of period assets or
En fin Cash and Short-term Bonds and Corporate Personal Other Residential Non- Other liabilities
de période deposits paper debentures shares loans loans mortgages residential assets Total de

Encaisse Papier à Obligations and Prêts Autres Prêts mortgages Autres l’actif ou
et dépôts court terme et débentures other personnels prêts hypothécaires Prêts éléments du passif

Actions à l’habitation hypothécaires de l’actif
de sociétés sur
et autres immeubles

non
résidentiels

V53449106 V53449107 V53450625 V53449109 V122575 V122576 V122577 V122578 V122579 V122571

S 41D2

2000 19,358 540 1,237 1,601 14,249 15,998 56,618 9,170 3,427 122,198
2001 12,279 2,293 3,504 1,553 16,918 17,670 60,316 10,579 5,612 130,724
2002 12,280 1,787 3,574 1,510 18,154 18,575 66,062 11,281 7,553 140,776
2003 13,832 2,369 4,683 1,851 19,601 20,655 72,989 12,010 7,149 155,139
2004 13,722 1,666 6,449 1,705 20,699 22,898 80,628 12,843 8,256 168,866
2005 13,830 1,546 4,644 1,827 21,794 24,543 89,594 14,859 8,670 181,307
2006 16,020 1,258 4,310 1,397 22,730 26,749 97,789 16,791 9,066 196,110
2007 15,847 2,093 3,250 1,242 22,383 30,273 107,232 18,941 10,807 212,068
2008 18,125 3,260 4,791 1,444 24,419 32,442 114,545 21,121 11,140 231,287
2009 19,686 2,703 6,005 1,750 27,228 34,261 120,787 21,950 10,702 245,072
2010 20,587 2,725 6,167 1,841 29,644 35,525 125,558 23,175 12,107 257,329
2011 22,251 2,886 7,076 1,896 30,640 38,242 135,698 26,134 15,082 279,905
2012 22,145 3,105 6,051 2,179 30,989 44,470 144,609 28,276 15,726 297,550
2013 18,893 2,381 7,764 2,135 31,525 47,242 155,560 30,687 16,330 312,517

2006 I 14,004 1,273 4,110 1,563 21,974 24,973 90,794 15,355 8,964 183,010
II 14,533 992 4,426 1,496 22,468 25,378 94,006 15,815 9,164 188,278
III 13,602 1,261 4,753 1,435 22,615 26,338 96,125 16,398 9,038 191,566
IV 16,020 1,258 4,310 1,397 22,730 26,749 97,789 16,791 9,066 196,110

2007 I 16,017 1,253 4,099 1,357 22,092 27,885 99,200 17,343 9,189 198,435
II 14,864 1,293 3,805 1,263 21,656 29,274 102,552 17,814 10,594 203,115
III 14,911 1,887 3,666 1,321 22,153 29,835 105,430 18,412 10,126 207,741
IV 15,847 2,093 3,250 1,242 22,383 30,273 107,232 18,941 10,807 212,068

2008 I 17,129 2,849 2,931 1,181 22,976 30,444 108,037 19,491 10,822 215,860
II 18,916 2,712 3,502 1,560 23,368 31,315 110,509 19,915 11,442 223,239
III 17,571 2,621 3,543 1,564 24,043 31,924 112,604 20,544 10,076 224,490
IV 18,125 3,260 4,791 1,444 24,419 32,442 114,545 21,121 11,140 231,287

2009 I 18,376 3,381 4,132 1,773 25,111 32,936 114,868 21,263 11,142 232,982
II 20,463 3,043 4,775 1,573 25,832 33,938 117,520 21,275 10,954 239,373
III 18,601 3,015 5,117 1,716 26,596 34,421 119,228 21,533 10,549 240,776
IV 19,686 2,703 6,005 1,750 27,228 34,261 120,787 21,950 10,702 245,072

2010 I 19,144 2,857 5,617 1,933 29,284 33,973 118,389 22,349 11,299 244,845
II 20,610 2,884 7,680 1,903 28,033 34,286 122,186 22,564 11,663 251,809
III 20,559 2,729 6,340 1,843 29,044 34,555 123,835 23,445 12,172 254,522
IV 20,587 2,725 6,167 1,841 29,644 35,525 125,558 23,175 12,107 257,329

2011 I 20,460 3,148 5,881 1,746 29,844 35,969 129,015 23,809 13,893 263,765
II 22,437 2,982 5,728 1,740 30,395 36,380 131,629 24,815 15,040 271,146
III 21,544 2,898 6,419 1,758 30,686 36,814 134,585 25,163 15,744 275,611
IV 22,251 2,886 7,076 1,896 30,640 38,242 135,698 26,134 15,082 279,905

2012 I 22,916 3,223 6,161 1,942 30,629 40,065 136,297 26,415 14,812 282,460
II 23,227 2,950 5,825 2,034 30,448 41,087 140,752 27,197 15,448 288,968
III 23,782 3,173 5,808 2,104 30,912 41,755 142,327 27,353 16,344 293,558
IV 22,145 3,105 6,051 2,179 30,989 44,470 144,609 28,276 15,726 297,550

2013 I 21,424 3,085 6,627 2,162 31,354 44,627 145,819 28,779 16,450 300,327
II 21,676 3,056 6,874 2,134 31,316 45,447 149,125 29,429 15,745 304,802
III 19,973 3,317 7,139 2,108 31,299 46,711 152,730 29,907 15,930 309,114
IV 18,893 2,381 7,764 2,135 31,525 47,242 155,560 30,687 16,330 312,517

2014 I 19,295 1,768 8,434 2,086 31,546 47,480 157,045 31,177 16,771 315,602

d2l.t

Liabilities Passif End
of period

Borrowings Deposits Dépôts Other Members’ equity En fin
Emprunts liabilities Avoir propre de période

Chequable Non-chequable Term Total deposits Autres
deposits deposits deposits Ensemble des dépôts éléments Share Other
Dépôts Dépôts non Dépôts du passif capital Autres
transférables transférables à terme Total Of which: Capital éléments
par chèque par chèque Total Tax-sheltered social

Dont :
Abris
fiscaux

V122589 V122591 V122592 V122593 V122590 V122597 V122594 V122595 V122596

S 42

 4,005 25,519 9,238 72,443 107,200 28,062 2,592 2,197 6,204 2000
 550 28,901 10,338 77,846 117,085 29,991 3,744 1,927 7,419 2001
 1,549 33,578 11,306 79,817 124,701 31,782 4,636 2,020 7,870 2002
 3,980 37,899 12,036 85,442 135,377 33,660 4,658 2,201 8,923 2003
 5,843 42,049 12,677 89,819 144,545 35,379 6,068 2,307 10,103 2004
 6,955 41,752 13,360 99,512 154,624 36,578 6,236 2,424 11,067 2005
 7,824 44,955 14,451 106,475 165,881 37,553 7,373 2,390 12,642 2006
 9,748 47,550 17,637 114,687 179,874 38,816 5,927 2,553 13,966 2007
10,168 53,549 20,126 121,922 195,597 41,845 7,697 2,679 15,146 2008
 8,924 63,120 24,105 121,236 208,461 44,962 7,984 3,522 16,182 2009
 9,222 67,150 25,875 125,575 218,600 46,786 8,673 3,969 16,865 2010
14,241 65,721 35,900 130,583 232,204 49,370 10,566 3,888 18,279 2011
17,631 69,356 37,991 138,596 245,943 51,574 11,757 4,151 17,414 2012
17,895 73,321 40,083 143,157 256,561 53,754 13,400 4,259 19,804 2013

 7,565 42,379 13,631 99,442 155,452 37,227 6,376 2,364 11,253 2006 I
 7,275 45,289 13,974 101,388 160,651 37,287 6,580 2,377 11,395 II
 7,652 44,953 14,004 103,706 162,663 37,358 7,163 2,396 11,691 III
 7,824 44,955 14,451 106,475 165,881 37,553 7,373 2,390 12,642 IV

 8,022 45,937 14,805 107,706 168,448 38,443 6,494 2,398 13,073 2007 I
 8,072 47,617 17,001 109,322 173,940 38,599 5,488 2,458 13,157 II
 8,871 47,189 17,466 111,777 176,432 38,795 6,208 2,495 13,735 III
 9,748 47,550 17,637 114,687 179,874 38,816 5,927 2,553 13,966 IV

11,440 47,882 18,163 115,620 181,665 40,060 5,893 2,590 14,272 2008 I
11,898 52,797 19,477 116,399 188,673 41,439 5,713 2,654 14,301 II
10,442 52,334 19,807 118,469 190,610 41,288 5,976 2,666 14,796 III
10,168 53,549 20,126 121,922 195,597 41,845 7,697 2,679 15,146 IV

 8,234 54,541 21,506 123,177 199,224 44,234 7,330 2,719 15,475 2009 I
 8,096 59,630 22,809 123,190 205,629 44,779 7,397 2,781 15,470 II
 7,672 61,383 23,339 122,471 207,193 45,245 6,885 3,093 15,933 III
 8,924 63,120 24,105 121,236 208,461 44,962 7,984 3,522 16,182 IV

 7,968 62,864 24,382 121,600 208,846 45,955 8,288 3,762 15,981 2010 I
 8,040 67,675 25,316 122,631 215,622 46,166 7,628 3,966 16,553 II
 8,994 66,908 25,497 124,691 217,096 46,579 7,687 3,963 16,782 III
 9,222 67,150 25,875 125,575 218,600 46,786 8,673 3,969 16,865 IV

11,649 62,883 31,471 127,676 222,030 48,104 8,907 3,988 16,665 2011 I
11,672 67,312 32,461 129,531 229,304 48,585 8,782 3,865 16,931 II
12,691 67,647 33,141 130,721 231,509 49,011 8,835 3,868 18,057 III
14,241 65,721 35,900 130,583 232,204 49,370 10,566 3,888 18,279 IV

14,454 66,802 36,278 131,668 234,748 50,772 11,377 3,943 17,280 2012 I
14,711 71,102 37,076 132,898 241,076 50,912 11,371 3,991 17,175 II
15,478 70,874 37,710 135,363 243,947 51,504 12,097 3,968 17,385 III
17,631 69,356 37,991 138,596 245,943 51,574 11,757 4,151 17,414 IV

17,121 69,764 38,507 140,072 248,343 53,026 12,437 4,123 17,570 2013 I
16,936 70,947 38,965 140,914 250,826 53,169 14,021 4,204 18,400 II
17,015 72,036 39,584 141,480 253,100 53,355 13,483 4,213 20,808 III
17,895 73,321 40,083 143,157 256,561 53,754 13,400 4,259 19,804 IV

17,952 73,008 40,186 145,108 258,302 54,779 15,040 4,273 19,275 2014 I

d2r.t

Non-depository credit intermediation: Quarterly statement of assets and liabilities
Intermédiation financière non financée au moyen de dépôts : Situation trimestrielle

Millions of dollars En millions de dollars

End of Assets Actif
period
En fin Total cash Investments Portfolio Mortgages Non-mortage loans Allowance Other Total
de and deposits and investments Prêts hypothécaires Prêts non hypothécaires for losses on assets assets
période Ensemble de accounts Placements investments Autres Ensemble

l’encaisse with de Residential Non- Total Personal Business Leasing Total and loans éléments de
et des affiliates portefeuille Habitation residential Total loans loans contracts Total Provisions de l’actif
dépôts Placements mortgages Prêts Prêts Contrats pour l’actif

et comptes Immeubles personnels aux de crédit- pertes sur
auprès non entre- bail placements
des résidentiels prises et prêts
entités
du groupe

V1404812 V1404831 V1404816 V1404824 V1404825 V1404823 V1404827 V1404828 V1404829 V1404826 V1404832 V1404830 V1404811

S 43D3

2002 3,678 22,428 1,111 2,884 1,211 4,095 23,617 16,145 19,361 59,123 -1,188 19,634 108,881
2003 6,770 21,010 1,410 2,925 1,278 4,203 24,080 15,675 18,678 58,432 -1,474 19,544 109,894
2004 6,335 25,286 5,238 4,328 1,196 5,524 24,694 16,012 21,543 62,251 -1,606 22,863 125,890
2005 10,011 32,636 7,966 5,721 2,281 8,003 32,473 18,940 17,245 68,659 -1,553 31,907 157,628
2006 10,530 32,659 8,369 6,626 2,993 9,619 33,679 23,140 16,821 73,639 -1,299 37,192 170,707
2007 12,263 40,553 8,242 7,494 3,485 10,979 37,393 26,106 16,927 80,426 -1,409 40,193 191,247
2008 13,762 59,280 6,286 5,795 2,474 8,270 41,047 25,176 20,789 87,012 -1,520 40,164 213,253
2009 12,731 58,823 6,865 5,345 2,338 7,683 39,214 22,626 20,027 81,866 -1,828 32,548 198,689
2010 12,649 71,080 6,841 3,424 2,675 6,098 37,719 23,427 13,317 74,463 -1,440 31,767 201,458
2011 13,217 82,558 7,377 10,788 5,130 15,919 30,741 21,213 17,804 69,758 -957 31,418 219,290
2012 14,121 104,529 7,166 12,906 5,636 18,542 31,151 21,998 18,376 71,524 -945 31,579 246,517
2013 13,680 102,279 7,046 17,506 6,662 24,168 26,814 19,230 19,759 65,804 -849 33,738 245,866

2006 I 11,618 32,870 8,215 5,824 2,871 8,694 30,572 22,671 16,037 69,279 -1,595 34,334 163,414
II 11,713 32,788 8,490 6,084 2,828 8,912 31,617 24,363 16,620 72,599 -1,526 36,045 169,021
III 11,622 32,188 8,343 6,434 3,286 9,720 33,273 22,888 17,260 73,420 -1,529 36,611 170,374
IV 10,530 32,659 8,369 6,626 2,993 9,619 33,679 23,140 16,821 73,639 -1,299 37,192 170,707

2007 I 9,443 43,521 8,455 7,134 3,188 10,322 34,077 23,979 15,496 73,552 -1,360 37,440 181,373
II 10,051 44,741 8,803 7,342 3,477 10,820 36,082 24,230 16,406 76,718 -1,400 39,826 189,558
III 14,456 39,130 8,501 7,568 3,422 10,990 36,361 25,526 16,923 78,811 -1,341 40,681 191,228
IV 12,263 40,553 8,242 7,494 3,485 10,979 37,393 26,106 16,927 80,426 -1,409 40,193 191,247

2008 I 13,032 43,882 8,105 8,672 2,654 11,326 40,310 28,455 17,923 86,687 -1,480 41,090 202,643
II 12,625 47,933 7,942 8,748 2,522 11,270 41,064 28,449 19,015 88,528 -1,555 41,037 207,780
III 13,270 53,436 6,673 8,207 2,417 10,624 42,935 27,577 19,848 90,360 -1,651 40,954 213,667
IV 13,762 59,280 6,286 5,795 2,474 8,270 41,047 25,176 20,789 87,012 -1,520 40,164 213,253

2009 I 13,516 59,243 6,309 5,623 2,368 7,990 40,126 24,456 20,544 85,127 -1,630 40,391 210,947
II 13,359 57,462 6,814 5,517 2,498 8,016 39,932 23,384 20,274 83,589 -1,773 38,020 205,488
III 12,597 59,144 7,693 5,487 2,452 7,938 39,872 22,291 20,046 82,210 -1,777 34,585 202,390
IV 12,731 58,823 6,865 5,345 2,338 7,683 39,214 22,626 20,027 81,866 -1,828 32,548 198,689

2010 I 12,173 73,551 7,094 3,753 2,815 6,569 36,201 23,748 13,668 73,616 -1,524 36,017 207,495
II 11,785 72,436 7,183 3,687 2,731 6,418 37,122 23,937 13,616 74,676 -1,540 34,205 205,164
III 12,406 71,944 7,423 3,424 2,709 6,134 37,093 22,180 13,181 72,454 -1,497 33,044 201,908
IV 12,649 71,080 6,841 3,424 2,675 6,098 37,719 23,427 13,317 74,463 -1,440 31,767 201,458

2011 I 12,834 79,030 6,621 9,466 4,328 13,794 40,365 21,072 17,254 78,691 -1,679 32,957 222,248
II 12,985 79,156 6,773 9,486 4,823 14,310 40,313 21,311 17,637 79,262 -1,503 33,866 224,848
III 12,920 79,213 5,545 9,829 4,716 14,545 38,498 21,327 17,527 77,351 -1,448 32,230 220,356
IV 13,217 82,558 7,377 10,788 5,130 15,919 30,741 21,213 17,804 69,758 -957 31,418 219,290

2012 I 14,007 86,737 7,739 11,308 5,240 16,548 30,060 21,430 18,379 69,869 -933 32,501 226,469
II 13,749 96,877 7,698 11,820 5,334 17,154 30,318 21,185 18,181 69,684 -951 32,170 236,382
III 13,977 101,160 7,583 12,393 5,462 17,855 30,773 21,841 18,358 70,972 -982 31,472 242,037
IV 14,121 104,529 7,166 12,906 5,636 18,542 31,151 21,998 18,376 71,524 -945 31,579 246,517

2013 I 13,846 101,127 7,085 13,911 5,837 19,747 25,788 19,017 18,829 63,632 -851 32,146 236,732
II 13,719 101,517 7,187 15,474 6,158 21,631 26,161 19,247 18,676 64,084 -830 32,933 240,241
III 13,413 100,511 6,649 16,649 6,500 23,149 26,702 18,755 19,159 64,616 -839 33,292 240,791
IV 13,680 102,279 7,046 17,506 6,662 24,168 26,814 19,230 19,759 65,804 -849 33,738 245,866

2014 I 14,191 98,222 7,253 18,661 6,547 25,208 26,902 19,548 19,769 66,219 -863 34,030 244,260

d3l.t

Liabilities Passif End of
period

Bankers’ Long-term Loans and Loans Accounts Other Shareholders’ Total En fin
acceptances debt accounts and other payable liabilities equity liabilities and de
and paper Engagements with borrowings and Autres Avoir shareholders’ période
Acceptations à long terme affiliates Prêts accrued éléments propre des equity
bancaires Prêts et autres liabilities du passif actionnaires Ensemble
et papier et comptes emprunts Comptes du passif

auprès des créditeurs et avoir
entités et charges propre des
du groupe à payer actionnaires

V1404834 V1404835 V1404836 V1404837 V1404838 V1404839 V1404840 V1404833

S 44

19,767 41,299 19,462 6,708 3,122 5,665 12,858 108,881 2002
16,357 42,620 18,316 4,471 3,627 6,335 18,168 109,894 2003
15,375 44,077 23,865 11,096 5,862 5,525 20,091 125,890 2004
13,692 53,924 42,617 13,809 3,433 9,850 20,303 157,627 2005
13,050 60,044 42,583 17,439 4,038 8,769 24,787 170,707 2006
13,570 65,111 50,315 13,623 5,536 9,152 33,938 191,246 2007
12,819 60,866 67,657 17,315 5,609 11,126 37,860 213,252 2008
13,464 53,754 57,415 15,649 5,107 11,248 42,052 198,689 2009
10,948 31,421 70,649 27,351 4,573 11,256 45,260 201,458 2010
16,479 34,154 62,602 25,409 4,758 16,232 59,655 219,290 2011
21,189 41,654 70,822 26,240 4,243 18,973 63,396 246,517 2012
20,827 45,446 71,438 20,285 5,563 23,434 58,873 245,866 2013

12,424 56,082 42,714 16,796 3,705 8,784 22,910 163,415 2006 I
12,999 58,617 43,702 16,760 4,094 8,589 24,261 169,021 II
13,115 59,581 43,900 16,672 3,861 8,689 24,557 170,374 III
13,050 60,044 42,583 17,439 4,038 8,769 24,787 170,707 IV

13,028 65,465 48,229 11,519 4,360 9,010 29,763 181,373 2007 I
14,019 68,096 49,385 13,189 4,784 8,331 31,755 189,558 II
13,664 66,748 48,852 13,605 5,921 8,566 33,871 191,228 III
13,570 65,111 50,315 13,623 5,536 9,152 33,938 191,246 IV

14,297 66,895 55,729 15,080 5,259 9,798 35,583 202,643 2008 I
13,932 66,610 57,862 16,728 5,562 10,329 36,757 207,780 II
13,865 65,803 61,773 17,706 5,872 10,638 38,009 213,667 III
12,819 60,866 67,657 17,315 5,609 11,126 37,860 213,252 IV

12,165 57,223 67,254 17,663 4,737 12,563 39,342 210,947 2009 I
13,276 56,696 60,345 17,497 4,632 12,548 40,495 205,488 II
12,665 54,976 58,807 17,739 4,938 12,254 41,013 202,391 III
13,464 53,754 57,415 15,649 5,107 11,248 42,052 198,689 IV

11,607 34,421 70,362 30,302 4,540 11,504 44,760 207,495 2010 I
11,553 32,828 70,702 29,353 4,346 11,488 44,892 205,164 II
11,402 32,586 69,805 27,726 4,271 11,038 45,081 201,909 III
10,948 31,421 70,649 27,351 4,573 11,256 45,260 201,458 IV

17,963 33,210 62,675 24,082 4,608 19,769 59,942 222,249 2011 I
17,565 33,147 65,225 25,120 4,197 20,144 59,451 224,849 II
16,852 33,001 61,254 26,656 5,130 18,896 58,569 220,356 III
16,479 34,154 62,602 25,409 4,758 16,232 59,655 219,290 IV

17,775 38,233 63,409 24,568 4,794 17,432 60,258 226,470 2012 I
20,400 38,549 67,562 25,702 4,438 17,099 62,632 236,382 II
21,982 40,395 67,304 26,623 4,618 17,942 63,172 242,037 III
21,189 41,654 70,822 26,240 4,243 18,973 63,396 246,517 IV

21,156 42,124 69,694 20,623 5,503 19,700 57,933 236,732 2013 I
21,107 42,454 71,111 19,693 5,962 21,032 58,881 240,241 II
20,372 42,902 71,155 19,842 5,814 22,304 58,402 240,791 III
20,827 45,446 71,438 20,285 5,563 23,434 58,873 245,866 IV

20,860 46,049 66,938 20,213 5,671 24,039 60,488 244,260 2014 I

d3r.t

Life insurers (including accident and sickness branches) and segregated funds
Compagnies d’assurance vie (y compris leurs divisions d’assurance accidents et d’assurance maladie) et caisses séparées

Millions of dollars En millions de dollars

Life insurance Assurance vie

End Cash and SecuritiesTitres Mortgages Prêts hypothécaires Policy Real Other Total Actuarial Other Equity
of deposits loans estate assets assets or liabilities liabilitiesAvoir
period Encaisse Short- Bonds and Corporate Total Residential Non- Total Avances held Autres liabilities Engage- Autres propre
En fin et term debentures shares Total Habitation residential Total sur for éléments at book ments engage-
de dépôts paper Obligations and other Immeubles polices income de l’actif value actuariels ments
période Papier et Actions non Biens- Total de

à court débentures de résidentiels fonds l’actif ou
terme sociétés détenus du passif

et pour (valeur
autres revenus comptable)

V37001 V53449102 V53449103 V37008 V37002 V37010 V37011 V37009 V37013 V37012 V37014 V37000 V37016 V37017 V37018

S 45D4

2000 2,071 7,321 92,050 9,088 108,459 17,153 22,285 39,438 4,194 5,510 30,664 190,336 125,197 28,205 36,934
2001 1,588 7,394 98,652 10,300 116,346 16,436 22,246 38,682 4,323 5,740 36,433 203,112 129,458 32,987 40,666
2002 1,355 7,975 106,655 9,444 124,074 15,718 22,240 37,958 4,479 5,578 47,629 221,073 134,708 35,854 50,511
2003 1,535 9,303 114,069 10,440 133,812 14,605 24,040 38,645 4,524 5,508 51,500 235,524 144,992 40,128 50,404
2004 1,618 10,109 117,960 10,986 139,055 14,526 24,685 39,211 4,832 5,244 57,111 247,071 149,839 41,554 55,678
2005 1,509 8,125 120,086 13,721 141,932 13,415 25,719 39,134 5,032 5,353 65,319 258,279 152,698 47,501 58,080
2006 1,006 9,596 121,485 17,495 148,576 13,949 25,435 39,384 5,223 5,746 75,883 275,818 158,962 51,173 65,684
2007 1,893 7,569 123,346 19,810 150,725 13,803 26,075 39,878 5,408 6,660 97,977 302,541 177,797 46,560 78,184
2008 2,863 8,095 118,324 15,543 141,962 14,327 25,247 39,574 5,633 7,600 108,814 306,446 178,316 47,592 80,538
2009 2,240 11,123 124,024 16,426 151,573 13,912 25,109 39,021 6,073 8,147 133,141 340,195 189,759 51,202 99,235
2010 1,919 9,613 139,587 17,879 167,079 12,779 25,770 38,549 6,251 8,753 140,630 363,181 203,555 55,111 104,515
2011 2,409 10,888 161,573 19,279 191,740 14,268 23,855 38,123 6,424 10,202 339,156 588,054 253,772 244,076 90,206
2012 3,512 10,735 170,591 19,804 201,130 13,529 23,715 37,244 6,539 11,946 363,791 624,162 265,801 260,291 98,070
2013 1,960 11,462 166,838 23,630 201,930 13,442 23,607 37,049 6,588 12,346 400,436 660,309 263,397 293,087 103,825

2006 I 1,203 8,377 120,685 14,396 143,458 13,391 25,616 39,007 5,100 5,833 66,582 261,183 152,712 48,895 59,576
II 1,176 8,562 121,078 15,284 144,924 13,517 25,482 38,999 5,175 5,863 67,638 263,775 154,980 48,247 60,550
III 1,363 9,388 121,439 15,757 146,584 13,787 25,589 39,376 5,208 5,965 74,431 272,927 157,038 52,884 63,003
IV 1,006 9,596 121,485 17,495 148,576 13,949 25,435 39,384 5,223 5,746 75,883 275,818 158,962 51,173 65,684

2007 I 1,155 9,591 132,503 19,877 161,971 13,917 25,839 39,756 5,313 5,663 77,028 290,886 175,437 44,479 70,970
II 1,339 7,085 127,272 20,500 154,857 13,569 25,462 39,031 5,345 6,328 84,705 291,605 173,568 43,812 74,226
III 1,207 8,059 119,622 19,777 147,458 13,629 25,814 39,443 5,375 6,566 100,276 300,325 175,015 49,039 76,270
IV 1,893 7,569 123,346 19,810 150,725 13,803 26,075 39,878 5,408 6,660 97,977 302,541 177,797 46,560 78,184

2008 I 1,500 8,094 123,891 19,409 151,394 14,192 26,530 40,722 5,486 6,844 98,960 304,906 178,768 48,156 77,981
II 1,701 7,842 122,594 20,046 150,482 14,343 26,788 41,131 5,535 6,960 99,037 304,846 179,047 47,720 78,080
III 1,732 8,362 120,095 18,218 146,675 14,654 26,479 41,133 5,581 7,027 101,414 303,562 174,376 51,308 77,878
IV 2,863 8,095 118,324 15,543 141,962 14,327 25,247 39,574 5,633 7,600 108,814 306,446 178,316 47,592 80,538

2009 I 2,069 8,653 118,493 13,493 140,639 14,766 25,324 40,090 5,951 7,860 105,199 301,808 179,643 42,313 79,851
II 1,726 10,820 117,854 14,726 143,400 14,497 25,078 39,575 5,934 7,940 119,283 317,858 182,096 48,003 87,759
III 2,343 8,901 122,851 15,690 147,442 14,170 24,925 39,095 5,995 8,028 127,414 330,317 188,816 53,289 88,212
IV 2,240 11,123 124,024 16,426 151,573 13,912 25,109 39,021 6,073 8,147 133,141 340,195 189,759 51,202 99,235

2010 I 1,948 9,478 128,255 17,216 154,949 13,504 25,123 38,627 6,145 8,261 136,595 346,525 192,430 52,435 101,659
II 1,895 8,800 132,750 16,774 158,324 13,391 25,640 39,031 6,189 8,438 137,104 350,981 196,470 54,252 100,259
III 2,272 11,979 139,191 17,825 168,995 13,052 25,751 38,803 6,228 8,517 137,957 362,772 204,444 55,856 102,472
IV 1,919 9,613 139,587 17,879 167,079 12,779 25,770 38,549 6,251 8,753 140,630 363,181 203,555 55,111 104,515

2011 I 2,102 12,003 143,305 20,285 175,593 11,791 26,507 38,298 6,329 9,719 342,349 574,390 232,462 254,786 87,142
II 2,083 9,244 145,911 20,028 175,183 14,703 23,755 38,458 6,348 9,852 347,307 579,231 236,846 253,041 89,344
III 2,401 10,617 155,866 19,156 185,639 14,472 23,668 38,140 6,384 9,960 337,786 580,310 246,854 243,879 89,577
IV 2,409 10,888 161,573 19,279 191,740 14,268 23,855 38,123 6,424 10,202 339,156 588,054 253,772 244,076 90,206

2012 I 2,344 9,796 163,054 19,445 192,295 14,158 23,759 37,917 6,457 10,683 350,252 599,948 253,566 254,157 92,225
II 3,218 10,483 166,465 18,528 195,476 13,410 24,230 37,640 6,471 10,944 350,822 604,571 260,354 249,880 94,337
III 3,306 9,461 170,202 19,222 198,885 13,526 23,972 37,498 6,511 12,048 358,536 616,784 265,166 257,011 94,607
IV 3,512 10,735 170,591 19,804 201,130 13,529 23,715 37,244 6,539 11,946 363,791 624,162 265,801 260,291 98,070

2013 I 2,564 9,651 170,853 21,027 201,531 13,373 23,436 36,809 6,587 12,035 378,588 638,114 268,353 271,696 98,065
II 2,891 9,289 167,493 21,035 197,817 13,260 23,437 36,697 6,632 12,151 384,897 641,085 262,319 276,555 102,211
III 2,757 10,247 166,503 21,996 198,746 13,368 23,350 36,718 6,613 12,258 389,707 646,799 260,066 283,142 103,591
IV 1,960 11,462 166,838 23,630 201,930 13,442 23,607 37,049 6,588 12,346 400,436 660,309 263,397 293,087 103,825

2014 I 1,856 11,615 170,539 24,172 206,326 13,672 23,727 37,399 6,654 12,583 416,738 681,556 269,355 306,928 105,273

d4l.t

Segregated fundsCaisses séparées

Cash and SecuritiesTitres Mortgages Prêts hypothécaires Real Other Total Memo: Liabilities End
deposits estate assets assets or Total to policy- of
Encaisse Short- Bonds and Corporate Total Residential Non- Total held Autres liabilities assets holders period
et term Debentures shares Total Habitation residential Total for éléments at market at book Engagements En fin
dépôts paper Obligations and other Immeubles income de l’actif value value envers les de

Papier et Actions non Biens- Total de Pour détenteurs période
à court débentures de résidentiels fonds l’actif ou mémoire : de polices
terme sociétés détenus du passif Total de

et autres pour à la valeur l’actif
revenus marchande à la valeur

comptable

V37020 V53449104 V53449105 V37027 V37021 V37029 V37030 V37028 V37031 V37032 V37033 V37019 V37034

S 46

1,894 5,932 14,005 55,475 75,412 757 1,463 2,220 1,606 7,569 88,701 87,042 87,860 2000
 942 6,184 14,295 55,496 75,975 863 1,525 2,388 1,990 7,770 89,064 89,101 87,849 2001
 930 5,017 14,723 53,034 72,774 844 1,783 2,627 2,103 9,132 87,566 92,826 86,412 2002
 906 6,312 16,835 63,117 86,264 904 1,838 2,742 2,278 8,627 100,816 96,753 99,514 2003
 995 6,876 17,811 76,086 100,773 918 2,061 2,979 2,541 9,145 116,434 108,196 115,178 2004
1,243 5,598 20,239 93,486 119,323 943 2,294 3,237 3,139 9,744 136,685 122,529 135,328 2005
1,792 5,673 20,435 109,135 135,243 1,088 2,575 3,663 4,127 10,543 155,368 135,238 154,375 2006
1,052 5,468 18,236 120,815 144,519 1,044 2,561 3,605 5,359 11,649 166,184 155,685 164,613 2007
1,901 4,629 16,863 99,011 120,503 1,004 2,558 3,562 5,870 10,448 142,284 152,682 141,182 2008
1,908 3,998 19,041 130,770 153,809 974 2,289 3,263 5,478 11,241 175,699 172,630 173,911 2009
2,245 3,703 21,543 151,361 176,607 1,140 2,366 3,506 5,226 11,618 199,202 188,140 197,273 2010
2,473 4,088 23,334 150,203 177,625 1,185 2,456 3,641 5,522 11,770 201,031 197,977 198,408 2011
2,141 3,744 26,158 164,160 194,062 1,238 2,468 3,706 6,745 14,156 220,810 212,088 218,200 2012
2,380 4,091 26,532 188,101 218,724 1,330 2,565 3,895 7,227 19,652 251,878 228,430 248,895 2013

1,004 6,369 20,608 100,105 127,082 994 2,333 3,327 3,234 10,639 145,286 127,798 144,456 2006 I
1,205 5,906 20,870 96,819 123,595 973 2,325 3,298 3,819 10,859 142,776 130,798 141,921 II
1,218 6,586 21,403 100,260 128,249 1,018 2,404 3,422 3,967 10,813 147,669 132,470 146,806 III
1,792 5,673 20,435 109,135 135,243 1,088 2,575 3,663 4,127 10,543 155,368 135,238 154,375 IV

1,344 6,070 20,706 112,912 139,688 1,069 2,590 3,659 4,214 11,320 160,225 140,049 158,426 2007 I
 955 6,332 18,123 119,000 143,455 1,074 2,492 3,566 4,344 12,141 164,461 148,990 162,741 II
 984 5,808 18,138 120,077 144,023 1,065 2,525 3,590 4,665 12,459 165,721 151,492 163,769 III
1,052 5,468 18,236 120,815 144,519 1,044 2,561 3,605 5,359 11,649 166,184 155,685 164,613 IV

1,377 5,028 18,101 117,237 140,366 1,038 2,635 3,673 5,645 11,764 162,825 158,556 160,927 2008 I
1,531 5,264 17,853 123,405 146,522 1,003 2,595 3,598 5,751 11,320 168,722 163,266 166,557 II
1,639 4,843 17,248 111,191 133,282 1,024 2,551 3,575 6,040 10,620 155,156 158,686 153,347 III
1,901 4,629 16,863 99,011 120,503 1,004 2,558 3,562 5,870 10,448 142,284 152,682 141,182 IV

1,886 4,365 17,225 98,924 120,514 946 2,449 3,395 5,841 9,167 140,803 155,976 139,639 2009 I
1,849 4,409 17,978 113,917 136,304 919 2,402 3,321 5,774 9,963 157,211 159,610 155,504 II
1,841 4,027 18,813 125,744 148,584 965 2,271 3,236 5,666 10,749 170,076 163,198 168,240 III
1,908 3,998 19,041 130,770 153,809 974 2,289 3,263 5,478 11,241 175,699 172,630 173,911 IV

1,823 4,142 19,651 135,886 159,679 1,002 2,343 3,345 5,410 11,329 181,585 176,634 179,590 2010 I
1,943 4,697 20,230 137,084 162,011 1,017 2,342 3,359 5,213 10,227 182,753 180,178 180,798 II
2,027 4,148 20,915 144,490 169,553 1,071 2,392 3,463 5,261 10,955 191,259 181,152 189,305 III
2,245 3,703 21,543 151,361 176,607 1,140 2,366 3,506 5,226 11,618 199,202 188,140 197,273 IV

2,214 4,073 21,084 158,035 183,192 1,053 2,350 3,403 5,324 11,779 205,912 192,395 203,261 2011 I
2,024 3,937 21,520 156,454 181,911 1,066 2,382 3,448 5,578 11,773 204,734 193,988 202,120 II
2,284 4,520 21,935 143,633 170,088 1,148 2,453 3,601 5,297 11,038 192,308 196,072 189,454 III
2,473 4,088 23,334 150,203 177,625 1,185 2,456 3,641 5,522 11,770 201,031 197,977 198,408 IV

2,339 3,928 23,989 158,537 186,454 1,160 2,421 3,581 5,649 12,671 210,694 201,161 207,964 2012 I
2,285 3,871 24,703 155,205 183,779 1,218 2,423 3,641 5,896 12,613 208,214 202,957 205,295 II
2,182 3,620 25,497 160,987 190,104 1,249 2,459 3,708 6,378 13,100 215,472 205,188 212,602 III
2,141 3,744 26,158 164,160 194,062 1,238 2,468 3,706 6,745 14,156 220,810 212,088 218,200 IV

2,211 3,967 26,428 171,972 202,367 1,318 2,439 3,757 6,735 15,205 230,275 215,691 227,650 2013 I
2,276 4,054 25,856 171,917 201,827 1,387 2,447 3,834 6,933 16,292 231,162 218,677 227,959 II
2,246 4,358 25,903 177,454 207,715 1,367 2,481 3,848 6,931 16,170 236,910 220,568 234,354 III
2,380 4,091 26,532 188,101 218,724 1,330 2,565 3,895 7,227 19,652 251,878 228,430 248,895 IV

2,363 4,281 26,533 180,293 211,107 1,410 2,496 3,906 7,034 16,466 240,876 224,158 238,244 2014 I

d4r.t

Investment funds: Quarterly statement of assets and liabilities
Sociétés de placement : Situation trimestrielle

Millions of dollars En millions de dollars

End Assets Actif Total Memo: Total Total Unit holders’
of period assets assets (at Liabilities equity
En fin Cash and Canadian securities Mortgages Foreign Other Total de market value) Total Avoir
de deposits Titres canadiens Prêts securities assets l’actif Pour mémoire : du passif propre des
période Encaisse hypothécaires Titres Autres Total de l’actif détenteurs

et dépôts Short- Bonds and Corporate étrangers éléments (au cours de parts
term paper debentures shares and de l’actif du marché)
Papier à court Obligations other
terme et Actions

débentures de sociétés
et autres

S 47D5

2000 17,379 68,945 56,144 112,870 5,016 137,981 8,180 406,515 437,922 8,180 398,335
2001 14,117 80,146 61,531 109,796 4,391 145,325 5,144 420,449 442,547 3,945 416,505
2002 12,411 76,547 60,455 117,800 3,965 136,245 4,502 411,924 418,953 2,835 409,090
2003 11,103 71,752 67,140 125,395 4,239 126,435 5,394 411,456 453,839 2,811 408,645
2004 8,897 71,530 75,562 149,443 4,079 125,725 5,817 441,053 515,922 2,525 438,528
2005 10,281 67,498 88,521 169,733 4,780 133,422 9,012 483,246 593,045 3,820 479,426
2006 11,259 65,673 102,813 205,817 4,643 152,814 9,015 552,033 687,081 3,871 548,163
2007 15,080 66,347 110,739 244,268 3,377 199,250 10,018 649,079 726,080 4,409 644,670
2008 15,775 75,371 108,315 250,973 3,138 179,494 8,612 641,679 574,939 5,869 635,811
2009 11,400 64,468 119,681 261,939 4,699 176,705 8,240 647,132 667,061 3,389 643,743
2010 10,752 49,518 135,773 280,139 5,805 182,228 8,742 672,958 736,292 3,378 669,580
2011 12,249 47,967 147,941 298,425 6,179 188,268 9,584 710,613 724,861 5,713 704,900

2006 I 10,437 69,571 93,477 180,545 4,724 139,445 10,567 508,767 633,512 7,020 501,747
II 10,306 65,085 95,051 190,664 4,580 144,860 11,217 521,763 613,521 6,232 515,531
III 10,797 67,218 97,325 199,273 4,539 145,111 11,435 535,697 638,381 6,802 528,895
IV 11,259 65,673 102,813 205,817 4,643 152,814 9,015 552,033 687,081 3,871 548,163

2007 I 12,339 66,337 103,717 212,503 4,472 172,928 11,831 584,151 717,623 7,409 576,742
II 15,297 61,896 109,347 223,244 3,722 183,482 12,886 609,873 736,076 7,982 601,891
III 13,604 63,126 109,989 232,178 3,452 192,849 14,379 629,576 734,937 6,863 622,712
IV 15,080 66,347 110,739 244,268 3,377 199,250 10,018 649,079 726,080 4,409 644,670

2008 I 17,022 72,498 105,507 255,680 3,378 193,425 15,561 663,070 714,487 8,687 654,383
II 16,808 75,210 106,013 261,195 3,332 193,974 15,713 672,245 730,169 9,057 663,188
III 15,173 74,764 111,667 260,835 3,085 190,800 12,789 669,112 656,223 8,274 660,837
IV 15,775 75,371 108,315 250,973 3,138 179,494 8,612 641,679 574,939 5,869 635,811

2009 I 12,996 79,860 110,198 248,352 3,392 174,379 10,500 639,676 566,527 6,749 632,927
II 12,221 78,147 113,293 251,254 3,739 174,254 9,182 642,091 617,640 6,001 636,090
III 11,590 69,064 116,503 253,702 4,033 175,408 10,134 640,434 653,704 6,364 634,069
IV 11,400 64,468 119,681 261,939 4,699 176,705 8,240 647,132 667,061 3,389 643,743

2010 I 10,571 60,083 122,455 267,900 5,211 179,899 9,788 655,907 690,538 5,201 650,707
II 10,639 56,058 124,102 270,522 5,424 179,890 10,300 656,936 664,494 5,806 651,130
III 10,327 52,721 127,681 272,837 5,672 180,531 10,359 660,128 703,960 5,444 654,684
IV 10,752 49,518 135,773 280,139 5,805 182,228 8,742 672,958 736,292 3,378 669,580

2011 I 11,394 47,880 136,835 291,291 6,031 185,438 10,508 689,377 763,841 5,585 683,792
II 11,419 48,440 139,829 294,483 6,003 187,687 9,677 697,538 758,701 5,834 691,703
III 11,708 48,213 143,741 294,500 5,967 187,161 9,546 700,835 703,747 6,111 694,724
IV 12,249 47,967 147,941 298,425 6,179 188,268 9,584 710,613 724,861 5,713 704,900

2012 I 12,176 46,241 152,518 306,542 6,449 191,338 12,226 727,490 768,432 7,288 720,202
II 14,100 44,867 157,690 308,364 6,560 192,568 11,576 735,725 752,126 6,297 729,428
III 14,244 43,363 161,861 314,127 6,115 193,163 12,523 745,395 782,179 7,728 737,667

d5.t

Selected monetary aggregates and their components
Agrégats monétaires et leurs composantes
Millions of dollars En millions de dollars

Monthly
average or
average of M3 (gross) M3 (brut)
month-ends
Moyenne M2 (gross) M2 (brut) Non- Foreign Adjustments M3 (gross) Total
mensuelle personal currency to M3 (gross)Total de M3 (brut)
ou Currency outside banks Personal deposits Non-personal demand and notice deposits Adjustments M2 (gross) Total term deposits ofAjustements
moyenne Monnaie hors banques Dépôts des particuliers Dépôts à vue et à préavis autres to M2 (gross) Total de M2 (brut) deposits residents à M3 (brut) Unadjusted Seasonally
de fin que ceux des particuliers Ajustements Dépôts à Dépôts en Données adjusted
de mois Unadjusted Seasonally Chequable Non- Fixed à M2 (brut) Unadjusted Seasonallyterme monnaies non Données

Données adjusted Transférables par chèque chequable term Chequable Non- Données adjusted autres étrangères désaison- désaison-
non Données Non- À terme Transférables par chèque chequable non Données que des résidents nalisées nalisées
désaison- désaison- Unadjusted Seasonally transférables fixe Non désaison- désaison- ceux des
nalisées nalisées Données adjusted par chèque Unadjusted Seasonally transférables nalisées nalisées particuliers

non Données Données adjusted par chèque
désaison- désaison- non Données
nalisées nalisées désaison- désaison-

nalisées nalisées

V37173 V37148 V41552775 V41552802 V36818 V36823 V41552777 V41552803 V36828 V41552789 V41552786 V41552796 V36830 V36876 V37250 V41552785 V41552794

S 49E1

2011 M 56,729 57,009 206,638 207,280 168,204 310,042 269,653 273,076 23,610 10,946 1,045,822 1,049,254 266,870 157,508 -24,604 1,445,596 1,452,486
J 57,342 57,287 209,325 208,524 168,873 309,476 277,679 275,892 23,843 10,860 1,057,398 1,054,776 272,859 156,270 -24,516 1,462,011 1,459,567
J 57,934 57,549 212,393 211,567 169,613 308,628 278,411 276,779 22,489 11,063 1,060,531 1,058,459 267,905 160,938 -23,221 1,466,153 1,465,810
A 58,045 57,648 213,944 213,629 172,286 307,928 276,475 276,480 23,100 11,156 1,062,934 1,062,692 275,845 170,030 -22,880 1,485,930 1,485,199
S 58,455 58,045 216,623 216,826 174,589 306,559 287,334 286,385 23,522 11,147 1,078,230 1,078,926 275,674 178,570 -24,986 1,507,488 1,505,877
O 58,714 58,320 220,470 220,619 177,831 305,906 291,208 289,229 23,974 11,982 1,090,085 1,090,938 274,905 173,186 -25,217 1,512,959 1,507,405
N 58,928 58,690 223,094 222,393 180,932 305,765 287,049 283,877 24,377 15,972 1,096,117 1,093,228 262,255 182,969 -15,976 1,525,364 1,517,840
D 59,898 59,030 227,670 223,814 183,075 305,672 295,032 284,414 25,022 15,599 1,111,968 1,098,829 259,759 184,886 -14,787 1,541,827 1,527,956

2012 J 59,316 59,418 227,578 225,753 186,531 305,248 287,486 286,910 25,640 15,938 1,107,738 1,106,605 258,725 193,714 -14,232 1,545,945 1,544,967
F 58,663 59,398 225,290 226,355 187,624 306,584 281,991 287,304 25,534 16,303 1,101,989 1,107,107 257,545 194,843 -13,621 1,540,756 1,548,224
M 58,586 59,603 223,494 228,025 189,265 307,297 281,126 289,298 25,771 15,272 1,100,811 1,109,819 258,621 203,853 -13,930 1,549,355 1,558,345
A 59,223 59,879 226,663 228,147 188,702 306,879 289,320 293,382 25,389 16,236 1,112,412 1,115,616 255,289 203,920 -14,378 1,557,243 1,565,341
M 59,689 59,999 228,486 229,457 189,151 306,486 294,608 298,245 25,788 16,107 1,120,316 1,124,090 254,449 203,008 -13,722 1,564,051 1,570,701
J 60,481 60,418 231,176 230,589 190,840 307,456 303,726 301,735 26,833 17,033 1,137,544 1,134,751 258,612 199,427 -15,249 1,580,335 1,578,119
J 60,913 60,519 233,058 232,092 193,521 306,592 305,909 304,197 27,423 17,344 1,144,760 1,142,737 259,697 199,753 -14,091 1,590,119 1,590,991
A 61,258 60,822 232,825 232,452 195,109 309,081 308,375 308,269 27,965 10,955 1,145,568 1,145,190 258,902 204,235 -15,889 1,592,816 1,592,762
S 61,409 60,964 231,620 231,775 194,894 307,855 309,616 308,629 28,570 11,170 1,145,134 1,145,719 257,990 205,907 -15,910 1,593,122 1,592,306
O 61,309 60,912 231,169 231,440 195,257 316,074 311,147 309,075 29,050 5,121 1,149,127 1,149,820 254,621 210,444 -9,045 1,605,147 1,600,721
N 61,733 61,464 219,192 218,564 208,595 314,750 314,489 310,951 34,719 5,238 1,158,715 1,155,533 254,598 208,817 -8,731 1,613,399 1,606,086
D 62,224 61,340 223,398 219,799 209,698 313,340 324,551 313,123 35,050 5,154 1,173,414 1,159,728 251,833 213,024 -9,529 1,628,742 1,613,984

2013 J 61,009 61,121 223,929 222,015 212,465 313,412 316,159 315,693 35,617 5,575 1,168,166 1,167,024 250,856 218,111 -8,795 1,628,337 1,626,251
F 61,356 62,127 222,964 223,884 213,512 315,975 320,524 326,402 35,666 2,401 1,172,400 1,177,625 248,967 221,420 -9,528 1,633,258 1,640,153
M 61,506 62,446 224,185 227,612 217,151 316,377 322,124 331,287 36,255 2,582 1,180,179 1,189,838 249,079 217,004 -8,556 1,637,706 1,645,848
A 61,957 62,775 224,362 226,586 218,391 315,564 329,673 334,327 37,000 1,419 1,188,366 1,191,967 253,215 212,154 -8,837 1,644,899 1,652,723
M 62,758 63,089 225,419 226,470 220,145 313,103 330,227 334,276 36,063 1,580 1,189,296 1,193,503 253,809 224,924 -8,400 1,659,629 1,666,214
J 63,276 63,193 227,876 227,403 221,938 310,657 338,825 336,539 36,938 1,678 1,201,187 1,198,279 254,206 230,179 -7,477 1,678,095 1,676,035
J 63,767 63,368 229,329 228,276 222,891 317,342 339,492 337,678 36,216 -3,955 1,205,082 1,203,096 256,692 224,874 -8,425 1,678,223 1,680,106
A 64,229 63,752 230,452 230,060 224,999 316,749 340,185 339,997 40,500 -3,006 1,214,108 1,213,654 259,224 228,118 -7,834 1,693,616 1,694,433
S 64,420 63,941 231,626 231,822 226,657 317,055 342,477 341,381 39,754 -2,728 1,219,261 1,219,627 263,538 236,601 -7,903 1,711,497 1,711,387
O 64,531 64,127 232,196 232,694 228,436 317,983 345,843 343,585 38,653 -2,690 1,224,951 1,225,516 271,619 241,429 -7,692 1,730,308 1,726,575
N 64,930 64,632 234,690 234,137 230,899 317,551 353,292 349,265 37,951 -3,229 1,236,084 1,232,662 274,774 251,043 -7,947 1,753,955 1,746,143
D 65,539 64,629 239,517 235,743 232,181 316,243 364,059 351,493 39,405 -3,153 1,253,791 1,239,260 280,689 254,362 -9,119 1,779,724 1,762,958

2014 J 65,077 65,201 240,083R 237,991R 235,706 315,919 357,899 357,472 38,618 -2,800 1,250,503R 1,249,309R 281,926 273,978 -9,722 1,796,685R 1,793,495
F 64,919 65,742 237,883R 238,792R 236,490R 315,921R 351,400R 357,744R 39,765R -2,841 1,243,535R 1,248,999R 284,121R 264,265R -10,861 1,781,060R 1,788,150R
M 64,680 65,824 237,734R 242,102R 237,796 315,996 351,526 361,323 39,527 -3,051 1,244,208R 1,254,340R 282,637 266,060 -9,880 1,783,024R 1,791,250R
A 65,490 66,196 240,883R 242,235R 237,942 316,585R 352,630 357,579 38,956 -3,139 1,249,348R 1,253,226R 285,729R 266,686 -10,434 1,791,328R 1,799,346R
M 66,241 66,587 242,972 244,090 238,125 315,814 357,345 361,769 38,804 -3,269 1,256,032 1,260,751 285,287 268,818 -10,986 1,799,151 1,806,244
J

e1l1.t

M2+ (gross) M2+ (brut) Monthly
average or

M2 (gross) Total Total de M2 (brut) Trust and mortgage loan companies Credit unions and caisses populaires Life Personal Money Adjust- M2+ (gross) Total average of
Sociétés de fiducie ou de prêt hypothécaire Caisses populaires et credit unions insurance deposits market ments Total de M2+ (brut) month-ends

Unadjusted Seasonally company at govern- mutual to M2+ Moyenne
Données Adjusted Total depositsTotal des dépôts Total deposits Total des dépôts individual ment- funds (gross) Unadjusted Seasonally mensuelle
non Données annuities owned Fonds Ajuste- Données adjusted ou
désaison- désaison- Unadjusted Seasonally Of which: Unadjusted Seasonally Of which :Compagnies savings communs ments non Données moyenne
nalisées nalisées Données- Adjusted Tax- Données adjusted Tax- d’assurance institutions de à M2+ désaison- désaison- de fin

non Données sheltered non Données sheltered vie Dépôts des placement (brut) nalisées nalisées de mois
désaison- désaison- Dont : désaison- désaison- Dont : (rentes particuliers du
nalisées nalisées Abris nalisées nalisées Abris individuelles) aux marché

fiscaux fiscaux caisses monétaire
d’épargne
publiques

V41552786 V41552796 V37235 V37138 V37238 V37239 V37139 V37242 V37243 V37244 V37245 V37251 V41552788 V41552798

S 50

1,045,822 1,049,254 30,369 30,369 2,280 225,332 224,915 48,345 43,840 10,618 37,125 -6,122 1,386,983 1,390,416 2011 M
1,057,398 1,054,776 30,559 30,559 2,318 228,022 226,992 48,506 43,842 10,606 36,574 -6,375 1,400,625 1,398,004 J
1,060,531 1,058,459 30,928 30,928 2,311 229,050 227,775 48,657 43,998 10,628 36,554 -6,611 1,405,079 1,403,006 J
1,062,934 1,062,692 31,479 31,479 2,260 229,569 228,711 48,800 44,307 10,625 36,520 -6,775 1,408,658 1,408,417 A
1,078,230 1,078,926 32,021 32,021 2,210 230,924 230,217 48,942 44,611 10,662 36,263 -7,173 1,425,540 1,426,235 S
1,090,085 1,090,938 32,331 32,331 2,193 231,714 231,314 49,071 44,854 10,706 35,910 -7,358 1,438,243 1,439,096 O
1,096,117 1,093,228 32,417 32,417 2,208 232,157 232,093 49,191 45,038 10,688 35,218 -7,245 1,444,390 1,441,502 N
1,111,968 1,098,829 32,503 32,503 2,223 232,300 232,605 49,310 45,222 10,669 35,168 -7,155 1,460,674 1,447,537 D

1,107,738 1,106,605 32,756 32,756 2,254 232,773 233,785 49,609 45,206 10,680 34,276 -7,135 1,456,294 1,455,161 2012 J
1,101,989 1,107,107 33,163 33,163 2,301 233,632 235,003 50,071 44,994 10,742 33,465 -7,196 1,450,787 1,455,906 F
1,100,811 1,109,819 33,569 33,569 2,347 234,343 235,744 50,533 44,781 10,782 32,775 -7,123 1,449,939 1,458,948 M
1,112,412 1,115,616 34,024 34,024 2,360 236,276 236,888 50,795 44,718 10,797 32,306 -7,365 1,463,168 1,466,372 A
1,120,316 1,124,090 34,522 34,522 2,337 238,949 238,478 50,842 44,814 10,825 32,122 -7,812 1,473,735 1,477,509 M
1,137,544 1,134,751 35,019 35,019 2,314 240,585 239,555 50,889 44,909 10,831 32,013 -8,176 1,492,726 1,489,932 J
1,144,760 1,142,737 35,677 35,677 2,314 241,663 240,482 51,012 44,833 10,797 31,275 -8,623 1,500,381 1,498,358 J
1,145,568 1,145,190 33,330 33,330 2,335 242,803 242,023 51,211 44,586 10,795 30,994 -5,237 1,502,838 1,502,460 A
1,145,134 1,145,719 33,974 33,974 2,357 243,652 242,972 51,407 44,343 10,802 30,538 -5,387 1,503,055 1,503,640 S
1,149,127 1,149,820 33,765 33,765 2,386 244,423 243,973 51,516 44,162 10,776 29,991 -5,527 1,506,716 1,507,409 O
1,158,715 1,155,533 33,847 33,847 2,422 245,352 245,209 51,539 44,041 10,807 29,390 -5,525 1,516,627 1,513,445 N
1,173,414 1,159,728 33,928 33,928 2,458 245,875 246,192 51,562 43,921 10,826 29,142 -5,321 1,531,784 1,518,099 D

1,168,166 1,167,024 34,419 34,419 2,435 246,266 247,330 51,824 43,744 10,846 28,278 -5,560 1,526,157 1,525,017 2013 J
1,172,400 1,177,625 31,700 31,700 2,354 247,077 248,408 52,300 43,523 10,921 27,723 -2,364 1,530,979 1,536,205 F
1,180,179 1,189,838 32,184 32,184 2,273 247,955 249,362 52,776 43,303 11,027 27,399 -2,346 1,539,701 1,549,361 M
1,188,366 1,191,967 31,921 31,921 2,263 249,047 249,639 53,050 43,115 11,085 26,810 -2,359 1,547,986 1,551,587 A
1,189,296 1,193,503 32,142 32,142 2,330 250,187 249,671 53,098 42,969 11,092 26,617 -2,489 1,549,813 1,554,020 M
1,201,187 1,198,279 32,363 32,363 2,396 250,725 249,682 53,145 42,822 11,115 26,716 -2,628 1,562,299 1,559,393 J
1,205,082 1,203,096 25,963 25,963 2,444 251,113 250,031 53,200 42,659 11,138 26,509 3,294 1,565,758 1,563,772 J
1,214,108 1,213,654 24,472 24,472 2,477 251,733 251,009 53,263 42,476 11,218 26,420 3,304 1,573,731 1,573,278 A
1,219,261 1,219,627 23,194 23,194 2,508 252,581 251,953 53,325 42,296 11,307 26,371 3,314 1,578,325 1,578,691 S
1,224,951 1,225,516 22,796 22,796 2,533 254,083 253,615 53,422 42,074 11,484 26,039 3,339 1,584,766 1,585,331 O
1,236,084 1,232,662 23,219 23,219 2,552 255,397 255,195 53,555 41,809 11,645 25,843 3,376 1,597,374 1,593,952 N
1,253,791 1,239,260 23,641 23,641 2,571 256,145 256,449 53,687 41,545 11,646 26,013 3,414 1,616,195 1,601,664 D

1,250,503R 1,249,309R 23,971 23,971 2,588 256,724 257,816 53,931 41,187 11,681 25,418 3,446 1,612,930R 1,611,736R 2014 J
1,243,535R 1,248,999R 24,190 24,190 2,604 257,079 258,385 54,267 40,760 11,767 25,041 3,471 1,605,844R 1,611,307R F
1,244,208R 1,254,340R 24,409 24,409 2,619 257,788 259,206 54,602 40,334 11,824 24,912 3,496 1,606,968R 1,617,102R M
1,249,348R 1,253,226R 24,614E 24,614E 2,665E 259,078ER 259,653ER 54,803E 40,043E 11,840 24,732 3,518E 1,613,173E 1,617,051E A
1,256,032 1,260,751 260,361E 259,807 E 54,853E 11,877E 24,410 M

J

e1r.t

Continued
Suite

Monthly M2++ (gross)
average or M2++ (brut)
average of
month-ends Canada Savings Bonds and other Non-money market mutual funds
Moyenne retail instruments Fonds communs de placement
mensuelle M2+ (gross) Total Obligations d’épargne du Canada autres que ceux du marché M2++ (gross) Total M1+ (gross) M1++ (gross)
ou Total de M2+ (brut) et autres titres de placement au détail monétaire Total de M2++ (brut) M1+ (brut) M1++ (brut)
moyenne
de fin Unadjusted Unadjusted Seasonally Unadjusted Seasonally Unadjusted Seasonally Unadjusted Seasonally Unadjusted Seasonally
de mois Données Données adjusted Données adjusted Données adjusted Données adjusted Données adjusted

non désai- non désai- Données non désai- Données non désai- Données non désai- Données non désai- Données
sonnalisées sonnalisées désaison- sonnalisées désaison- sonnalisées désaison- sonnalisées désaison- sonnalisées désaison-

nalisées nalisées nalisées nalisées nalisées

V41552788 V37255 V37147 V37256 V37149 V41552790 V41552801 V37258 V37151 V37259 V37152

S 51E1

2011 M 1,386,983 10,249 10,295 612,250 609,274 2,009,481 2,009,983 573,900 576,637 823,296 825,980
J 1,400,625 10,202 10,185 615,453 613,516 2,026,279 2,021,705 586,809 582,269 837,302 832,302
J 1,405,079 10,152 10,080 616,682 616,511 2,031,912 2,029,597 591,378 587,169 841,448 837,785
A 1,408,658 10,089 9,957 617,693 619,776 2,036,440 2,038,148 590,871 589,686 844,440 842,700
S 1,425,540 10,073 9,865 619,204 622,877 2,054,817 2,058,977 605,342 604,290 861,891 860,832
O 1,438,243 10,045 9,768 620,529 625,678 2,068,817 2,074,542 613,380 611,259 875,232 874,313
N 1,444,390 9,643 9,641 622,464 628,012 2,076,496 2,079,155 615,244 611,023 882,186 878,497
D 1,460,674 9,453 9,621 630,684 631,773 2,100,811 2,088,930 627,879 614,192 898,183 884,729

2012 J 1,456,294 9,396 9,524 635,132 635,326 2,100,822 2,100,011 625,720 624,839 894,706 894,870
F 1,450,787 9,303 9,427 643,797 640,390 2,103,888 2,105,722 618,242 626,450 887,922 895,606
M 1,449,939 9,206 9,355 649,640 644,292 2,108,786 2,112,594 614,573 629,448 886,550 899,663
A 1,463,168 9,150 9,237 652,856 648,508 2,125,174 2,124,117 628,893 635,411 900,313 906,109
M 1,473,735 9,109 9,161 655,406 652,117 2,138,250 2,138,787 638,068 641,279 910,482 914,046
J 1,492,726 9,077 9,068 658,301 656,234 2,160,104 2,155,235 652,154 647,249 927,494 922,468
J 1,500,381 9,055 8,989 662,019 661,825 2,171,456 2,169,173 656,889 652,255 935,594 931,934
A 1,502,838 9,018 8,888 665,414 667,752 2,177,270 2,179,101 655,649 654,106 937,617 935,313
S 1,503,055 8,992 8,789 669,329 673,356 2,181,377 2,185,784 656,039 654,725 938,758 937,225
O 1,506,716 8,948 8,678 672,855 678,574 2,188,518 2,194,661 656,859 655,102 940,097 939,444
N 1,516,627 8,377 8,372 677,314 683,710 2,202,319 2,205,528 665,261 661,168 951,012 947,136
D 1,531,784 8,157 8,294 687,322 688,589 2,227,263 2,214,982 679,360 665,358 966,768 952,702

2013 J 1,526,157 8,040 8,162 694,636 694,795 2,228,834 2,227,973 669,819 668,884 960,815 961,107
F 1,530,979 7,927 8,037 703,714 699,825 2,242,621 2,244,067 673,316 681,837 964,654 972,588
M 1,539,701 7,840 7,969 711,615 705,686 2,259,156 2,263,016 676,758 692,606 972,476 986,284
A 1,547,986 7,785 7,882 716,924 711,925 2,272,695 2,271,394 684,740 691,325 982,247 988,274
M 1,549,813 7,735 7,784 721,899 718,158 2,279,448 2,279,963 688,049 691,376 986,398 990,487
J 1,562,299 7,699 7,691 725,999 723,686 2,295,997 2,290,769 699,272 693,995 1,000,642 995,355
J 1,565,758 7,647 7,590 729,314 729,069 2,302,718 2,300,432 701,747 696,724 1,003,202 999,336
A 1,573,731 7,623 7,507 731,271 733,857 2,312,626 2,314,642 705,233 703,499 1,012,361 1,009,654
S 1,578,325 7,593 7,413 734,733 739,249 2,320,651 2,325,353 709,691 708,266 1,017,151 1,015,360
O 1,584,766 7,559 7,320 737,815 744,242 2,330,140 2,336,893 714,857 713,461 1,022,642 1,022,489
N 1,597,374 7,220 7,212 743,042 750,261 2,347,636 2,351,425 725,231 721,144 1,034,935 1,030,899
D 1,616,195 6,972 7,091 757,311 758,792 2,380,478 2,367,547 741,412 726,652 1,054,242 1,039,286

2014 J 1,612,930R 6,907 7,019 764,966 765,126 2,384,803R 2,383,881R 735,496R 734,323R 1,051,459R 1,051,649R

F 1,605,844R 6,823 6,919 775,593 771,196 2,388,261R 2,389,423R 726,082R 735,096R 1,044,245R 1,052,634R

M 1,606,968R 6,746 6,877 788,497 781,877 2,402,212R 2,405,854R 725,871R 742,620R 1,045,043R 1,059,607R

A 1,613,173E 6,692 6,767 794,279 788,641 2,414,143E 2,412,460E 731,630ER 738,235ER 1,050,497ER 1,056,572ER

M 6,654 6,698 800,705 796,498 739,632E 743,186E 1,058,770E 1,063,345E

J 6,637 6,630

e1l2.t

Selected credit measures
Quelques indicateurs du crédit

Millions of dollars En millions de dollars

Monthly Household credit Crédits aux ménages
average
or average Consumer creditCrédit à la consommation
of month-
ends Chartered banks Trust and mortgage loan Credit unions and Life insurance companies Non-depository credit Special-purpose Adjustments Total consumer
Moyenne Banques à charte companies caisses populaires Compagnies d’assurance vie intermediaries and corporations to consumer credit
mensuelle Sociétés de fiducie Caisses populaires other institutions (securitization) credit Ensemble du
ou moyenne Unadjusted Seasonally ou de prêt hypothécaire et credit unions Unadjusted Seasonally Intermédiaires Sociétés Ajustements crédit à la consommation
de fin Données adjusted Données adjusted financiers autres que spécialisées au crédit à la
de mois non désai- Données Unadjusted Seasonally Unadjusted Seasonallynon désai- Données les institutions de dépôt (titrisation) consommation Unadjusted Seasonally

sonnalisées désaison- Données adjusted Données adjusted sonnalisées désaison- et autres institutions Données adjusted
nalisées non désai- Données non désai- Données nalisées non désai- Données

sonnalisées désaison- sonnalisées désaison- Unadjusted Seasonally sonnalisées désaison-
nalisées nalisées Données adjusted nalisées

non désai- Données
sonnalisées désaison-

nalisées

V122700 V122709 V122703 V122712 V122704 V122713 V122702 V122711 V800019 V800020 V122715 V122705 V122698 V122707

S 53E2

2010 J 358,716 358,665 2,107 2,107 28,229 28,229 6,182 6,182 32,714 32,714 41,892 - 469,840 470,073
J 361,120 360,545 2,274 2,274 28,134 28,134 6,196 6,196 32,678 32,678 40,854 - 471,255 471,198
A 363,060 362,329 2,419 2,419 28,492 28,492 6,209 6,209 32,751 32,751 40,533 - 473,464 472,857
S 366,209 364,503 2,560 2,560 28,896 28,896 6,222 6,222 32,218 32,218 39,551 - 475,655 474,233
O 368,705 366,924 2,610 2,610 29,161 29,161 6,232 6,232 32,264 32,264 38,412 - 477,384 475,554
N 370,188 370,010 2,571 2,571 29,393 29,393 6,240 6,240 32,162 32,162 38,016 - 478,570 476,981
D 372,140 370,746 2,532 2,532 29,577 29,577 6,247 6,247 32,230 32,230 38,264 - 480,990 478,552

2011 J 378,929 379,907 2,488 2,488 29,643 29,643 6,264 6,264 30,862 30,862 31,607 - 479,793 480,263
F 378,964 380,953 2,441 2,441 29,752 29,752 6,290 6,290 30,825 30,825 32,451 - 480,723 482,871
M 380,901 382,207 2,395 2,395 29,853 29,853 6,316 6,316 30,870 30,870 32,674 - 483,009 484,848
A 382,924 384,533 2,347 2,347 29,948 29,948 6,332 6,332 30,855 30,855 32,818 - 485,225 487,630
M 383,585 384,131 2,300 2,300 30,194 30,194 6,339 6,339 30,829 30,829 32,915 - 486,161 486,983
J 385,601 385,636 2,253 2,253 30,365 30,365 6,345 6,345 30,828 30,828 32,042 - 487,434 487,836
J 388,114 387,554 2,278 2,278 30,407 30,407 6,354 6,354 30,612 30,612 31,513 - 489,278 489,335
A 389,572 388,686 2,373 2,373 30,569 30,569 6,366 6,366 30,204 30,204 31,781 - 490,865 490,107
S 391,766 389,977 2,467 2,467 30,702 30,702 6,378 6,378 29,689 29,689 32,075 - 493,077 491,479
O 392,558 390,945 2,545 2,545 30,719 30,719 6,391 6,391 29,337 29,337 32,842 - 494,391 492,617
N 414,167 413,936 2,609 2,609 30,756 30,756 6,404 6,404 29,074 29,074 12,405 - 495,414 493,882
D 416,449 415,111 2,672 2,672 30,701 30,701 6,417 6,417 28,764 28,764 12,892 - 497,894 495,354

2012 J 415,165 416,440 2,665 2,665 30,606 30,606 6,430 6,430 28,748 28,748 12,336 - 495,950 496,335
F 414,353 416,291 2,590 2,590 30,630 30,630 6,441 6,441 28,760 28,760 12,401 - 495,174 497,320
M 415,933 417,168 2,515 2,515 30,658 30,658 6,451 6,451 28,580 28,580 11,596 - 495,733 497,752
A 416,384 418,004 2,619 2,619 30,618 30,618 6,459 6,459 28,481 28,481 11,895 - 496,457 498,947
M 418,638 419,182 2,908 2,908 30,608 30,608 6,464 6,464 28,504 28,504 12,302 - 499,425 500,393
J 420,589 420,602 3,198 3,198 30,529 30,529 6,469 6,469 28,598 28,598 12,782 - 502,164 502,599
J 421,947 421,280 3,370 3,370 30,481 30,481 6,478 6,478 28,787 28,787 12,649 - 503,712 503,726
A 425,196 424,082 3,429 3,429 30,631 30,631 6,491 6,491 28,984 28,984 12,366 - 507,096 506,054
S 427,116 425,219 3,487 3,487 30,830 30,830 6,504 6,504 29,051 29,051 11,982 - 508,970 507,136
O 427,851 426,432 3,535 3,535 30,950 30,950 6,516 6,516 29,124 29,124 12,173 - 510,149 508,360
N 427,885 427,616 3,573 3,573 30,956 30,956 6,525 6,525 29,214 29,214 12,355 - 510,507 509,051
D 429,987 428,778 3,611 3,611 30,957 30,957 6,534 6,534 29,133 29,133 12,274 - 512,496 509,919

2013 J 427,367 428,834 3,550 3,550 31,006 31,006 6,547 6,547 28,898 28,898 12,758 - 510,126 510,457
F 431,525 433,450 895 895 31,125 31,125 6,563 6,563 24,411 24,411 12,972 - 507,490 509,756
M 432,168 433,330 767 767 31,290 31,290 6,579 6,579 24,165 24,165 12,965 - 507,934 510,194
A 432,447 434,064 654 654 31,392 31,392 6,594 6,594 24,168 24,168 12,990 - 508,246 510,869
M 434,769 435,260 659 659 31,429 31,429 6,610 6,610 24,355 24,355 13,005 - 510,825 511,925
J 435,983 435,944 663 663 31,372 31,372 6,625 6,625 24,567 24,567 13,026 - 512,236 512,642
J 437,424 436,654 667 667 31,265 31,265 6,629 6,629 24,894 24,894 13,091 - 513,969 513,805
A 438,133 436,822 670 670 31,249 31,249 6,622 6,622 25,126 25,126 13,363 - 515,162 513,937
S 439,121 437,184 673 673 31,292 31,292 6,616 6,616 25,303 25,303 13,491 - 516,496 514,503
O 438,661 437,431 690 690 31,315 31,315 6,609 6,609 25,480 25,480 13,401 - 516,155 514,389
N 439,033 438,816 720 720 31,344 31,344 6,601 6,601 25,416 25,416 13,378 - 516,492 515,044
D 441,603 440,492 751 751 31,441 31,441 6,592 6,592 25,274 25,274 13,331 - 518,992 516,425

2014 J 439,638 441,201 767 767 31,473 31,473 6,599 6,599 25,387 25,387 13,354E - 517,219E 517,521E
F 438,678R 440,605R 770 770 31,455 31,455 6,621 6,621 25,651 25,651 13,402E - 516,577ER 519,010ER
M 439,421 440,529 772 772 31,518 31,518 6,643 6,643 25,787 25,787 13,563E - 517,703E 520,123E
A 439,930 441,585 776E 776E 31,553ER 31,553ER 6,661E 6,661E 25,944E 25,944E 13,752E - 518,616E 521,326E
M 442,765 443,231 31,533E 31,533E 13,931E -
J

e2l1.t

Monthly
average

Residential mortgage creditCrédit hypothécaire à l’habitation or average
of month-

Chartered banks Trust and mortgage loan Credit unions and Life insurance companies Pension Non-depository NHA Special- Total residential Total household ends
Banques à charte companies caisses populaires Compagnies d’assurance funds credit intermediaries mortgage- purpose mortgage credit credit Moyenne

Sociétés de fiducie Caisses populaires vie Caissesand other financial backed corporations Ensemble du crédit Ensemble des mensuelle
Unadjusted Seasonally ou de prêt hypothécaire et credit unions de institutions securities (securitization)hypothécaire à crédits aux ménages ou moyenne
Données adjusted Unadjusted Seasonallyretraite Intermédiaires Titres Sociétés l’habitation de fin
non désai- Données Unadjusted Seasonally Unadjusted SeasonallyDonnées adjusted financiers autres hypothé- spécialisées Unadjusted Seasonally de mois
sonnalisées désaison- Données adjusted Données adjusted non désai- Données que les institutions caires (titrisation) Unadjusted Seasonally Données adjusted

nalisées non désai- Données non désai- Données sonnalisées désaison- de dépôt garantis en Donnéesadjusted non désai- Données
sonnalisées désaison- sonnalisées désaison- nalisées et autres vertu non désai- Données sonnalisées désaison-

nalisées nalisées institutions de la LNH sonnalisées désaison- nalisées
financières nalisées

V122738 V122748 V122739 V122749 V122742 V122752 V122740 V122750 V122743 V800024 V122744 V122755 V122736 V122746 V36408 V36415

S 54

480,460 480,763 11,457 11,457 121,416 121,475 14,424 14,424 13,883 28,839 296,645 13,911 981,036 983,175 1,450,875 1,453,248 2010 J
485,226 482,296 11,569 11,569 122,548 122,160 14,360 14,360 13,552 28,787 300,199 13,685 989,926 988,279 1,461,181 1,459,477 J
485,937 482,275 11,466 11,466 123,258 122,760 14,264 14,264 13,499 28,847 305,218 13,552 996,041 993,856 1,469,505 1,466,713 A
487,018 484,311 11,366 11,366 123,721 123,313 14,169 14,169 13,447 28,891 310,260 13,366 1,002,237 999,412 1,477,892 1,473,645 S
489,776 487,775 11,297 11,297 124,297 123,888 14,089 14,089 13,615 28,910 312,055 13,255 1,007,294 1,003,779 1,484,678 1,479,333 O
494,625 492,019 11,261 11,261 125,055 124,641 14,021 14,021 13,997 28,939 311,998 13,175 1,013,070 1,010,008 1,491,640 1,486,989 N
495,694 495,014 11,225 11,225 125,454 125,151 13,953 13,953 14,379 28,990 316,589 13,020 1,019,304 1,015,797 1,500,295 1,494,349 D

518,511 520,447 32,420 32,420 126,637 126,525 13,734 13,734 14,453 38,200 268,495 12,943 1,025,393 1,024,370 1,505,186 1,504,633 2011 J
518,200 521,238 33,260 33,260 127,667 127,979 13,382 13,382 14,226 37,112 267,983 12,889 1,024,719 1,026,999 1,505,442 1,509,870 F
521,602 525,931 34,272 34,272 128,540 129,269 13,029 13,029 13,998 36,143 270,587 12,819 1,030,991 1,035,617 1,514,000 1,520,465 M
524,033 528,030 34,829 34,829 129,387 130,300 13,326 13,326 13,798 38,088 269,968 12,739 1,036,166 1,040,998 1,521,391 1,528,627 A
529,924 531,791 34,913 34,913 130,230 130,786 14,307 14,307 13,634 37,826 270,148 12,650 1,043,632 1,047,537 1,529,793 1,534,520 M
535,999 536,477 35,031 35,031 131,166 131,167 15,287 15,287 13,470 37,955 269,744 12,561 1,051,213 1,053,168 1,538,647 1,541,004 J
543,550 540,355 35,225 35,225 132,321 131,891 15,744 15,744 13,290 37,973 270,225 12,571 1,060,899 1,059,370 1,550,177 1,548,706 J
548,407 544,589 35,501 35,501 133,394 132,869 15,694 15,694 13,089 38,011 271,064 12,744 1,067,904 1,065,875 1,558,769 1,555,982 A
548,924 545,923 36,036 36,036 134,179 133,793 15,644 15,644 12,891 38,283 274,536 12,915 1,073,408 1,070,486 1,566,486 1,561,965 S
550,359 548,017 36,368 36,368 134,747 134,377 15,592 15,592 12,692 38,599 281,842 13,287 1,083,486 1,080,002 1,577,877 1,572,619 O
809,109 805,810 36,307 36,307 135,148 134,769 15,537 15,537 12,491 38,971 34,107 8,122 1,089,791 1,086,862 1,585,204 1,580,743 N
813,323 810,462 36,404 36,404 135,543 135,260 15,481 15,481 12,290 39,450 34,612 8,716 1,095,817 1,092,065 1,593,712 1,587,419 D

815,027 815,817 36,639 36,639 135,873 135,788 15,430 15,430 12,290 39,609 36,265 8,835 1,099,968 1,098,902 1,595,919 1,595,237 2012 J
816,842 820,163 36,840 36,840 135,993 136,305 15,386 15,386 12,487 39,641 36,191 9,501 1,102,880 1,105,233 1,598,055 1,602,554 F
820,488 824,598 37,041 37,041 136,117 136,846 15,341 15,341 12,684 39,814 36,557 9,896 1,107,939 1,112,498 1,603,672 1,610,250 M
825,349 830,204 36,574 36,574 136,944 137,842 15,204 15,204 12,780 39,801 36,511 10,115 1,113,278 1,118,131 1,609,734 1,617,078 A
831,579 834,585 35,387 35,387 138,369 138,881 14,973 14,973 12,769 39,828 36,043 9,882 1,118,829 1,122,832 1,618,254 1,623,225 M
837,383 839,071 34,311 34,311 139,950 139,920 14,742 14,742 12,757 40,178 35,850 9,659 1,124,828 1,126,762 1,626,992 1,629,361 J
843,782 842,109 33,895 33,895 141,184 140,739 14,653 14,653 12,741 40,358 35,678 9,886 1,132,177 1,130,777 1,635,888 1,634,503 J
850,033 847,430 33,986 33,986 141,809 141,284 14,702 14,702 12,722 40,212 35,296 10,111 1,138,872 1,136,989 1,645,968 1,643,043 A
854,609 850,981 34,237 34,237 142,165 141,802 14,751 14,751 12,702 40,164 35,737 10,339 1,144,704 1,141,685 1,653,674 1,648,822 S
858,139 854,306 34,484 34,484 142,771 142,423 14,774 14,774 12,740 40,176 36,249 10,715 1,150,048 1,146,515 1,660,197 1,654,875 O
859,264 856,202 34,600 34,600 143,624 143,257 14,771 14,771 12,834 40,183 36,124 11,076 1,152,476 1,149,589 1,662,983 1,658,641 N
864,267 861,399 34,780 34,780 144,322 144,038 14,768 14,768 12,927 40,486 36,513 11,454 1,159,517 1,155,530 1,672,013 1,665,450 D

863,794 864,616 34,846 34,846 144,906 144,841 14,754 14,754 13,018 40,917 36,741 11,734 1,160,709 1,159,595 1,670,836 1,670,052 2013 J
864,964 868,337 34,899 34,899 145,430 145,742 14,729 14,729 13,101 41,161 36,584 11,804 1,162,673 1,165,110 1,670,163 1,674,866 F
866,840 870,826 35,079 35,079 145,738 146,475 14,704 14,704 13,183 41,570 36,762 11,812 1,165,688 1,170,183 1,673,622 1,680,376 M
869,792 874,581 35,269 35,269 146,287 147,177 14,684 14,684 13,227 42,167 36,636 11,901 1,169,963 1,174,841 1,678,209 1,685,711 A
873,601 876,492 35,543 35,543 147,347 147,832 14,669 14,669 13,228 42,643 36,163 11,883 1,175,077 1,179,126 1,685,902 1,691,051 M
879,312 881,044 35,965 35,965 148,531 148,476 14,654 14,654 13,228 43,314 36,249 11,804 1,183,057 1,185,060 1,695,293 1,697,702 J
894,249 892,663 26,495 26,495 149,377 148,921 14,662 14,662 13,168 43,893 36,532 12,197 1,190,572 1,189,302 1,704,541 1,703,107 J
899,001 896,298 26,054 26,054 150,449 149,931 14,691 14,691 13,049 44,125 36,168 12,259 1,195,796 1,193,936 1,710,958 1,707,872 A
905,826 902,228 25,612 25,612 151,999 151,660 14,721 14,721 12,932 44,343 36,501R 12,403 1,204,337R 1,201,256R 1,720,833R 1,715,759R S
910,156 906,363 25,343 25,343 153,408 153,078 14,741 14,741 12,922 44,653 36,437R 12,425 1,210,086R 1,206,501R 1,726,240R 1,720,890R O
913,504 910,523 25,257 25,257 154,504 154,141 14,754 14,754 13,016R 45,078 36,474R 12,347 1,214,933R 1,211,972R 1,731,425R 1,727,015R N
916,138 913,225 25,170 25,170 155,241 154,945 14,766 14,766 13,110R 45,469 37,225R 12,308 1,219,426R 1,215,166R 1,738,418R 1,731,591R D

915,394 916,232 25,106 25,106 155,866 155,811 14,825 14,825 13,202ER 45,870 38,057R 12,234E 1,220,555ER 1,219,376ER 1,737,774ER 1,736,897ER 2014 J
916,155R 919,529R 25,068 25,068 156,454 156,762 14,927 14,927 13,286ER 46,301 38,705R 12,236E 1,223,132ER 1,225,703ER 1,739,709ER 1,744,713ER F
917,518 921,504 25,030 25,030 156,891 157,633 15,029 15,029 13,370ER 46,736 39,347R 12,245E 1,226,166ER 1,230,698ER 1,743,869ER 1,750,821ER M
918,967 923,757 25,085E 25,085E 157,574ER 158,457ER 15,075E 15,075E 13,415E 47,267E 39,865R 12,227E 1,229,475E 1,234,474E 1,748,091E 1,755,800E A
922,203 925,094 158,698E 159,168E 40,002 12,209E M

J

e2r1.t

Continued
Suite

Millions of dollars En millions de dollars

Monthly Short-term business credit Crédits à court terme aux entreprises
average
or average Canadian dollar loansPrêts en dollars canadiens Chartered Special- Bankers’ Commercial paper Adjustments to Total short-term
of month- bank purpose acceptances issued by short-term business credit
ends Business loans foreign corporations Acceptations non-financial business credit Ensemble des crédits à
Moyenne Prêts aux entreprises currency (securitization) bancaires corporations Ajustements aux court terme aux entreprises
mensuelle loans to Sociétés Papier commercial crédits à court
ou moyenne Chartered banks Non- Other residents spécialisées Unadjusted Seasonally des sociétés terme aux Unadjusted Seasonally
de fin Banques à charte depository institutions Prêts en (titrisation) Données adjusted non financières entreprises Données adjusted
de mois credit Autres monnaies non désai- Données non désai- Données

Unadjusted Seasonally intermediaries institutions étrangères sonnalisées désaison- Unadjusted Seasonally sonnalisées désaison-
Données adjusted Intermédiaires des banques nalisées Données adjusted nalisées
non désai- Données financiers à charte non désai- Données
sonnalisées désaison- autres que les aux résidents sonnalisées désaison-

nalisées institutions alisées
de dépôt

V122631 V122645 V800014 V122651 V122634 V122653 V122635 V122649 V122652 V4427861 V122638 V122639 V122646

S 55E2

2010 J 165,369 165,475 22,874 43,873 22,713 5,509 50,068 49,938 11,091 11,091 -918 320,578 320,578
J 166,988 166,421 22,620 44,059 21,457 5,355 49,175 49,150 11,162 11,162 -898 319,918 319,918
A 164,774 164,932 22,047 44,224 21,241 5,294 50,562 49,973 10,918 10,918 -811 318,250 318,250
S 163,976 164,234 21,419 44,338 21,528 5,234 51,037 49,909 10,878 10,878 -585 317,825 317,825
O 168,401 167,626 21,264 44,610 21,445 5,094 48,970 49,089 11,166 11,166 -595 320,354 320,354
N 169,234 169,497 21,648 45,014 21,568 4,878 49,019 48,710 11,986 11,986 -735 322,611 322,611
D 169,522 169,306 22,106 45,315 20,642 4,672 47,334 49,127 12,417 12,417 -719 321,289 321,289

2011 J 170,791 172,058 21,918 45,556 19,919 4,634 48,219 49,768 12,910 12,910 -646 323,300 323,300
F 172,199 172,910 21,075 45,741 20,075 4,761 51,082 50,921 13,185 13,185 -670 327,448 327,448
M 174,422 173,329 20,258 45,801 19,864 4,893 51,615 51,199 12,067 12,067 -658 328,261 328,261
A 175,598 174,765 19,874 46,006 19,872 4,904 50,748 50,801 11,605 11,605 -747 327,860 327,860
M 174,394 174,982 19,931 46,328 21,492 4,797 51,364 50,795 12,440 12,440 -769 329,977 329,977
J 176,969 177,155 20,012 46,573 22,115 4,691 52,270 52,007 12,185 12,185 -722 334,093 334,093
J 177,987 177,404 20,090 46,732 21,234 4,698 53,452 53,196 13,011 13,011 -731 336,474 336,474
A 178,119 178,327 20,136 46,822 22,625 4,819 53,816 52,958 14,190 14,190 -788 339,739 339,739
S 177,349 177,692 20,114 47,074 24,682 4,942 54,776 53,502 13,558 13,558 -819 341,675 341,675
O 178,718 177,969 20,024 47,453 25,075 4,880 53,619 53,866 12,979 12,979 -769 341,978 341,978
N 176,717 177,030 19,955 48,031 26,125 4,635 54,653 54,514 11,663 11,663 -751 341,027 341,027
D 180,534 180,283 19,981 48,831 26,988 4,403 51,886 53,975 10,641 10,641 -1,053 342,212 342,212

2012 J 180,545 181,821 20,050 49,593 26,790 4,425 52,405 54,186 11,466 11,466 -1,597 343,676 343,676
F 182,681 183,336 20,056 50,261 26,067 4,704 53,333 53,290 11,850 11,850 -1,569 347,383 347,383
M 185,339 184,105 20,054 50,938 25,471 5,000 54,683 54,279 11,699 11,699 -1,442 351,742 351,742
A 188,029 187,040 20,044 51,605 25,408 5,116 56,148 56,113 12,236 12,236 -1,468 357,117 357,117
M 186,607 187,296 19,971 52,253 25,946 5,043 58,016 57,277 11,721 11,721 -1,613 357,944 357,944
J 187,877 188,176 19,877 52,891 27,951 4,972 57,489 57,093 10,278 10,278 -1,548 359,786 359,786
J 190,897 190,246 19,973 53,420 28,504 4,984 58,530 58,039 9,811 9,811 -1,593 364,525 364,525
A 192,562 192,838 20,220 53,691 27,979 5,081 60,156 59,095 8,986 8,986 -1,311 367,364 367,364
S 195,049 195,435 20,373 54,042 28,649 5,179 61,329 59,965 8,372 8,372 -1,393 371,601 371,601
O 197,189 196,439 20,446 54,946 29,476 5,093 60,452 60,836 9,244 9,244 -1,260 375,586 375,586
N 198,062 198,487 20,495 56,190 30,773 4,827 60,613 60,656 9,600 9,600 -1,668 378,891 378,891
D 201,516 201,225 20,607 57,352 32,835 4,575 58,711 61,167 9,709 9,709 -1,580 383,725 383,725

2013 J 200,856 202,238 20,902 57,956 33,245 4,863 59,909 61,929 10,301 10,301 -1,470 386,561 386,561
F 204,781 205,383 16,994 58,133 35,126 4,872 62,528 62,573 11,001 11,001 -1,450 391,986 391,986
M 209,076 207,602 17,375 58,300 37,969 5,110 61,211 60,765 11,569 11,569 -1,290 399,319 399,319
A 209,962 208,767 17,648 58,621 37,695 5,084 63,518 63,336 11,551 11,551 -1,473 402,604 402,604
M 209,244 210,114 17,752 59,074 36,847 5,016 63,980 63,033 10,810 10,810 -1,540 401,183 401,183
J 212,536 212,968 17,815 59,508 35,532 4,625 63,382 62,902 11,451 11,451 -1,550 403,298 403,298
J 216,634 215,818 17,801 59,984 35,766 4,543 63,144 62,502 12,333 12,333 -1,596 408,609 408,609
A 215,292 215,674 17,618 60,665 37,315 4,688 63,140 61,992 12,445 12,445 -973 410,190 410,190
S 217,825 218,218 17,348 61,345 36,290 5,000 62,240 60,990 12,217 12,217 -1,094 411,170 411,170
O 218,696 218,007 17,349 61,740 37,561 5,074 60,402 60,860 11,917 11,917 -1,129 411,610 411,610
N 219,454 219,956 17,483 62,138 39,860 4,938 60,322 60,524 11,621 11,621 -971 414,842 414,842
D 220,570 220,240 17,644 62,533 38,589 4,746 60,610 63,150 10,904 10,904 -914 414,683 414,683

2014 J 219,180 220,701 18,026 62,870 40,939 4,698E 64,044 66,141 11,471 11,471 -1,216 420,011E 420,011E
F 218,362R 218,883R 18,242 63,214 41,283R 4,790E 67,147 67,203 12,792 12,792 -983 424,846ER 424,846ER
M 223,330 221,678 18,283 63,595 42,558 4,887E 66,392 65,937 13,042 13,042 -1,111 430,975E 430,975E
A 229,445 228,073 18,345E 63,957E 42,840 4,978E 69,746 69,427 12,761R 12,761R -960R 441,111ER 441,111ER
M 231,702 232,755 42,228 5,068E 70,332 69,178 12,678E 12,678E -1,201 443,709E 443,709E
J

e2l2.t

Other business credit Monthly
Autres crédits average
aux entreprises or average

of month-
Non-residential mortgages Leasing receivables Special- Bonds and Equity Trust Adjustments Total ends
Prêts hypothécaires sur immeubles non résidentiels Créances résultant du crédit-bail purpose debentures and units to other Total Moyenne

corporations Obligations warrants Parts de business mensuelle
Chartered Trust and Credit Life Non-depository Chartered Trust and Non-depository (securitization)et Actions fiducie credit ou moyenne
banks mortgage unions insurance credit intermediaries banks mortgage credit inter- Sociétés débentures et Ajustements de fin
Banques loan and caisses companies and other Banques loan mediaries spécialisées bons aux autres de mois
à charte companies populaires Companies institutions à charte companies Intermédiaires (titrisation) de sous- crédits aux

Sociétés de Caisses d’assurance Intermédiaires Sociétés de financiers cription entreprises
fiducie ou populaires vie financiers fiducie ou autres que les
de prêt et credit autres que les de prêt institutions
hypothé- unions institutions hypothécaire de dépôt
caire de dépôt et

autres institutions

V122656 V122657 V122658 V122659 V800015 V122661 V122632 V800016 V122655 V122640 V122642 V20638380 V122650 V36412

S 56

26,479 2,672 22,516 27,897 3,023 8,533 79 13,625 19,178 324,992R 376,651 67,462 - 893,108R 2010 J
26,716 2,719 22,717 28,009 3,006 8,526 79 13,543 18,974 327,292R 379,816 66,313 - 897,710R J
26,896 2,775 23,008 28,063 3,005 8,444 78 13,396 18,827 329,553R 380,488 66,172 - 900,707R A
27,399 2,831 23,296 28,117 3,004 8,377 78 13,252 18,683 332,971R 380,633 66,246 - 904,886R S
27,588 2,881 23,377 28,142 2,998 8,362 78 13,204 18,505 335,054R 381,711 65,819 - 907,719R O
28,209 2,927 23,270 28,140 2,990 8,333 78 13,249 18,295 338,220R 386,077 63,067 - 912,853R N
28,433 2,972 23,203 28,137 2,981 8,301 77 13,294 18,085 341,898R 397,426 56,430 - 921,237R D

28,619 2,835 23,282 28,260 4,715 8,344 77 13,995 16,362 343,759R 419,449 37,799 - 927,497R 2011 J
28,656 2,531 23,480 28,497 4,718 8,311 78 15,286 16,105 345,807R 435,266 23,533R - 932,266R F
28,604 2,227 23,690 28,733 4,721 8,226 79 16,576 15,852 347,844R 438,340 23,819R - 938,709R M
28,752 2,077 23,961 28,409 5,299 8,213 79 17,317 15,159 350,423R 440,343 24,236R - 944,267R A
28,921 2,097 24,257 27,497 5,295 8,261 79 17,446 15,180 352,405R 441,331 24,681R - 947,449R M
29,196 2,117 24,608 26,585 5,290 8,330 78 17,574 15,201 353,747R 443,043 25,099R - 950,869R J
29,531 2,171 24,878 26,134 5,271 8,415 78 17,618 15,118 354,667R 444,907 25,044R - 953,832R J
29,801 2,258 25,011 26,129 5,236 8,426 79 17,581 14,930 355,144R 446,813 25,120R - 956,528R A
30,159 2,345 25,121 26,124 5,202 8,502 80 17,545 14,744 355,272R 448,826 25,644R - 959,563R S
30,332 2,387 25,312 26,153 5,252 8,509 80 17,574 14,608 355,854R 449,562 25,809R - 961,431R O
30,629 2,387 25,629 26,216 5,384 8,631 80 17,666 14,420 359,366R 450,118 25,565R - 966,091R N
30,792 2,387 25,965 26,279 5,516 8,724 80 17,757 14,313 361,340R 450,786 25,560R - 969,500R D

31,214 2,402 26,150 26,289 5,612 8,772 83 17,902 14,278 360,154R 451,055 25,835R - 969,746R 2012 J
31,369 2,431 26,226 26,246 5,669 8,745 89 18,092 14,330 361,600R 452,361R 25,850R - 973,006R F
31,978 2,460 26,350 26,202 5,726 8,829 94 18,281 14,381 363,846R 453,614R 25,886R - 977,648R M
32,213 2,502 26,538 26,258 5,778 8,914 97 18,346 14,398 365,604R 453,829R 26,233R - 980,709R A
32,653 2,556 26,764 26,417 5,824 8,998 96 18,280 14,409 368,063R 454,519R 26,936R - 985,513R M
32,925 2,610 27,032 26,575 5,870 9,071 95 18,214 14,424 370,170R 455,604R 27,565R - 990,156R J
33,086 2,695 27,258 26,616 5,913 8,748 93 18,211 14,420 370,927R 456,820R 27,505R - 992,292R J
33,369 2,810 27,352 26,541 5,953 8,783 90 18,270 14,391 372,803R 458,867R 27,545R - 996,774R A
33,598 2,924 27,368 26,467 5,992 8,765 87 18,329 14,362 375,560R 460,094R 28,098R - 1,001,644R S
33,799 2,950 27,491 26,389 6,044 8,792 85 18,361 14,401 380,632R 460,853R 28,336R - 1,008,133R O
34,616 2,890 27,784 26,307 6,110 8,877 85 18,367 14,499 386,642R 462,661R 28,476R - 1,017,313R N
35,060 2,830 28,108 26,225 6,175 8,888 85 18,373 14,609 388,906R 463,464R 28,891R - 1,021,613R D

35,029 2,730 28,367 26,130 6,247 8,949 85 18,454 14,594 391,475R 463,807R 29,231R - 1,025,098R 2013 J
35,272 2,597 28,548 26,029 6,323 8,967 85 18,603 14,456 392,661R 463,927R 29,454R - 1,026,920R F
35,543 2,463 28,709 25,928 6,398 8,985 84 18,751 14,308 393,161R 463,739R 30,010R - 1,028,078R M
35,604 2,391 28,861 25,876 6,502 8,935 84 18,804 14,211 396,209R 464,320R 29,786R - 1,031,584R A
35,590 2,387 29,105 25,880 6,635 8,945 84 18,753 14,197 399,670R 465,387R 29,498R - 1,036,130R M
36,030 2,383 29,348 25,883 6,768 9,010 84 18,701 14,204 402,848R 468,035R 29,945R - 1,043,239R J
37,459 1,142 29,521 25,875 6,896 9,073 84 18,757 14,168 407,359R 470,104R 30,342R - 1,050,781R J
37,770 1,263 29,672 25,857 7,022 9,119 84 18,920 14,108 411,908R 470,644R 30,664R - 1,057,031R A
37,987 1,384 29,818 25,840 7,146 9,209 84 19,080 14,064 414,696R 471,222R 30,673R - 1,061,203R S
38,106 1,476 30,026 25,888 7,240 9,266 84 19,260 13,988 419,789R 471,710R 30,912R - 1,067,746R O
38,272 1,539 30,264 26,002 7,304 9,322 84 19,459 13,876 427,164R 474,954R 31,288R - 1,079,526R N
38,737 1,602 30,534 26,115 7,367 9,323 84 19,658 13,754 430,321R 479,054R 31,430R - 1,087,979R D

39,170 1,629 30,780 26,181 7,373 9,397 84 19,761 13,672E 430,305R 482,066R 31,645R - 1,092,062ER 2014 J
39,100 1,619 30,946 26,198 7,321 9,372 85 19,764 13,628E 432,021R 484,374R 31,851R - 1,096,276ER F
38,799 1,608 31,097 26,214 7,268 9,366 85 19,767 13,569E 436,933R 483,803R 31,846R - 1,100,356ER M
39,021 1,602E 31,315E 26,225E 7,315E 9,511 85E 19,743E 13,502E 445,365R 483,196R 31,875R - 1,108,753ER A
39,208 9,559 13,437E 449,484R 484,720R 32,070R - 1,115,121E M

452,833 486,878 32,348 J

e2r2.t

Continued
Suite

Millions of dollars En millions de dollars

Monthly Total business credit Total household and
average Ensemble des crédits business credit
or average aux entreprises Ensemble des crédits aux
of month- ménages et aux entreprises
ends Unadjusted Seasonally
Moyenne Données adjusted Unadjusted Seasonally
mensuelle non désai- Données Données adjusted
ou moyenne sonnalisées désaison- non désai- Données
de fin nalisées sonnalisées désaison-
de mois nalisées

V122643 V122647 V122644 V122648

S 57E2

2010 J 1,213,686R 1,213,037R 2,664,561R 2,666,285R
J 1,217,628R 1,217,492R 2,678,810R 2,676,970R
A 1,218,957R 1,219,235R 2,688,462R 2,685,947R
S 1,222,711R 1,223,947R 2,700,603R 2,697,592R
O 1,228,073R 1,228,297R 2,712,750R 2,707,629R
N 1,235,464R 1,234,264R 2,727,105R 2,721,252R
D 1,242,526R 1,240,004R 2,742,821R 2,734,353R

2011 J 1,250,797R 1,252,604R 2,755,983R 2,757,237R
F 1,259,714R 1,261,057R 2,765,157R 2,770,928R
M 1,266,971R 1,266,069R 2,780,971R 2,786,534R
A 1,272,126R 1,271,549R 2,793,517R 2,800,176R
M 1,277,426R 1,278,050R 2,807,219R 2,812,570R
J 1,284,962R 1,284,809R 2,823,609R 2,825,813R
J 1,290,306R 1,290,098R 2,840,483R 2,838,804R
A 1,296,267R 1,296,777R 2,855,037R 2,852,760R
S 1,301,238R 1,302,533R 2,867,725R 2,864,498R
O 1,303,410R 1,303,898R 2,881,287R 2,876,518R
N 1,307,117R 1,305,758R 2,892,322R 2,886,502R
D 1,311,712R 1,309,269R 2,905,423R 2,896,687R

2012 J 1,313,422R 1,314,923R 2,909,341R 2,910,160R
F 1,320,389R 1,321,403R 2,918,443R 2,923,956R
M 1,329,389R 1,328,388R 2,933,061R 2,938,638R
A 1,337,826R 1,336,998R 2,947,559R 2,954,076R
M 1,343,457R 1,344,342R 2,961,711R 2,967,566R
J 1,349,941R 1,350,329R 2,976,934R 2,979,691R
J 1,356,817R 1,356,569R 2,992,706R 2,991,072R
A 1,364,138R 1,364,547R 3,010,105R 3,007,589R
S 1,373,244R 1,374,466R 3,026,917R 3,023,287R
O 1,383,719R 1,384,514R 3,043,915R 3,039,388R
N 1,396,204R 1,394,655R 3,059,187R 3,053,295R
D 1,405,339R 1,402,810R 3,077,351R 3,068,259R

2013 J 1,411,659R 1,413,007R 3,082,495R 3,083,060R
F 1,418,906R 1,419,793R 3,089,069R 3,094,660R
M 1,427,397R 1,426,343R 3,101,019R 3,106,719R
A 1,434,188R 1,433,272R 3,112,397R 3,118,982R
M 1,437,313R 1,438,425R 3,123,215R 3,129,476R
J 1,446,537R 1,447,284R 3,141,830R 3,144,985R
J 1,459,390R 1,459,094R 3,163,931R 3,162,201R
A 1,467,221R 1,467,611R 3,178,180R 3,175,485R
S 1,472,373R 1,473,654R 3,193,206R 3,189,413R
O 1,479,356R 1,480,311R 3,205,597R 3,201,202R
N 1,494,368R 1,492,519R 3,225,794R 3,219,536R
D 1,502,662R 1,499,935R 3,241,080R 3,231,526R

2014 J 1,512,074ER 1,513,365ER 3,249,847ER 3,250,262ER
F 1,521,122ER 1,521,939ER 3,260,831ER 3,266,652ER
M 1,531,331ER 1,530,220ER 3,275,199ER 3,281,040ER
A 1,549,864ER 1,548,967ER 3,297,955E 3,304,767E
M 1,558,830E 1,560,172E
J

e2l3.t

Financial market statistics
Statistiques du marché financier

Effective Bank Operating Target Wednesday Overnight Bankers’ Prime corporate Chartered bank administered interest rates
date Rate band over- Le money acceptances paper rate Taux d’intérêt administrés des banques à charte
(year, Taux Fourchette night mercredi market Acceptations Taux du papier
month, officiel opérationnelle rate financing bancaires de premier choix Prime Conventional Non- Daily Guaranteed 5-year
day) d’es- Taux (7-day des sociétés business mortgage chequable interest investment personal
Date compte Low High cible average) 1 month 3 month non financières Taux de Prêts hypothé- savings savings certificates fixed
d’entrée Bas Haut du Taux des À 1 mois À 3 mois base des caires ordinaires deposits (balances Certificats de term
en finan- fonds à 1 month 3 month prêts aux Dépôts over placement garantis Dépôts à
vigueur cement un jour À 1 mois À 3 mois entre- 1 year 5 year d’épargne $100,000) 5 ans des
(année, à un (moyenne prises À 1 an À 5 ans non Comptes 1 year 5 year parti-
mois, jour sur transfé- d’épargne À 1 an À 5 ans culiers
jour) 7 jours) rables à intérêt

par quotidien
chèque (soldes

supérieurs
à 100 000 $)

M/M V122514 V122504 V122527 V122509 V122491 V122495 V122520 V122521 V122493 V122528 V122524 V122526 V122515
V39078 V39076 V39077 V39079 W/S V121753 V80691318 V80691320 V80691315 V80691317 V80691311 V80691333 V80691335 V80691338 V80691337 V80691339 V80691341 V80691336

S 59F1

2012 J 0.9984 1.14 1.20 1.12 1.16 3.00 3.20 5.24 0.05 0.15 1.30 1.63 1.45
J 0.9974 1.15 1.18 1.12 1.16 3.00 3.10 5.24 0.05 0.15 0.78 1.63 1.45
A 0.9990 1.16 1.21 1.12 1.16 3.00 3.10 5.24 0.05 0.15 0.78 1.63 1.45
S 0.9991 1.16 1.20 1.12 1.16 3.00 3.10 5.24 0.05 0.15 0.78 1.63 1.45
O 1.0024 1.14 1.19 1.12 1.16 3.00 3.10 5.24 0.05 0.15 0.78 1.63 1.80
N 0.9985 1.16 1.20 1.12 1.16 3.00 3.10 5.24 0.05 0.15 0.78 1.63 1.80
D 0.9982 1.17 1.19 1.12 1.16 3.00 3.00 5.24 0.05 0.15 0.78 1.63 1.80

2013 J 1.0048 1.15 1.19 1.12 1.16 3.00 3.00 5.24 0.05 0.15 0.78 1.63 1.45
F 1.0072 1.15 1.20 1.12 1.16 3.00 3.00 5.24 0.05 0.15 0.78 1.63 1.45
M 1.0065 1.17 1.20 1.12 1.16 3.00 3.00 5.14 0.05 0.15 0.78 1.63 1.45
A 1.0036 1.15 1.19 1.12 1.16 3.00 3.00 5.14 0.05 0.15 0.78 1.63 1.45
M 1.0063 1.15 1.19 1.12 1.16 3.00 3.00 5.14 0.05 0.15 0.78 1.63 1.45
J 1.0067 1.17 1.20 1.13 1.17 3.00 3.14 5.14 0.05 0.15 0.78 1.63 1.45
J 0.9998 1.16 1.20 1.13 1.17 3.00 3.14 5.14 0.05 0.15 0.78 1.63 1.45
A 0.9978 1.16 1.20 1.13 1.17 3.00 3.14 5.34 0.05 0.15 0.78 1.63 1.45
S 0.9948 1.16 1.20 1.13 1.17 3.00 3.14 5.34 0.05 0.15 0.78 1.63 1.45
O 0.9994 1.15 1.20 1.14 1.17 3.00 3.14 5.34 0.05 0.15 0.78 1.63 1.45
N 0.9997 1.16 1.19 1.14 1.17 3.00 3.14 5.34 0.05 0.15 0.78 1.63 1.45
D 1.0012 1.16 1.20 1.14 1.17 3.00 3.14 5.34 0.05 0.15 0.78 1.63 1.45

2014 J 0.9993 1.15 1.20 1.14 1.17 3.00 3.14 5.24 0.05 0.15 0.78 1.63 1.45
F 0.9945 1.17 1.19 1.14 1.17 3.00 3.14 5.24 0.05 0.15 0.78 1.63 1.45
M 0.9980 1.16 1.19 1.14 1.17 3.00 3.14 4.99 0.05 0.15 1.30 1.63 1.45
A 0.9978 1.19 1.20 1.14 1.17 3.00 3.14 4.79 0.05 0.15 1.30 2.20 1.45
M 0.9978 1.18 1.20 1.14 1.18 3.00 3.14 4.79 0.05 0.15 0.78 2.00 1.45
J 0.9988 1.19 1.20 1.13 1.17 3.00 3.14 4.79 0.05 0.15 0.78 2.00 1.45

2014 M 5 0.9954 1.15 1.19 1.14 1.17 3.00 3.14 4.99 0.05 0.15 0.78 1.63 1.45
12 0.9951 1.15 1.19 1.14 1.17 3.00 3.14 4.99 0.05 0.15 1.30 1.63 1.45
19 0.9963 1.15 1.19 1.14 1.17 3.00 3.14 4.99 0.05 0.15 1.30 1.63 1.45
26 0.9980 1.16 1.19 1.14 1.17 3.00 3.14 4.99 0.05 0.15 1.30 1.63 1.45

A 2 0.9971 1.16 1.20 1.14 1.17 3.00 3.14 4.99 0.05 0.15 1.30 1.63 1.45
9 0.9969 1.16 1.20 1.14 1.17 3.00 3.14 4.79 0.05 0.15 1.30 2.20 1.45

16 0.9967 1.18 1.20 1.14 1.17 3.00 3.14 4.79 0.05 0.15 1.30 2.20 1.45
23 1.0007 1.18 1.20 1.14 1.17 3.00 3.14 4.79 0.05 0.15 1.30 2.20 1.45
30 0.9978 1.19 1.20 1.14 1.17 3.00 3.14 4.79 0.05 0.15 1.30 2.20 1.45

M 7 1.0003 1.18 1.20 1.14 1.17 3.00 3.14 4.79 0.05 0.15 1.30 2.20 1.45
14 0.9956 1.19 1.21 1.14 1.18 3.00 3.14 4.79 0.05 0.15 1.30 2.20 1.45
21 0.9970 1.18 1.21 1.14 1.18 3.00 3.14 4.79 0.05 0.15 1.30 2.20 1.45
28 0.9978 1.18 1.20 1.14 1.18 3.00 3.14 4.79 0.05 0.15 0.78 2.00 1.45

J 4 0.9990 1.19 1.20 1.14 1.18 3.00 3.14 4.79 0.05 0.15 0.78 2.00 1.45
11 0.9981 1.19 1.20 1.14 1.18 3.00 3.14 4.79 0.05 0.15 0.78 2.00 1.45
18 0.9997 1.18 1.20 1.13 1.17 3.00 3.14 4.79 0.05 0.15 0.78 2.00 1.45
25 0.9988 1.19 1.20 1.13 1.17 3.00 3.14 4.79 0.05 0.15 0.78 2.00 1.45

J 2 1.0023 1.19 1.21 1.13 1.17 3.00 3.14 4.79 0.05 0.15 0.78 2.00 1.45

 2003 3 4 3.25 2.75 3.25 3.00

4 15 3.50 3.00 3.50 3.25

7 15 3.25 2.75 3.25 3.00

9 3 3.00 2.50 3.00 2.75

2004 1 20 2.75 2.25 2.75 2.50

3 2 2.50 2.00 2.50 2.25

4 13 2.25 1.75 2.25 2.00

9 8 2.50 2.00 2.50 2.25

10 19 2.75 2.25 2.75 2.50

 2005 9 7 3.00 2.50 3.00 2.75

10 18 3.25 2.75 3.25 3.00

12 6 3.50 3.00 3.50 3.25

2006 1 24 3.75 3.25 3.75 3.50

3 7 4.00 3.50 4.00 3.75

4 25 4.25 3.75 4.25 4.00

5 24 4.50 4.00 4.50 4.25

2007 7 10 4.75 4.25 4.75 4.50

12 4 4.50 4.00 4.50 4.25

2008 1 22 4.25 3.75 4.25 4.00

3 4 3.75 3.25 3.75 3.50

4 22 3.25 2.75 3.25 3.00

10 8 2.75 2.25 2.75 2.50
21 2.50 2.00 2.50 2.25

12 9 1.75 1.25 1.75 1.50

2009 1 20 1.25 0.75 1.25 1.00

3 3 0.75 0.25 0.75 0.50

4 21 0.50 0.25 0.50 0.25

 2010 6 1 0.75 0.25 0.75 0.50

7 20 1.00 0.50 1.00 0.75

9 8 1.25 0.75 1.25 1.00

f1l1a.t f1l1b.t

Treasury bills Selected Government of Canada benchmark bond yields Government of Canada Wednesday
Bons du Trésor Quelques rendements d’obligations types du gouvernement marketable bonds, Le mercredi

canadien average yield
1 month 3 month 6 month 1 year Rendements moyens des
À 1 mois À 3 mois À 6 mois À 1 an 2 year 3 year 5 year 7 year 10 year Long-term Real obligations négociables

À 2 ans À 3 ans À 5 ans À 7 ans À 10 ans À long termeReturn du gouvernement canadien
Bonds,
long-term 1-3 year 3-5 year 5-10 year Over
Obligations De 1 à De 3 à De 5 à 10 years
à long 3 ans 5 ans 10 ans De
terme à plus de
rendement 10 ans
réel

V122529 V122531 V122532 V122533 V122538 V122539 V122540 V122542 V122543 V122544 V122553 V122558 V122485 V122486 V122487 M/M
V80691342 V80691344 V80691345 V80691346 V80691322 V80691323 V80691324 V80691325 V80691326 V80691327 V80691347 V80691328 V80691329 V80691330 V80691331 W/S

S 60

0.88 0.86 0.93 0.96 0.99 1.04 1.21 1.44 1.72 2.32 0.42 1.00 1.18 1.51 2.24 2012 J
0.91 0.92 0.94 0.97 0.96 1.00 1.16 1.35 1.60 2.22 0.33 0.98 1.12 1.40 2.14 J
0.97 1.03 1.06 1.14 1.15 1.23 1.38 1.54 1.80 2.37 0.40 1.16 1.31 1.59 2.28 A
0.96 0.99 1.02 1.09 1.09 1.16 1.31 1.47 1.75 2.33 0.35 1.10 1.25 1.56 2.24 S
0.92 0.99 1.02 1.06 1.07 1.17 1.34 1.51 1.78 2.38 0.38 1.08 1.27 1.59 2.27 O
0.93 0.95 1.02 1.08 1.09 1.16 1.31 1.46 1.72 2.30 0.34 1.10 1.25 1.53 2.20 N
0.90 0.92 1.01 1.10 1.12 1.20 1.37 1.55 1.82 2.37 0.38 1.13 1.32 1.62 2.27 D

0.92 0.93 0.99 1.08 1.16 1.25 1.50 1.70 1.99 2.57 0.54 1.17 1.43 1.77 2.47 2013 J
0.91 0.96 0.99 1.01 1.00 1.08 1.32 1.53 1.86 2.53 0.52 1.02 1.25 1.61 2.39 F
0.95 0.97 1.01 1.03 1.00 1.10 1.29 1.56 1.76 2.49 0.48 1.01 1.21 1.55 2.34 M
0.97 0.99 1.01 1.02 0.94 1.03 1.19 1.42 1.72 2.38 0.42 0.99 1.13 1.41 2.19 A
0.99 1.01 1.03 1.08 1.07 1.18 1.47 1.78 2.07 2.65 0.68 1.09 1.35 1.75 2.48 M
1.01 1.03 1.05 1.13 1.23 1.35 1.84 2.20 2.50 2.96 1.12 1.25 1.69 2.27 2.90 J
0.98 1.00 1.04 1.13 1.15 1.27 1.74 2.11 2.45 2.97 1.02 1.18 1.57 2.18 2.88 J
0.98 0.99 1.02 1.11 1.20 1.32 1.90 2.26 2.63 3.09 1.10 1.24 1.72 2.34 3.00 A
0.96 0.98 0.99 1.07 1.21 1.42 1.89 2.19 2.57 3.09 1.16 1.21 1.72 2.30 3.00 S
0.90 0.90 0.93 1.00 1.10 1.22 1.71 2.00 2.42 3.01 1.04 1.09 1.53 2.13 2.87 O
0.94 0.94 0.96 1.00 1.10 1.19 1.73 2.04 2.54 3.14 1.18 1.07 1.51 2.19 3.01 N
0.89 0.91 0.94 0.97 1.13 1.20 1.90 2.17 2.72 3.20 1.22 1.10 1.62 2.34 3.09 D

0.83 0.89 0.92 0.94 0.96 1.16 1.57 1.84 2.36 2.94 0.99 0.98 1.33 1.98 2.80 2014 J
0.81 0.85 0.92 0.97 1.00 1.19 1.63 1.95 2.44 2.96 0.96 1.02 1.34 1.93 2.80 F
0.89 0.89 0.92 0.97 1.06 1.23 1.69 2.02 2.45 2.96 0.90 1.06 1.47 2.01 2.82 M
0.92 0.95 0.96 1.00 1.06 1.18 1.67 1.99 2.40 2.93 0.92 1.05 1.44 1.97 2.76 A
0.92 0.93 0.95 0.99 1.04 1.11 1.50 1.82 2.22 2.76 0.76 1.03 1.31 1.79 2.60 M
0.94 0.95 0.96 1.01 1.11 1.20 1.57 1.86 2.26 2.82 0.78 1.10 1.47 1.98 2.72 J

0.75 0.82 0.88 0.96 1.03 1.21 1.67 1.98 2.46 2.97 0.95 1.05 1.45 2.00 2.82 2014 M 5
0.74 0.82 0.88 0.94 1.02 1.19 1.64 1.99 2.44 2.98 0.96 1.04 1.43 1.98 2.82 12
0.80 0.84 0.87 0.95 1.06 1.24 1.71 2.03 2.48 2.98 0.95 1.07 1.49 2.03 2.83 19
0.89 0.89 0.92 0.97 1.06 1.23 1.69 2.02 2.45 2.96 0.90 1.06 1.47 2.01 2.82 26

0.90 0.92 0.92 0.98 1.10 1.27 1.78 2.12 2.55 3.04 0.99 1.09 1.54 2.11 2.90 A 2
0.91 0.90 0.94 0.99 1.07 1.23 1.71 2.04 2.47 2.99 0.95 1.06 1.48 2.03 2.84 9
0.91 0.92 0.94 1.00 1.05 1.18 1.65 1.97 2.39 2.91 0.88 1.04 1.43 1.95 2.76 16
0.92 0.94 0.95 0.99 1.06 1.19 1.69 2.00 2.42 2.93 0.89 1.05 1.45 1.98 2.78 23
0.92 0.95 0.96 1.00 1.06 1.18 1.67 1.99 2.40 2.93 0.92 1.05 1.44 1.97 2.76 30

0.91 0.93 0.95 0.99 1.07 1.17 1.64 1.97 2.37 2.90 0.88 1.05 1.41 1.94 2.74 M 7
0.92 0.92 0.95 0.98 1.04 1.13 1.56 1.88 2.28 2.83 0.83 1.03 1.35 1.84 2.66 14
0.91 0.92 0.95 0.99 1.05 1.14 1.56 1.89 2.30 2.84 0.84 1.03 1.35 1.86 2.68 21
0.92 0.93 0.95 0.99 1.04 1.11 1.50 1.82 2.22 2.76 0.76 1.03 1.31 1.79 2.60 28

0.91 0.92 0.95 0.98 1.06 1.16 1.61 1.95 2.35 2.86 0.87 1.06 1.48 2.06 2.77 J 4
0.93 0.93 0.95 0.98 1.07 1.17 1.60 1.93 2.34 2.86 0.87 1.07 1.48 2.05 2.77 11
0.91 0.94 0.96 0.99 1.10 1.18 1.56 1.86 2.27 2.81 0.81 1.09 1.45 1.98 2.71 18
0.94 0.95 0.96 1.01 1.11 1.20 1.57 1.86 2.26 2.82 0.78 1.10 1.47 1.98 2.72 25

0.92 0.94 0.97 1.01 1.13 1.21 1.60 1.91 2.32 2.85 0.83 1.11 1.50 2.03 2.75 J 2

f1r.t

Continued
Suite

Tuesday Treasury bill auction Wednesday Selected U.S. dollar interest rates Forward premium or
Le mardi Adjudication de bons du Trésor Le mercredi Quelques taux d’intérêt pratiqués aux États-Unis discount (-)

U.S. dollars in Canada
Average yields Amount auctioned Amount Federal Prime rate Commercial paper U.S. Treasuries Report ou déport (-)
Rendement moyen Montant adjugé maturing funds rate charged (adjusted) constant maturity sur le dollar É.-U.

Montant Taux des by banks Papier commercial Obligations du au Canada
3 month 6 month 1 year 3 month 6 month 1 year arrivant à fonds Taux de (taux corrigés) Trésor américain
À 3 mois À 6 mois À 1 an À 3 mois À 6 mois À 1 an échéance fédéraux base des à échéance fixe 1 month 3 month

prêts 1 month 3 month À 1 mois À 3 mois
bancaires À 1 mois À 3 mois 5 year 10 year

À 5 ans À 10 ans

M/M V122541 V122552 V122498 V122534 V122535 V122536 V122537 M/M V122150 V122148 V122144 V122141 V122142 V4429276 V122546 V122505
W/S V80691303 V80691304 V80691305 V80691306 V80691307 V80691308 V80691309 W/S V121821 V121820 V121822 V121823 V121826 V4429275 V80691313 V80691314

S 61F1

2012J 0.17 3.25 0.15 0.23 0.73 1.65 0.83 0.79
J 0.14 3.25 0.15 0.22 0.56 1.43 0.84 0.80
A 0.13 3.25 0.14 0.20 0.69 1.66 0.74 0.82
S 0.15 3.25 0.12 0.20 0.63 1.64 0.86 0.82
O 0.17 3.25 0.15 0.21 0.72 1.72 0.73 0.81
N 0.16 3.25 0.15 0.20 0.64 1.63 0.86 0.78
D 0.17 3.25 0.12 0.19 0.76 1.77 0.74 0.78

2013J 0.14 3.25 0.11 0.16 0.88 2.03 0.73 0.81
F 0.15 3.25 0.12 0.19 0.78 1.91 0.83 0.83
M 0.15 3.25 0.06 0.11 0.76 1.87 0.84 0.84
A 0.15 3.25 0.06 0.11 0.70 1.73 0.95 0.83
M 0.09 3.25 0.06 0.10 1.02 2.13 0.82 0.90
J 0.10 3.25 0.08 0.10 1.45 2.55 0.93 0.89
J 0.09 3.25 0.05 0.08 1.38 2.60 0.95 0.91
A 0.08 3.25 0.06 0.07 1.62 2.78 0.93 0.89
S 0.08 3.25 0.05 0.08 1.41 2.63 0.94 0.90
O 0.08 3.25 0.06 0.07 1.30 2.55 0.93 0.93
N 0.09 3.25 0.08 0.10 1.36 2.74 0.92 0.92
D 0.09 3.25 0.05 0.09 1.73 2.99 0.92 0.92

2014J 0.07 3.25 0.06 0.10 1.52 2.69 0.87 0.87
F 0.07 3.25 0.05 0.10 1.50 2.67 0.77 0.87
M 0.08 3.25 0.06 0.10 1.70 2.71 0.88 0.88
A 0.09 3.25 0.05 0.10 1.69 2.67 0.89 0.89
M 0.09 3.25 0.06 0.10 1.50 2.44 0.90 0.90
J 0.10 3.25 0.05 0.10 1.68 2.57 0.91 0.91

2014M 5 0.07 3.25 0.06 0.09 1.54 2.70 0.88 0.88
12 0.08 3.25 0.07 0.09 1.59 2.73 0.88 0.88
19 0.08 3.25 0.06 0.10 1.75 2.78 0.87 0.87
26 0.08 3.25 0.06 0.10 1.70 2.71 0.88 0.88

A 2 0.08 3.25 0.06 0.10 1.80 2.82 0.88 0.88
9 0.08 3.25 0.05 0.10 1.65 2.71 0.90 0.90

16 0.09 3.25 0.05 0.10 1.67 2.65 0.99 0.88
23 0.10 3.25 0.06 0.10 1.73 2.70 0.99 0.88
30 0.09 3.25 0.05 0.10 1.69 2.67 0.89 0.89

M 7 0.09 3.25 0.05 0.09 1.65 2.62 0.89 0.89
14 0.08 3.25 0.06 0.09 1.57 2.54 0.89 0.89
21 0.09 3.25 0.05 0.10 1.55 2.54 0.89 0.89
28 0.09 3.25 0.06 0.10 1.50 2.44 0.90 0.90

J 4 0.09 3.25 0.06 0.10 1.65 2.61 1.00 0.89
11 0.09 3.25 0.07 0.11 1.70 2.65 0.90 0.90
18 0.10 3.25 0.05 0.10 1.71 2.61 0.90 0.90
25 0.10 3.25 0.05 0.10 1.68 2.57 0.91 0.91

J 2 1.03 0.91

2012 J 0.902 0.952 0.997 7,400 2,800 2,800 12,800
J 0.972 0.992 1.069 8,300 3,100 3,100 16,500
A 1.034 1.081 1.171 10,400 3,800 3,800 15,600
S 1.000 1.042 1.125 8,600 3,200 3,200 17,200
O 1.000 1.042 1.110 7,700 2,900 2,900 12,800
N 0.988 1.029 1.079 8,600 3,200 3,200 14,900
D 0.980 1.037 1.116 7,700 2,900 2,900 15,200

2013 J 0.934 0.996 1.077 8,000 3,000 3,000 14,300
F 0.960 0.989 1.016 8,600 3,200 3,200 16,100
M 0.978 1.011 1.036 7,400 2,800 2,800 13,700
A 0.993 1.008 1.023 9,500 3,500 3,500 15,000
M 0.999 1.023 1.056 10,400 3,800 3,800 15,000
J 1.024 1.042 1.083 8,000 3,000 3,000 16,000
J 1.013 1.042 1.121 8,900 3,300 3,300 16,100
A 0.995 1.029 1.102 8,600 3,200 3,200 17,900
S 0.986 1.000 1.070 7,400 2,800 2,800 14,000
O 0.915 0.944 1.021 6,800 2,600 2,600 15,700
N 0.939 0.958 1.013 6,800 2,600 2,600 16,500
D 0.888 0.942 0.983 6,800 2,600 2,600 15,800

2014 J 0.891 0.918 0.940 6,800 2,600 2,600 13,800
F 0.866 0.909 0.957 5,900 2,300 2,300 13,100
M 0.880 0.907 0.963 6,200 2,400 2,400 12,200
A 0.939 0.957 0.999 8,900 3,300 3,300 11,400
M 0.915 0.944 0.985 8,600 3,200 3,200 11,300
J 0.928 0.957 0.998 6,800 2,600 2,600 10,800

2014 M 4
11 0.826 0.868 0.945 5,600 2,200 2,200 12,400
18
25 0.880 0.907 0.963 6,200 2,400 2,400 12,200

A 1
8 0.912 0.943 0.988 7,100 2,700 2,700 13,300

15
22 0.939 0.957 0.999 8,900 3,300 3,300 11,400
29

M 6 0.933 0.958 0.998 8,300 3,100 3,100 17,000
13
20 0.915 0.944 0.985 8,600 3,200 3,200 11,300
27

J 3 0.927 0.956 0.990 7,400 2,800 2,800 16,200
10
17 0.928 0.957 0.998 6,800 2,600 2,600 10,800
24

J 1 0.938 0.966 1.015 6,800 2,600 2,600 15,100

f1l2a.t f1l2b.t

Corporate short-term paper outstanding
Encours des effets à court terme des sociétés

Millions of Canadian dollars En millions de dollars canadiens

End Commercial paper Canadian Total Treasury bills and Total treasury Commercial
of period Papier commercial dollar corporate other short-term paper bills and other paper issued
En fin bankers’ short-term Bons du Trésor et autres short-term paper by foreign
de période Total Of which: Paper Of which: Of which: acceptances paper effets à court terme Ensemble des corporations

Total issued by Securitizations* U.S. dollars Acceptations Papier bons du Trésor Papier
non-financial Dont : Dont : bancaires à court terme Provincial Municipal et autres effets commercial
corporations Titrisation* Dollars en dollars émis par les governments governments à court terme des sociétés
Dont : Papier É.-U. canadiens sociétés and their Municipalités étrangères
des sociétés enterprises
non financières Provinces

et entreprises
provinciales

V122246 V122253 V122254 V122255 V122243 V122241 V122256 V122257 V122258 V122259

S 62F2

* Beginning August 2007, excludes outstandings of approximately $28.8 billion related to affected trusts under the Montréal
Proposal.

* À partir d'août 2007, exclut les encours d'environ 28,8 milliards de dollars liés aux fiducies visées par la Proposition de
Montréal.

1994 35,600 16,551 3,677 26,607 62,207 17,215 321 79,743 548
1995 40,482 17,850 4,838 30,701 71,183 16,843 289 88,315 812
1996 47,172 17,227 8,545 7,233 33,965 81,137 15,979 306 97,422 1,098
1997 69,081 19,830 22,373 10,766 40,173 109,254 16,194 322 125,770 579
1998 93,392 19,943 41,243 12,016 45,923 139,315 17,255 116 156,687 24
1999 116,144 20,414 52,837 11,833 47,063 163,207 16,593 84 179,884 1,285
2000 131,120 26,212 60,044 15,309 51,517 182,637 17,990 153 200,780 2,028
2001 123,884 20,914 61,525 13,350 44,287 168,171 18,149 169 186,489 2,346
2002 119,410 18,835 63,895 11,452 37,360 156,770 21,025 43 177,838 2,562
2003 109,809 14,669 63,264 7,064 32,274 142,083 21,110 41 163,234 4,172
2004 116,492 14,821 65,316 8,483 32,524 149,016 18,736 112 167,864 6,406
2005 133,883 13,128 83,838 8,292 39,059 172,942 13,704 147 186,793 9,531
2006 164,122 12,277 108,055 11,282 52,530 216,652 14,224 147 231,023 14,007
2007 126,127 11,066 75,714 8,991 59,531 185,658 17,213 95 202,966 4,073
2008 82,927 10,763 51,659 3,624 63,898 146,825 30,323 135 177,283 64
2009 58,673 11,303 32,222 3,876 48,629 107,302 36,999 399 144,700 10
2010 53,649 12,382 25,099 4,100 45,817 99,466 34,815 1,220 135,501 14
2011 54,416 10,657 27,382 4,909 47,911 102,327 34,751 773 137,851 15
2012 53,321 9,922 26,020 4,950 55,404 108,725 42,198 534 151,457 7
2013 54,706 10,760 29,017 3,769 58,321 113,027 50,514 380 163,921 -

2011 M 53,488 12,870 23,867 5,126 50,882 104,370 36,013 14
J 51,647 11,500 23,865 4,103 50,471 102,118 36,203 483 138,804 14
J 55,052 14,522 24,015 6,199 51,546 106,598 33,871 14
A 54,816 13,857 23,832 5,989 53,339 108,155 33,496 14
S 55,684 13,258 24,764 5,456 52,550 108,234 35,205 382 143,821 14
O 57,193 12,700 26,608 4,650 52,060 109,253 33,766 14
N 54,315 10,625 26,490 4,175 50,953 105,268 33,251 15
D 54,416 10,657 27,382 4,909 47,911 102,327 34,751 773 137,851 15

2012 J 57,731 12,275 27,471 5,308 51,072 108,803 34,697 21
F 57,132 11,425 27,760 4,883 51,912 109,044 33,653 -
M 59,220 11,973 28,714 6,114 53,612 112,832 35,142 740 148,714 -
A 59,365 12,498 28,826 5,941 54,374 113,739 39,012 -
M 57,657 10,944 29,271 5,147 57,186 114,843 42,203 -
J 55,533 9,611 27,434 4,922 54,826 110,359 43,608 588 154,555 -
J 56,198 10,011 28,190 4,892 58,195 114,393 41,730 7
A 52,835 7,961 27,038 4,751 60,691 113,526 43,086 7
S 54,559 8,783 27,287 5,555 57,692 112,251 41,830 526 154,607 14
O 52,516 9,704 25,192 5,660 57,554 110,070 40,199 7
N 52,654 9,495 25,170 5,487 58,146 110,800 40,321 7
D 53,321 9,922 26,020 4,950 55,404 108,725 42,198 534 151,457 7

2013 J 54,769 10,680 26,263 5,293 59,439 114,208 42,556 20
F 53,599 11,322 25,637 5,459 61,780 115,379 43,074 60
M 55,329 11,815 27,282 6,713 56,093 111,422 38,295 555 150,272 -
A 55,267 11,286 27,456 6,358 61,157 116,424 43,670 -
M 54,726 10,333 27,988 5,701 62,323 117,049 48,406 -
J 56,830 12,568 28,561 5,125 59,079 115,909 49,173 477 165,559 -
J 55,773 12,097 28,672 4,309 63,457 119,230 47,275 -
A 56,148 12,793 28,715 4,284 62,769 118,917 47,863 -
S 56,090 11,641 29,094 4,344 58,573 114,663 46,135 381 161,179 -
O 57,126 12,193 28,823 4,578 58,605 115,731 46,516 -
N 54,545 11,048 28,084 4,061 58,034 112,579 45,911 -
D 54,706 10,760 29,017 3,769 58,321 113,027 50,514 380 163,921 -

2014 J 56,465 12,181 28,652 4,670 64,639 121,104 45,150 -
F 57,666 13,402 28,121 4,524 68,866 126,532 48,442 -
M 58,109 12,682 29,195 4,311 63,470 121,579 42,468 402 164,448 -
A 57,026 12,840R 28,975 4,080 67,991 125,017 49,295 -
M 12,516E 49,393 -

f2.t

Stock market statistics: Canada and United States
Statistiques boursières : Canada et États-Unis

Month Canadian stock market indicators
Mois Indicateurs des cours et de l’activité des Bourses au Canada

Toronto Stock ExchangeBourse de Toronto

Stock price indexes 2000 = 1000
Indices des cours des actions, 2000 = 1000

Composite Closing quotations1

Indice synthétique Cours de clôture durant le mois1

Closing quotations Energy Metals Utilities Industrials Materials Financials Gold Telecom- Consumer Consumer Information
Cours de clôture durant le mois Énergie and Services Industrie Matériaux Finance Or munication discretionary staples technology

mining aux services Consommation Consommation Technologies
High Low Close Métaux collectivités Services discrétionnaire de base de
Haut Bas Dernier et de l’information

jour minerais télécommunication

V122618 V122619 V122620 V19457781 V19457787 V19457789 V19457784 V19457786 V19457782 V19457783 V19457788 V19457779 V19457780 V19457785

S 63F3

1. Indexes compiled by Standard & Poor’s.
2. Between August 2001 and July 2002, the price-earnings ratio was not listed because published 12-month trailing earnings
were negative.

1. Indices établis par Standard & Poor’s.
2. Le taux de capitalisation des bénéfices n’est pas indiqué pour la période d’août 2001 à juillet 2002 parce que les derniers
chiffres publiés pour les bénéfices sur 12 mois étaient négatifs.

2010 J 12,077.0 11,244.0 11,294.4 271.7 794.0 188.1 93.7 331.5 167.3 382.8 83.1 87.0 163.6 27.2
J 11,822.7 11,065.5 11,713.4 282.2 945.7 200.7 99.3 326.7 177.2 346.7 84.5 90.2 176.8 28.3
A 11,990.8 11,469.3 11,913.9 272.3 951.0 201.8 100.0 382.9 169.1 399.7 88.2 90.8 184.0 26.9
S 12,406.4 11,914.2 12,368.7 284.9 1,149.1 214.6 104.9 391.5 176.8 400.6 90.4 93.8 187.9 28.1
O 12,710.2 12,262.7 12,676.2 288.0 1,235.3 212.6 107.5 407.8 179.4 404.0 91.2 96.5 196.1 29.4
N 13,114.1 12,501.8 12,952.9 298.4 1,290.3 217.3 106.3 427.7 180.6 419.5 91.0 97.0 191.4 30.3
D 13,493.6 12,952.9 13,443.2 323.2 1,483.2 222.3 110.2 446.6 183.9 420.6 89.4 99.6 196.3 30.7

2011 J 13,559.2 13,245.1 13,552.0 340.2 1,497.1 223.9 114.2 422.4 184.9 374.0 93.5 102.0 195.2 32.2
F 14,136.5 13,680.3 14,136.5 362.6 1,464.3 219.4 115.5 441.1 196.6 396.9 92.1 97.7 200.2 35.0
M 14,252.8 13,524.8 14,116.1 357.0 1,429.8 222.4 118.8 439.6 199.6 397.7 92.6 97.2 200.6 34.3
A 14,270.5 13,584.6 13,944.8 347.6 1,485.5 221.1 119.1 437.7 196.1 405.9 93.4 97.5 202.5 33.3
M 14,089.1 13,264.8 13,802.9 335.8 1,433.1 228.0 118.8 422.6 195.7 387.8 100.3 97.2 209.8 33.8
J 13,823.4 12,763.5 13,300.9 316.0 1,427.5 221.2 119.5 401.8 191.4 365.2 99.7 97.3 203.9 31.5
J 13,516.2 12,858.4 12,945.6 310.4 1,387.3 220.4 111.8 408.1 179.8 376.2 96.4 90.9 203.5 29.8
A 12,996.1 11,617.8 12,768.7 284.8 1,256.3 225.8 105.5 428.8 177.8 419.1 100.2 84.3 198.2 29.7
S 12,798.5 11,293.6 11,623.8 241.6 839.1 226.4 94.3 365.8 170.3 394.9 97.7 82.0 200.9 26.4
O 12,541.8 10,848.2 12,252.1 273.5 1,129.6 225.8 105.8 387.4 173.3 399.8 99.3 83.8 203.9 27.4
N 12,542.6 11,420.8 12,204.1 273.7 1,105.8 225.1 104.3 395.1 165.9 422.4 100.4 83.3 202.6 26.0
D 12,268.9 11,468.7 11,955.1 268.8 1,080.6 225.8 107.9 349.2 170.0 360.4 104.6 81.8 205.8 24.4

2012 J 12,616.0 11,955.9 12,452.2 282.0 1,190.9 223.1 113.7 385.3 174.1 389.0 103.0 84.5 205.4 25.5
F 12,788.6 12,291.8 12,644.0 288.3 1,181.5 230.0 112.2 378.6 180.2 373.2 102.9 89.1 202.8 26.0
M 12,731.5 12,194.5 12,392.2 263.8 1,044.2 225.6 112.4 349.1 187.4 336.4 104.2 92.6 219.7 26.8
A 12,526.6 11,869.0 12,292.7 264.0 1,030.8 228.9 113.3 327.9 185.9 311.9 102.2 93.9 227.7 25.8
M 12,364.6 11,256.7 11,513.2 235.5 856.2 221.5 109.9 305.8 172.2 305.9 102.2 90.8 219.2 23.5
J 11,824.6 11,209.6 11,596.6 235.5 868.7 221.9 111.1 310.0 173.5 304.3 103.6 91.3 222.1 22.8
J 11,936.2 11,366.7 11,664.7 246.9 818.2 224.5 113.6 298.9 172.5 288.3 106.3 91.0 226.2 21.7
A 12,196.8 11,475.4 11,949.3 252.7 825.6 220.8 112.7 318.8 176.8 314.5 107.9 91.8 231.1 23.0
S 12,529.8 11,904.5 12,317.5 259.7 897.5 223.8 113.7 349.6 180.7 349.3 108.0 92.5 227.8 23.5
O 12,494.0 12,137.2 12,422.9 258.8 928.0 224.5 117.2 351.3 182.8 346.9 112.0 93.7 233.0 24.0
N 12,511.5 11,761.3 12,239.4 249.3 944.8 217.1 117.2 325.7 187.6 309.9 111.1 93.4 234.6 26.0
D 12,457.3 12,095.5 12,433.5 248.5 1,011.0 223.9 122.1 325.1 191.0 303.0 111.5 97.1 247.6 26.1

2013 J 12,895.3 12,430.4 12,685.2 254.5 1,002.5 232.7 131.6 313.4 197.0 275.8 114.4 101.1 245.3 28.3
F 12,832.7 12,602.5 12,821.8 254.1 910.2 227.6 138.7 296.0 202.5 255.8 119.1 103.3 257.4 29.4
M 12,904.7 12,622.5 12,749.9 253.2 874.5 221.6 139.1 290.2 197.6 254.8 121.6 108.5 260.4 30.2
A 12,751.6 11,916.6 12,456.5 246.0 807.0 229.0 135.3 250.5 196.3 201.3 121.0 108.9 272.9 33.2
M 12,889.3 12,276.0 12,650.4 252.4 832.8 219.6 142.0 258.1 199.7 205.5 120.7 113.7 273.9 32.9
J 12,681.2 11,759.0 12,129.1 243.4 705.6 209.3 138.3 222.6 197.3 170.4 110.2 117.2 282.3 30.9
J 12,772.1 12,055.6 12,486.6 254.2 702.2 212.5 139.6 225.4 205.6 182.6 109.4 121.5 301.8 31.6
A 12,812.6 12,400.2 12,653.9 258.3 765.3 196.6 135.9 244.1 208.5 199.2 110.2 122.2 288.8 33.0
S 12,964.9 12,654.3 12,787.2 263.8 796.3 200.4 142.3 231.6 212.3 176.1 113.1 126.1 290.2 32.4
O 13,471.1 12,678.0 13,361.3 270.7 821.8 210.9 155.3 235.0 225.3 179.9 117.2 132.6 305.0 32.3
N 13,517.0 13,285.2 13,395.4 267.7 748.8 204.8 163.1 221.4 230.9 161.6 119.4 132.1 299.6 33.4
D 13,644.3 13,059.7 13,621.6 272.7 792.2 204.0 164.8 225.6 233.2 156.4 118.4 135.4 300.6 35.2

2014 J 14,002.4 13,473.2 13,694.9 270.4 815.5 211.1 163.4 246.1 223.4 182.4 119.4 134.9 305.5 38.0
F 14,280.9 13,450.3 14,209.6 282.2 835.1 211.0 168.4 261.7 232.5 198.4 119.1 136.8 315.3 39.3
M 14,406.9 14,139.3 14,335.3 296.8 798.3 219.3 167.5 246.4 236.3 180.9 121.1 140.5 321.3 37.6
A 14,662.0 14,221.4 14,651.9 316.7 862.6 220.6 171.6 247.2 239.3 183.7 119.4 143.0 330.2 38.3
M 14,765.2 14,473.8 14,604.2 313.4 851.3 217.3 174.2 236.8 241.2 170.0 123.9 144.2 320.6 37.0
J 15,146.0 14,604.2 15,146.0 333.6 846.3 219.8 181.7 260.6 247.7 196.5 120.5 146.0 329.3 39.8

f3l.t

U.S. stock market indicators (New York Stock Exchange) Standard & Poor’s Month
Indicateurs des cours et de l’activité des Bourses aux États-Unis Standard & Poor’s Mois
(Bourse de New York)

29 January Stock Price/ Toronto stock exchange Stock Price-
1982=100 dividend earnings Bourse de Toronto Common stock price indexes, Value of Volume dividend earnings
29 janvier yields ratio closing quotations at month-end shares of shares yields ratio
1982 = 100 (composite) (composite)2 Value of Volume of Indices des cours de clôture des actions traded, traded, (common) Taux de

Rendement Taux de shares shares ordinaires en fin de mois U.S. $ millions Rendement capitalisation
sous forme capitalisa- traded, traded, millions of shares sous forme des bénéfices
de tion des $ millions millions Dow Jones Standard & Poor’s Valeur Volume des de dividendes
dividendes bénéfices Valeur des of shares Industrials (30) (500) 1941-43 = 10 des actions actions (actions

Toronto 60 (indice (indice actions Volume des Dow Jones : Standard & Poor’s : négociées négociées ordinaires)
Index synthétique) synthétique)2 négociées actions Industrielles (30) (500) 1941-1943 = 10 (en millions (en millions
Indice (en millions négociées de dollars d’actions)
Toronto 60 de dollars) (en millions É.-U.)

d’actions)

V19457778 V122628 V122629 V37412 V37413 V37416 V37425 V37417 V37418 V37422

S 64

662.0 2.88 19.12 117,188.4 7,964.2 9,774.0 1,030.71 13.85 2010 J
685.0 2.78 19.32 94,109.5 6,632.7 10,465.9 1,101.60 14.66 J
694.0 2.75 20.18 110,440.9 7,223.5 10,014.7 1,049.33 13.90 A
715.1 2.62 20.70 131,434.9 9,686.5 10,788.0 1,141.20 14.37 S
728.1 2.56 19.22 108,314.5 8,922.2 11,118.5 1,183.26 14.86 O
741.3 2.54 19.29 133,522.9 10,920.3 11,006.0 1,180.55 14.75 N
768.7 2.45 19.71 126,874.2 9,688.5 11,577.5 1,257.64 15.75 D

778.7 2.38 19.81 133,631.9 10,272.8 11,891.9 1,286.12 15.12 2011 J
813.3 2.31 20.45 132,724.9 9,273.1 12,226.3 1,327.22 15.57 F
810.9 2.32 19.99 152,478.7 10,769.9 12,342.5 1,325.83 15.09 M
797.9 2.37 20.16 115,062.5 8,106.9 12,810.5 1,363.61 15.46 A
789.1 2.43 19.86 119,152.1 8,007.6 12,569.8 1,345.20 15.28 M
763.9 2.51 19.34 120,771.9 8,489.2 12,414.3 1,320.64 14.47 J
733.3 2.59 18.46 93,779.3 6,529.7 12,143.2 1,292.28 14.10 J
728.2 2.62 16.15 147,377.9 9,324.0 11,613.5 1,218.89 13.27 A
667.1 2.90 14.79 130,574.8 8,721.1 10,913.4 1,131.42 11.93 S
698.0 2.74 15.25 114,207.9 8,418.0 11,955.0 1,253.30 13.17 O
695.5 2.77 15.14 112,720.5 7,948.9 12,045.7 1,246.96 13.10 N
680.9 2.85 14.25 107,709.4 7,731.6 12,217.6 1,257.60 13.23 D

709.2 2.76 14.75 112,663.4 8,253.3 12,632.9 1,312.41 13.60 2012 J
718.9 2.76 16.27 113,896.3 7,991.0 12,952.1 1,365.68 14.13 F
707.0 2.88 16.21 130,406.8 8,420.7 13,212.0 1,408.47 14.35 M
699.8 2.91 15.96 91,347.7 6,383.3 13,231.6 1,397.91 14.22 A
656.5 3.17 14.36 100,990.8 7,171.3 12,393.5 1,310.33 13.31 M
663.6 3.15 14.70 101,370.2 6,977.5 12,880.1 1,362.16 13.77 J
665.5 3.10 15.15 87,294.7 5,788.6 13,008.7 1,379.32 13.98 J
683.5 3.07 16.68 83,492.9 5,636.7 13,090.8 1,406.58 14.27 A
702.9 3.00 17.37 97,932.0 6,771.2 13,437.1 1,440.67 14.59 S
711.6 2.99 18.50 89,763.4 6,202.2 13,096.5 1,412.16 14.28 O
702.6 3.04 18.41 89,434.0 6,529.4 13,025.6 1,416.18 14.31 N
713.7 3.03 18.52 93,916.5 6,325.3 13,104.1 1,426.19 14.15 D

727.8 3.02 18.90 96,723.8 6,955.4 13,860.6 1,498.11 14.69 2013 J
738.5 3.07 19.07 92,275.1 6,187.0 14,054.5 1,514.68 14.84 F
731.3 3.10 18.93 100,344.4 6,496.7 14,578.5 1,569.19 15.38 M
710.7 3.18 18.61 102,647.8 7,118.1 14,839.8 1,597.57 15.56 A
726.3 3.21 20.18 109,679.4 7,187.3 15,115.6 1,630.74 15.91 M
695.5 3.37 19.23 103,287.3 6,685.3 14,909.6 1,611.12 15.56 J
714.7 3.26 19.43 98,517.2 6,349.4 15,499.5 1,685.73 16.14 J
727.1 3.18 25.39 86,421.2 6,107.7 14,810.3 1,632.97 15.61 A
732.9 3.14 25.86 88,866.3 6,081.4 15,129.7 1,681.55 15.88 S
767.5 3.02 26.58 90,448.1 6,459.7 15,545.8 1,756.54 16.52 O
771.9 3.01 27.65 92,195.7 6,027.7 16,086.4 1,805.81 16.95 N
783.8 2.96 30.78 86,374.6 6,166.7 16,576.7 1,848.36 17.18 D

785.5 2.97 29.31 105,232.6 7,461.4 15,698.8 1,782.59 16.57 2014 J
813.3 2.91 32.79 98,090.3 6,809.2 16,321.7 1,859.45 17.14 F
820.5 2.90 34.42 103,068.6 7,222.0 16,457.7 1,872.34 17.26 M
837.6 2.84 35.22 95,545.3 6,326.6 16,580.8 1,883.95 17.24 A
836.6 2.87 38.24 86,514.0 5,645.9 16,717.2 1,923.57 17.68 M
866.0 16,826.6 1,960.23 17.94 J

f3r.t

Net new security issues placed in Canada and abroad
Émissions nettes de titres placés au Canada et à l’étranger

Millions of Canadian dollars, par valueEn millions de dollars canadiens, valeur nominale

Year Government Provincial Municipal Corporations Other Term securitizations Total
and of Canada bonds bonds Sociétés institutions Titrisation à terme Total
quarter bonds Obligations Obligations and
Année Obligations des des Bonds Preferred Trust foreign NHA Other
ou du provinces municipa- Obligations and units borrowers mortgage- asset-backed
trimestre gouvernement lités common Parts de Autres backed securities1

canadien stocks fiducie institutions securities Autres
Actions et emprun- Titres titres
privilégiées teurs hypothécaires adossés
ou ordinaires étrangers garantis à des créances1

en vertu
de la LNH

V122305 V122308 V122311 V122314 V122335 V20647460 V122323 V760338 V760339 V122328

S 65F4

1. Beginning January 2009, includes approximately $32.1 billion Master Asset Vehicle long-term notes related to
affected trust under the Montreal Proposal; $28.8 billion were asset-backed commercial paper.

1. À partir de janvier 2009 comprennent un montant d'environ 32,1 milliards de dollars de billets à long terme de véhicules
d'actifs cadres émis par les fiducies visées par la Proposition de Montréal; de ce montant, le papier commercial adossé à des
actifs représente 28,8 milliards de dollars.

1993 22,053 32,376 546 7,513 19,837 59 80 4,146 86,610
1994 34,101 17,628 126 3,961 15,884 60 65 1,161 861 73,849
1995 25,695 14,582 215 18,396 10,257 694 -372 -411 -557 68,498
1996 33,364 3,640 153 20,811 20,583 3,684 -126 -3,167 -268 78,676
1997 18,439 2,588 197 39,481 21,766 6,406 -90 725 594 90,105
1998 9,895 7,513 -16 33,874 14,818 1,891 173 4,269 3,425 75,843
1999 2,214 5,719 -163R 40,584 15,635 759 -109 8,493 5,856 78,987R

2000 -4,958 -107 -482 22,709 18,058 1,305 -54 6,623 5,916 49,006R

2001 -16,622 7,580 117 63,722 11,431 5,279 -90 759 2,262 74,435R

2002 -8,498 4,865R 495R 11,316 14,838 10,311 513 10,736 2,579 47,154R

2003 -13,563 3,925R 1,504R 32,836 6,722 13,441 2,098R 14,336 8,860 70,161R
2004 -19,501 19,441R 1,589R 32,369 13,040 11,900 4,592 18,855 2,701 84,989R

2005 -8,845 11,676R 381R 17,315R 11,722 18,497 10,005 21,639 8,059 90,448R

2006 -7,367 12,446 1,353R 13,032 3,782 13,908 23,664 23,904 8,905 93,628R

2007 -10,527 13,998 1,026R 33,030R 25,723 -3,271 29,905 42,135 6,384 138,405R

2008 5,617 6,456 -192R 36,102R 30,371 -11,152 -1,120R 87,982 -5,522 148,544R
2009 85,029 42,580 1,134R 40,011R 43,476 -4,326 -7,994R 43,972 21,286 265,166R

2010 51,549 46,278R 2,685R 52,613R 42,991 -17,089 1,355R 26,887 -2,709 204,559R
2011 38,879 44,603R 2,654R 48,564R 47,565 -26,645R -849R 43,176 -5,151 192,799R
2012 18,700 39,411R 2,184R 72,492R 18,040R 3,342 -2,555R 19,108 -766 169,956R
2013 18,226 39,408R 2,305R 110,271R 20,046R 2,296R 1,462R 17,493 -3,200 208,306R

2010 III 9,154 7,934R 498 10,823R 2,161 -372 -70 13,928 -946 43,110R

IV 6,881 7,256R 453R 19,127R 23,558 -14,039 1,758R 8,531 -1,944 51,581R

2011 I 15,623 13,182R 991R 13,844R 36,465 -28,413R -175R 5,728 -686 56,560R
II 7,000 15,381R 694R 5,170R 2,946 1,296 -1,334R -1,177 2,292 32,269R
III 2,727 11,235R 51 14,153R 7,521 533 393 9,242 -3,091 42,765R

IV 13,529 4,805R 918R 15,397R 633 -61 267R 29,383 -3,666 61,205R

2012 I 8,888 8,628R -74R 29,593R 5,804R 172 -1,350 4,744 1,973 58,377R

II 2,106 15,718R 1,186R 8,898R 1,752 1,782 639R 6,582 -2,891 35,772R
III 3,442 7,870R 372 5,415R 6,423 611 1,387 3,537 152 29,209R

IV 4,264 7,195R 700R 28,586R 4,061 777 -3,231R 4,245 - 46,598R

2013 I 9,582 12,007R 218 15,467R 1,277R 1,295 628R 5,665 -1,137 45,000R
II 3,056 2,599R 460R 21,079R 6,348 -404R -260R 11,115 -2,301 41,693R
III 2,008 15,383R 1,361 40,231R 2,912R 640R -250 1,199 1,039 64,523R

IV 3,580 9,419R 266R 33,494R 9,509R 765R 1,344R -486 -801 57,090R

2014 I -2,305 1,701R 207 24,191R 3,515R 407R 895 2,731 -5,053 26,287R

II 594 9,359 34,448 6,926 620 -585

f4l.t

Treasury bills and other short-term instruments Total Of which placed in: Year
Bons du Trésor et autres titres à court terme Total Dont : Émissions placées and

quarter
Government Provincial Total Canadian Canada United States Other Année
of Canada governments commercial dollar Au Canada Aux États- Ailleurs ou
treasury bills, and their paper bankers’ Unis trimestre
U.S.-pay enterprises, Ensemble acceptances Total Total less
Canada bills, and muni- du papier Acceptations Total CPP, CSB, and
and other cipal commercial bancaires other retail
short-term governments en instruments
instruments Provinces, dollars Total, moins
Bons du entreprises canadiens Régime
Trésor provinciales de pensions
canadien, et du Canada
bons du municipa- moins obligations
Canada en lités d’épargne du
dollars É.-U. Canada et
et autres autres titres
titres à de placement
court terme au détail

V122343 V122344 V122339 V122342 V122327 V122345 V122393

S 66

 12,083 -1,426 5,396 4,202 106,864 75,053 79,268 25,224 6,587 1993
 -7,279 1,275 3,863 435 72,142 51,777 52,171 10,451 9,914 1994
 -372 -404 4,882 4,095 76,699 52,841 54,793 17,097 6,761 1995

-22,384 -847 6,690 3,264 65,400 38,818 38,630 25,297 1,285 1996
-25,492 231 21,909 6,208 92,959 72,285 76,246 13,878 6,796 1997
-18,407 855 24,311 5,749 88,353 52,066 54,750 26,536 9,751 1998

 -41 -695 22,752 1,140 102,144R 96,111R 99,184R 6,836 -803R 1999
-14,140 1,466 14,976 4,455 55,762 61,300R 63,908R 6,971 -12,509R 2000
 15,367 175 -7,236 -7,231 75,512 36,755R 39,599R 44,365 -5,608R 2001
 7,322 2,749 -4,474 -6,927 45,825R 50,596R 54,010R 1,434 -6,205 2002
 11,892 84 -9,601 -5,087 67,449R 68,901R 71,250R -5,691 4,239 2003
 -179 -2,303 6,683 250 89,438R 86,974R 89,843R 9,423 -6,959R 2004

 10,870 -4,997 17,391 6,535 120,248R 121,513R 124,108R -4,821R 3,556 2005
 -3,325 521 30,239 13,471 134,534R 136,456R 140,279R -7,714 5,792R 2006
 -8,595 2,937 -37,995 7,002 101,753R 86,042R 89,424R 6,980R 8,731R 2007
 66,059 13,151 -43,200 4,367 188,918R 165,527R 167,392R 11,121R 12,270R 2008
 2,542 6,940 -24,254 -15,269 235,126R 188,669R 189,421R 38,399R 8,058R 2009

-11,422 -1,362 -5,024 -2,812 183,939R 153,683R 155,681R 38,656R -8,400R 2010
 -4,481 -512 767 2,093 190,666R 148,745R 150,578R 54,679R -12,758R 2011
 11,774 7,209 -1,095 7,492 195,336R 156,272R 157,807R 48,871R -9,807R 2012
 -8,799 8,163 1,385 2,917 211,970R 152,993R 154,166R 53,400R 5,577R 2013

 5,681 -5,572 -3,969 546 39,796R 36,793R 36,995R 10,690 -7,687 2010 III
 1,629 4,140 -677 -1,727 54,947R 43,294R 44,020R 13,504R -1,851 IV

 -9,919 -1,432 -1,884 3,584 46,909R 39,385R 39,777R 11,745R -4,221R 2011 I
 4,751 2,082 -118 1,069 40,054R 34,217R 34,943R 10,426R -4,589R II
 7,205 -1,099 4,037 2,079 54,987R 34,844R 34,939R 20,386R -243R III
 -6,518 -63 -1,268 -4,639 48,716R 40,299R 40,918R 12,122R -3,705R IV

 -4,939 358 4,804 5,701 64,302R 49,103R 49,171R 18,978 -3,779R 2012 I
 10,098 8,315 -3,687 1,213 51,710R 37,357R 37,928R 15,020R -667 II
 9,809 -1,840 -974 2,867 39,071R 36,454R 36,469R 5,250R -2,633R III
 -3,194 376 -1,238 -2,289 40,253R 33,358R 34,240R 9,623R -2,728R IV

 619 -3,882 2,008 689 44,434R 46,598R 46,870R 4,140R -6,304R 2013 I
 12,375 10,801 1,501 2,986 69,355R 51,636R 51,789R 22,290R -4,571R II
 2,928 -3,134 -740 -506 63,070R 43,128R 43,217R 9,321R 10,621R III

-24,721 4,378 -1,384 -252 35,111R 11,631R 12,290R 17,649R 5,831R IV

-18,095 -8,025 3,403 5,150 8,721R -1,777R -1,534R 4,308 6,190R 2014 I
 7,432 II

f4r.t

Net new security issues placed in Canada (includes foreign currency issues placed in Canada)
Émissions nettes de titres placés au Canada (y compris les titres libellés en monnaies étrangères placés au Canada)

Millions of dollars, par value En millions de dollars, valeur nominale

Year Government of Canada Provincial governments and their Municipal Corporations Other
and Gouvernement canadien enterprises bonds Sociétés institutions
quarter Provinces et entreprises Obligations and foreign
Année Canada Other provinciales municipales Bonds Preferred Trust borrowers
ou Savings bonds Obligations and common units Autres
trimestre Bonds Autres Canada Other Total stocks Parts de institutions et

and other obligations Pension bonds Total Actions fiducie emprunteurs
retail Plan Autres privilégiées étrangers
instruments Régime obligations ou ordinaires
Obligations de pensions
d’épargne du Canada
du Canada
et autres
titres de
placement
au détail

V122395 V122350 V122326 V122355 V122309 V122312 V122315 V122358 V20647461 V122324

S 67F5

1. Beginning January 2009, includes approximately $32.1 billion Master Asset Vehicle long-term notes related to
affected trust under the Montreal Proposal; $28.8 billion were asset-backed commercial paper.

1. À partir de janvier 2009 comprennent un montant d'environ 32,1 milliards de dollars de billets à long terme de véhicules
d'actifs cadres émis par les fiducies visées par la Proposition de Montréal; de ce montant, le papier commercial adossé à des
actifs représente 28,8 milliards de dollars.

1993 -3,158 26,167 -1,049 10,907 9,858 143 5,042 18,601 59 81
1994 769 27,913 -1,153 2,506 1,352 -83 4,081 15,623 60 47
1995 -1,165 23,610 -1,376 8,250 6,877 380 5,757 8,670 694 -330
1996 1,991 27,927 -1,510 604 -905 677 9,821 14,675 3,684 -75
1997 -2,162 21,135 -1,641 5,753 4,112 675 19,597 19,780 6,406 -90
1998 -2,120 499 -1,673 10,033 8,359 170 12,263 14,255 1,891 173
1999 -1,349 2,430 -715 14,030 13,316 136R 20,694 14,637 759 -69
2000 -1,798 -873 -488 13,884 13,395 -60 20,154 13,546 1,305 -54
2001 -1,542 -13,788 -1,285 11,929 10,644 523 20,301 9,028 5,279 -60
2002 -1,540 -4,805 -1,855 10,220R 8,365R 961R 12,930 11,799 10,190 513
2003 -1,199 -9,117 -1,134 11,173R 10,039R 2,248R 23,329 6,992 13,441 2,139R

2004 -2,206 -13,555 -646 22,336R 21,690R 1,942R 23,463 10,516 11,884 4,632
2005 -1,784 -5,235 -641 10,167R 9,525R 381R 18,007R 11,428 18,497 10,005
2006 -2,251 -3,505 -344 15,094R 14,750R 1,476R 7,868 4,278 13,908 23,664
2007 -2,275 -7,847 -213 20,441 20,227 1,126R 13,886R 23,827 -3,271 29,905
2008 -847 12,708 -499 9,691 9,192 -117R 13,358R 29,452 -11,152 -1,120R
2009 -327 84,354 -355 27,272 26,917 1,134R 14,864R 37,710 -4,540 -7,994R
2010 -1,386 49,942 -185 34,021R 33,836R 2,685R 36,443R 41,051 -16,819 1,355R
2011 -1,333 40,213 -484 37,119R 36,637R 2,654R 20,227R 46,098 -26,645R -849R

2012 -1,344 17,045 -181 37,849R 37,668R 2,184R 45,410R 14,143R 3,342 -2,555R
2013 -1,142 19,209 -32 44,182R 44,151R 2,305R 54,793R 15,755R 2,296R 1,462R

2010 III -138 9,291 -62 5,271R 5,209R 498 4,918R 3,092 -372 -70
IV -853 7,733 162 6,635R 6,797R 453R 12,841R 21,855 -13,961 1,758R

2011 I -410 16,034 18 10,936R 10,955R 991R 9,539R 35,865 -28,413R -175R

II -191 7,191 -522 12,836R 12,314R 694R 4,066R 2,735 1,296 -1,334R
III -111 2,838 19 6,714R 6,733R 51 273R 6,696 533 393
IV -621 14,150 1 6,633R 6,635R 918R 6,349R 802 -61 267R

2012 I -247 6,137 180 10,677R 10,857R -74 R 15,435R 4,934R 172 -1,350
II -125 2,231 -438 10,298R 9,860R 1,186R 7,096R 833 1,782 639R
III -90 3,531 77 7,891R 7,968R 372 4,392R 4,746 611 1,387
IV -882 5,146 - 8,983R 8,983R 700R 18,487R 3,630 777 -3,231R

2013 I -272 9,854 - 13,240R 13,240R 218 14,257R 644R 1,295 628R
II -150 3,206 -3 7,175R 7,173R 460R 11,169R 3,819 -404R -260R

III -89 2,097 - 12,253R 12,253R 1,361 19,081R 2,578R 640R -250
IV -631 4,052 -29 11,514R 11,485R 266R 10,286R 8,714R 765R 1,344R

2014 I -223 -6,008 -20 2,687R 2,667R 207 11,815R 4,545R 407R 895
II -98 448 -85 11,527 11,442 13,167 6,909 620 -585

f5l.t

Term securitizations Total Treasury bills and other short-term instruments Total Year
Titrisation à terme Total Bons du Trésor et autres titres à court terme Total and

quarter
NHA Other Government Provincial Total Bankers’ Année
mortgage- asset-backed of Canada governments commercial acceptances ou
backed securities1 treasury and their paper Accepta- trimestre
securities Autres bills, and enterprises, Ensemble tions
Titres titres other and municipal du papier bancaires
hypothécaires adossés short-term governments commercial
garantis à des créances1 instruments Provinces,
en vertu Bons du entreprises
de la LNH Trésor provinciales

canadien et munici-
et autres palités
titres à
court terme

V760340 V760341 V122346 V122366 V122367 V122362 V122342 V122345

S 68

 4,146 60,940 6,450 -1,933 5,396 4,202 75,053 1993
 1,161 861 51,784 -6,350 2,044 3,863 435 51,777 1994
 -411 -557 43,525 1,148 -807 4,882 4,095 52,841 1995
-3,167 -268 54,361 -25,183 -315 6,690 3,264 38,818 1996
 725 594 70,773 -26,546 -58 21,909 6,208 72,285 1997
 4,269 3,425 43,184 -20,577 -600 24,311 5,749 52,066 1998
 8,493 5,856 64,901R 5,359 1,962 22,752 1,140 96,111R 1999
 6,623 5,916 58,154R -15,050 -1,233 14,976 4,455 61,300R 2000
 759 2,262 33,404R 16,300 1,518 -7,236 -7,231 36,755R 2001

10,736 2,579 51,727R 9,350 920 -4,474 -6,927 50,596R 2002
14,336 8,860 71,070R 12,450 67 -9,601 -5,087 68,901R 2003
18,855 2,701 79,923R 250 -132 6,683 250 86,974R 2004
21,639 8,059 90,522R 10,050 -2,986 17,391 6,535 121,513R 2005
23,904 8,905 92,998R -2,400 2,148 30,239 13,471 136,456R 2006
42,135 6,384 124,100R -8,900 1,838 -37,995 7,002 86,042R 2007
87,982 -5,522 133,933R 61,000 9,427 -43,200 4,367 165,527R 2008
43,972 21,286 217,377R 6,200 4,615 -24,254 -15,269 188,669R 2009
26,887 -2,709 171,286R -10,300 534 -5,024 -2,812 153,683R 2010
43,176 -5,151 155,028R -4,900 -4,244 767 2,093 148,745R 2011
19,108 -766 134,236R 12,200 3,437 -1,095 7,492 156,272R 2012
17,493 -3,200 153,121R -8,900 4,468 1,385 2,917 152,993R 2013

13,928 -946 35,411R 5,800 -995 -3,969 546 36,793R 2010 III
 8,531 -1,944 43,211R 2,000 488 -677 -1,727 43,294R IV

 5,728 -686 49,427R -9,700 -2,043 -1,884 3,584 39,385R 2011 I
-1,177 2,292 27,887R 4,400 979 -118 1,069 34,217R II
 9,242 -3,091 23,558R 7,100 -1,930 4,037 2,079 34,844R III
29,383 -3,666 54,156R -6,700 -1,250 -1,268 -4,639 40,299R IV

 4,744 1,973 42,580R -4,400 418 4,804 5,701 49,103R 2012 I
 6,582 -2,891 27,194R 9,800 2,837 -3,687 1,213 37,357R II
 3,537 152 26,607R 10,000 -2,047 -974 2,867 36,454R III
 4,245 - 37,855R -3,200 2,229 -1,238 -2,289 33,358R IV

 5,665 -1,137 44,392R 700 -1,192 2,008 689 46,598R 2013 I
11,115 -2,301 33,827R 12,100 1,222 1,501 2,986 51,636R II
 1,199 1,039 39,908R 3,100 1,366 -740 -506 43,128R III
 -486 -801 34,994R -24,800 3,072 -1,384 -252 11,631R IV

 2,731 -5,053 11,982R -18,100 -4,212 3,403 5,150 -1,777R 2014 I
 7,400 II

f5r.t

Net new security issues placed abroad (includes Canadian dollar issues placed in overseas markets)
Émissions nettes de titres placés à l’étranger (y compris les titres libellés en dollars canadiens placés sur les marchés d’outre-mer)

Millions of Canadian dollars, par valueEn millions de dollars canadiens, valeur nominale

Year Total United States
and Ensemble des émissions États-Unis
quarter
Année Government Provinces Municipal- Corporations Total short-term Total Government Provinces Municipal- Corporations Total short-term Total
ou of Canada Provinces ities Sociétés paper, including Total of Canada Provinces ities Sociétés paper, including Total
trimestre bonds Municipa- U.S.-pay bonds Municipa- U.S.-pay

Obligations lités Bonds Preferred Trust Canada bills Obligations lités Bonds Preferred Trust Canada bills
du Obliga- and units Ensemble du Obliga- and units Ensemble
gouverne- tions common Parts de du papier gouverne- tions common Parts de du papier
ment stocks fiducie à court terme, ment stocks fiducie à court terme,
canadien Actions bons du Canada canadien Actions bons du Canada

privilé- en dollars privilé- en dollars
giées ou É.-U. compris giées ou É.-U. compris
ordinaires ordinaires

V122307 V122310 V122313 V122316 V122381 V20647462 V122392 V122368 V122370 V122373 V122376 V122379 V122382 V20647463 V122394 V122393

S 69F6

1993 -956 22,518 403 2,471 1,235 - 6,139 31,810 - 10,937 -66 7,006 1,208 - 6,139 25,224
1994 5,420 16,276 209 -122 262 - -1,699 20,366 5,420 1,706 -5 4,778 252 - -1,699 10,451
1995 3,248 7,706 -165 12,639 1,587 - -1,115 23,858 3,248 1,407 -19 12,049 1,527 - -1,115 17,097
1996 3,447 4,546 -523 10,991 5,907 - 2,266 26,582 3,447 2,577 -240 11,488 5,765 - 2,266 25,297
1997 -535 -1,525 -477 19,884 1,986 - 1,343 20,674 -1,736 -797 -223 13,331 1,961 - 1,343 13,878
1998 11,517 -845 -185 21,611 562 - 3,626 36,287 5,397 2,725 -10 14,240 557 - 3,626 26,536
1999 1,135 -7,597 -299 19,889 998 - -8,055 6,031 267 633 -81 13,091 994 - -8,055 6,836
2000 -2,289 -13,502 -423 2,555 4,512 - 3,608 -5,541 -2,219 -4,075 -43 5,196 4,506 - 3,608 6,971
2001 -1,291 -3,066 -406 43,422 2,402 - -2,276 38,756 -652 4,263 - 40,696 2,334 - -2,276 44,365
2002 -2,153 -3,500 -466 -1,613 3,041 121 -200 -4,773 -1,675 1,357 - -1,205 3,036 121 -200 1,434
2003 -3,247 -6,112 -743 9,506 -272 - -543 -1,453 -3,156 -5,065 - 3,437 -364 - -543 -5,691
2004 -3,740 -2,249 -353 8,906 2,523 16 -2,600 2,464 -2,379 554 - 11,488 2,343 16 -2,600 9,423
2005 -1,827 2,151 - -692R 294 - -1,192 -1,265R -1,827 -2,233 - 558R -125 - -1,192 -4,821R
2006 -1,611 -2,305 -124 5,165 -495 - -2,554 -1,922 -1,611 -3,184 - 693 -1,059 - -2,554 -7,714
2007 -405 -6,228 -100 19,145R 1,896 - 1,404 15,711R - -1,873 - 6,063R 1,387 - 1,404 6,980R
2008 -6,243 -2,737 -75 22,744R 921 - 8,782 23,393R -2,920 -3,076 - 7,532R 802 - 8,782 11,121R
2009 1,001 15,661 - 25,146R 5,766 215 -1,333 46,456R 2,605 7,927 - 24,438R 4,547 215 -1,333 38,399R

2010 2,991 12,443 - 16,170R 1,940 -269 -3,018 30,256R - 9,111 - 32,340R 492 -269 -3,018 38,656R

2011 - 7,967 - 28,337R 1,467 - 4,151 41,923R - 12,319 - 36,695R 1,512 - 4,151 54,679R
2012 2,999 1,741 - 27,082R 3,897 - 3,344 39,065R 2,999 3,076 - 36,390R 3,062 - 3,344 48,871R
2013 159 -4,742 - 55,477R 4,290 - 3,795 58,979R 159 1,566 - 45,135R 2,744 - 3,795 53,400R

2010 III - 2,725 - 5,905 -931 - -4,696 3,003 - 2,623 - 13,771 -1,008 - -4,696 10,690
IV - 459 - 6,286R 1,703 -78 3,281 11,652R - 1,260 - 8,300R 740 -78 3,281 13,504R

2011 I - 2,227 - 4,305R 600 - 392 7,524R - 2,377 - 7,795R 1,181 - 392 11,745R
II - 3,068 - 1,104R 211 - 1,455 5,837R - 5,755 - 2,973R 242 - 1,455 10,426R
III - 4,502 - 13,880R 825 - 936 20,144R - 4,707 - 14,477R 265 - 936 20,386R
IV - -1,830 - 9,048R -169 - 1,368 8,418R - -520 - 11,450R -176 - 1,368 12,122R

2012 I 2,999 -2,229 - 14,158 869 - -599 15,199 2,999 -932 - 17,288 223 - -599 18,978
II - 5,857 - 1,802R 919 - 5,775 14,353R - 5,483 - 2,903R 859 - 5,775 15,020R
III - -99 - 1,023R 1,677 - 16 2,618R - -364 - 3,887R 1,711 - 16 5,250R
IV - -1,788 - 10,099R 432 - -1,848 6,895R - -1,111 - 12,312R 269 - -1,848 9,623R

2013 I - -1,233 - 1,209R 632 - -2,772 -2,163R - 491 - 6,680R -259 - -2,772 4,140R
II - -4,574 - 9,910R 2,529 - 9,854 17,719R - -948 - 10,945R 2,439 - 9,854 22,290R
III - 3,131 - 21,150R 334 - -4,672 19,943R - 2,023 - 11,649R 320 - -4,672 9,321R
IV 159 -2,066 - 23,208R 795 - 1,385 23,480R 159 - - 15,861R 244 - 1,385 17,649R

2014 I 3,926 -966 - 12,376R -1,031 - -3,807 10,498R 3,785 -2,790 - 8,141 -1,021 - -3,807 4,308
II 244 -2,083 21,281 18 - 109 -3,881 14,036 -18 -

f6.t

Gross new bond issues and retirements: Government of Canada and provinces
Émissions brutes d’obligations et remboursements : Gouvernement canadien et provinces

Millions of Canadian dollars, par valueEn millions de dollars canadiens, valeur nominale

Year, Government of Canada direct and guaranteed bonds Provincial direct and guaranteed bonds
quarter Obligations émises ou garanties par le gouvernement canadien Obligations émises ou garanties par les provinces
and
month Gross new issues delivered Retirements Net new issues Gross new issues delivered Retirements Net new issues
Année, Émissions brutes (livraisons) Remboursements Émissions nettes Émissions brutes (livraisons) Remboursements Émissions nettes
trimestre
ou mois In Canada Abroad Total In Canada Abroad Total In Canada Abroad Total In Canada Abroad Total In Canada Abroad Total In Canada Abroad Total

Au Canada À l’étranger Total Au Canada À l’étranger Total Au Canada À l’étranger Total Au Canada À l’étranger Total Au Canada À l’étranger To tal Au Canada À l’étranger Total

V122262Q V122263Q V122261Q V122284Q V122285Q V122283QV122306Q V122307Q V122305Q V122265Q V122266Q V122264Q V122287Q V122288Q V122286QV122309Q V122310Q V122308Q

V122463M V122465M V122464M V122466M V122473M V122478M V122474M V122479M

S 70F7

2003 44,920 - 44,920 55,236 3,247 58,483 -10,316 -3,247 -13,563 32,585 13,254 45,839 22,546R 19,366 41,912R 10,039R -6,112 3,927R
2004 40,684 - 40,684 56,445 3,740 60,185 -15,761 -3,740 -19,501 41,542 8,106 49,648 19,852R 10,355 30,207R 21,690R -2,249 19,441R
2005 38,224 - 38,224 45,243 1,827 47,070 -7,019 -1,827 -8,846 29,990 11,558 41,548 20,464R 9,407 29,871R 9,526R 2,151 11,677R
2006 37,305 - 37,305 43,061 1,610 44,671 -5,756 -1,610 -7,366 40,106 9,234 49,340 25,355 11,538 36,893 14,751 -2,304 12,447
2007 33,889 - 33,889 44,010 405 44,415 -10,121 -405 -10,526 40,138 3,379 43,517 19,911 9,608 29,519 20,227 -6,229 13,998
2008 50,692 - 50,692 38,832 6,243 45,075 11,860 -6,243 5,617 34,636 10,540 45,176 25,444 13,277 38,721 9,192 -2,737 6,455
2009 114,842 3,235 118,077 30,815 2,234 33,049 84,027 1,001 85,028 53,121 25,172 78,293 26,203 9,510 35,713 26,918 15,662 42,580
2010 98,349 2,991 101,340 49,792 - 49,792 48,557 2,991 51,548 57,484 18,484 75,968 23,649R 6,041 29,690R 33,835R 12,443 46,278R
2011 102,901 - 102,901 64,021 - 64,021 38,880 - 38,880 61,460 16,689 78,149 24,824R 8,722 33,546R 36,636R 7,967 44,603R
2012 91,517 2,999 94,516 75,815 - 75,815 15,702 2,999 18,701 60,211 13,064 73,275 22,543R 11,322 33,865R 37,668R 1,742 39,410R
2013 95,657 159 95,816 77,591 - 77,591 18,066 159 18,225 70,983 8,828 79,811 26,832R 13,571 40,403R 44,151R -4,743 39,408R

2010 III 22,867 - 22,867 13,713 - 13,713 9,154 - 9,154 12,968 5,530 18,498 7,759R 2,805 10,564R 5,209R 2,725 7,934R
IV 23,746 - 23,746 16,865 - 16,865 6,881 - 6,881 14,976 1,260 16,236 8,179R 801 8,980R 6,797R 459 7,256R

2011 I 23,301 - 23,301 7,678 - 7,678 15,623 - 15,623 14,760 4,069 18,829 3,805R 1,842 5,647R 10,955R 2,227 13,182R
II 28,494 - 28,494 21,494 - 21,494 7,000 - 7,000 18,442 7,162 25,604 6,128R 4,094 10,222R 12,314R 3,068 15,382R
III 21,683 - 21,683 18,956 - 18,956 2,727 - 2,727 12,194 5,366 17,560 5,461R 864 6,325R 6,733R 4,502 11,235R
IV 29,422 - 29,422 15,893 - 15,893 13,529 - 13,529 16,065 92 16,157 9,430R 1,922 11,352R 6,635R -1,830 4,805R

2012 I 22,070 2,999 25,069 16,180 - 16,180 5,890 2,999 8,889 14,440 945 15,385 3,584R 3,174 6,758R 10,856R -2,229 8,627R
II 26,785 - 26,785 24,679 - 24,679 2,106 - 2,106 15,856 8,211 24,067 5,996R 2,353 8,349R 9,860R 5,858 15,718R
III 21,470 - 21,470 18,028 - 18,028 3,442 - 3,442 10,323 1,015 11,338 2,354R 1,113 3,467R 7,969R -98 7,871R
IV 21,192 - 21,192 16,928 - 16,928 4,264 - 4,264 19,592 2,894 22,486 10,609R 4,682 15,291R 8,983R -1,788 7,195R

2013 I 24,985 - 24,985 15,403 - 15,403 9,582 - 9,582 15,145 3,563 18,708 1,905R 4,797 6,702R 13,240R -1,234 12,006R
II 23,678 - 23,678 20,622 - 20,622 3,056 - 3,056 18,763 183 18,946 11,590R 4,757 16,347R 7,173R -4,574 2,599R
III 26,166 - 26,166 24,159 - 24,159 2,007 - 2,007 17,531 5,081 22,612 5,279R 1,950 7,229R 12,252R 3,131 15,383R
IV 20,828 159 20,987 17,407 - 17,407 3,421 159 3,580 19,543 - 19,543 8,058R 2,066 10,124R 11,485R -2,066 9,419R

2014 I 21,375 3,926 25,301 27,606 - 27,606 -6,231 3,926 -2,305 12,804R 3,499 16,303R 10,137R 4,465 14,602R 2,667R -966 1,701R
II 28,281 244 28,525 27,931 - 27,931 350 244 594 19,074 5,242 24,316 7,632 7,325 14,957 11,442 -2,083 9,359

2013 J 9,633 - 9,633 3,151 - 3,151 6,482 - 6,482 5,667 3,175 8,842 602 1,742 2,344 5,065 1,433 6,498
A 9,318 - 9,318 10,238 - 10,238 -920 - -920 6,101 - 6,101 1,687R 208 1,895R 4,414R -208 4,206R
S 7,215 - 7,215 10,771 - 10,771 -3,556 - -3,556 5,764 1,906 7,670 2,990R - 2,990R 2,774R 1,906 4,680R
O 8,925 - 8,925 2,244 - 2,244 6,681 - 6,681 6,770 - 6,770 3,484R 104 3,588R 3,286R -104 3,182R
N 8,333 - 8,333 12,197 - 12,197 -3,864 - -3,864 3,692 - 3,692 856R 153 1,009R 2,836R -153 2,683R
D 3,570 159 3,729 2,966 - 2,966 604 159 763 9,081 - 9,081 3,719R 1,810 5,529R 5,362R -1,810 3,552R

2014 J 9,536 444 9,980 3,526 - 3,526 6,010 444 6,454 5,252 3,251 8,503 58 4,064 4,122 5,194 -813 4,381
F 7,616 3,341 10,957 10,801 - 10,801 -3,185 3,341 156 5,465R 247 5,712R 2,082R 401 2,483R 3,383R -154 3,229R
M 4,223 141 4,364 13,279 - 13,279 -9,056 141 -8,915 2,087 - 2,087 7,997R - 7,997R -5,910R - -5,910R
A 6,224 - 6,224 1,543 - 1,543 4,681 - 4,681 3,341 102 3,443 929R 1,027 1,956R 2,412R -925 1,487R
M 14,120 135 14,255 10,622 - 10,622 3,498 135 3,633 8,788 5,139 13,927 161R 1,653 1,814R 8,627R 3,486 12,113R
J 7,937 109 8,046 15,766 - 15,766 -7,829 109 -7,720 6,945 - 6,945 6,543 4,645 11,188 402 -4,645 -4,243

f7.t

Gross new bond issues and retirements: Municipalities
Émissions brutes d’obligations et remboursements : Municipalités

Millions of Canadian dollars, par valueEn millions de dollars canadiens, valeur nominale

Year Direct and guaranteed bonds Issues sold directly to provinces and their agencies
and Obligations émises ou garanties par les municipalités Titres vendus directement aux provinces et à leurs agences
quarter
Année Gross new issues delivered Retirements Net new issues Gross Retirements Net
ou Émissions brutes (livraisons) Remboursements Émissions nettes new issues Remboursements new issues
trimestre Émissions Émissions

In Canada Abroad Total In Canada Abroad Total In Canada Abroad Total brutes nettes
Au À Total Au À Total Au À Total
Canada l’étranger Canada l’étranger Canada l’étranger

V122268 V122269 V122267 V122290 V122291 V122289 V122312 V122313 V122311

S 71F8

2003 5,279 - 5,279 3,031R 743 3,774R 2,248R -743 1,504R 892 1,442 -550
2004 4,968 - 4,968 3,026R 353 3,379R 1,942R -353 1,589R 874 718 155
2005 4,131 - 4,131 3,750R - 3,750R 381R - 381R 1,204 1,107 97
2006 4,862R - 4,862R 3,385R 124 3,509R 1,476R -124 1,353R 1,905 1,050 855
2007 4,043R - 4,043R 2,917R 100 3,017R 1,126R -100 1,026R 2,040 1,115 925
2008 3,674 - 3,674 3,791R 75 3,866R -117R -75 -192R 2,440 979 1,461
2009 5,232 - 5,232 4,096R - 4,096R 1,134R - 1,134R 3,289 1,269 2,020
2010 5,662 - 5,662 2,976R - 2,976R 2,685R - 2,685R 3,597 1,129 2,469
2011 7,079 - 7,079 4,425R - 4,425R 2,654R - 2,654R 3,133 1,403 1,730
2012 5,663 - 5,663 3,481R - 3,481R 2,184R - 2,184R 3,391 1,742 1,649
2013 6,350 - 6,350 4,046R - 4,046R 2,305R - 2,305R 1,908 1,618 291

2009 II 1,620 - 1,620 1,312R - 1,312R 308R - 308R 1,618 314 1,304
III 739 - 739 577 - 577 161 - 161 468 346 123
IV 2,201 - 2,201 1,652R - 1,652R 548R - 548R 811 455 356

2010 I 926 - 926 518R - 518R 408R - 408R 630 186 444
II 1,780 - 1,780 454R - 454R 1,326R - 1,326R 1,405 284 1,122
III 1,181 - 1,181 682 - 682 498 - 498 128 209 -81
IV 1,775 - 1,775 1,322R - 1,322R 453R - 453R 1,433 450 983

2011 I 1,708 - 1,708 718R - 718R 991R - 991R 887 174 713
II 1,865 - 1,865 1,170R - 1,170R 694R - 694R 742 355 387
III 779 - 779 728 - 728 51 - 51 642 187 456
IV 2,727 - 2,727 1,809R - 1,809R 918R - 918R 862 687 175

2012 I 528 - 528 602R - 602R -74R - -74R 1,422 230 1,192
II 1,732 - 1,732 547R - 547R 1,186R - 1,186R 1,156 723 432
III 876 - 876 504 - 504 372 - 372 45 181 -136
IV 2,527 - 2,527 1,828R - 1,828R 700R - 700R 768 608 160

2013 I 1,016 - 1,016 798 - 798 218 - 218 266 195 71
II 1,233 - 1,233 773R - 773R 460R - 460R 549 383 165
III 2,086 - 2,086 726 - 726 1,361 - 1,361 555 479 76
IV 2,015 - 2,015 1,749R - 1,749R 266R - 266R 539 560 -22

2014 I 985 - 985 777 - 777 207 - 207 493 491 1

f8.t

Gross new issues and retirements: Corporations, other institutions, and foreign borrowers
Émissions brutes de titres, remboursements et rachats : Sociétés, autres institutions et emprunteurs étrangers

Millions of Canadian dollars, par valueEn millions de dollars canadiens, valeur nominale

Year, Corporate bonds Preferred stocks Common stocks
quarter Obligations de sociétés Actions privilégiées Actions ordinaires
and
month Gross new issues delivered Retirements Net new issues Gross Retire- Net Gross Retire- Net
Année, Émissions brutes (livraisons) Remboursements Émissions nettes new issues ments new new issues ments new
trimestre delivered Rachats issues delivered Rachats issues
ou mois In Canada Abroad Total In Canada Abroad Total In Canada Abroad Total Émissions Émis- Émissions Émis-

Au Canada À Total Au Canada À Total Au Canada À Total brutes sions brutes sions
l’étranger l’étranger l’étranger (livraisons) nettes (livraisons) nettes

V122271Q V122272Q V122270Q V122293Q V122294Q V122292Q V122315Q V122316Q V122314Q V122273Q V122295Q V122317Q V122276Q V122298Q V122320Q

S 73F9

2003 48,936 46,285 95,221 25,606 36,780 62,385 23,330 9,506 32,836 4,592 3,399 1,193 14,573 9,045 5,527
2004 54,605 38,842 93,448 31,143 29,935 61,078 23,463 8,907 32,370 1,915 2,811 -896 23,055 9,119 13,936
2005 54,751R 21,475R 76,226R 36,744 22,167 58,911 18,007R -692R 17,315R 7,891 1,688 6,202 17,852 12,332 5,520
2006 54,413 32,741 87,153 46,544 27,576 74,120 7,869 5,165 13,033 4,865 3,107 1,758 25,757 23,732 2,025
2007 56,631R 45,588R 102,220R 42,746R 26,444 69,189 13,886R 19,145R 33,030R 4,227 1,027 3,201 39,245 16,723 22,522
2008 51,804 50,982R 102,786R 38,446R 28,237R 66,683R 13,358R 22,744R 36,102R 8,440 338 8,102 37,120 14,850 22,270
2009 54,110R 44,989R 99,099R 39,246R 19,843R 59,088R 14,864R 25,146R 40,011R 12,307 1,849 10,458 46,188 13,170 33,018
2010 74,096R 55,305R 129,401R 37,653R 39,135R 76,788R 36,442R 16,170R 52,612R 5,651 2,108 3,543 49,760 10,310 39,449
2011 63,540R 66,724R 130,264R 43,313R 38,386R 81,700R 20,227R 28,338R 48,565R 6,104 2,787 3,317 58,924 14,676 44,249
2012 83,960R 56,858R 140,817R 38,549R 29,775R 68,324R 45,411R 27,082R 72,493R 9,167 2,941 6,226 29,564R 17,750 11,814R
2013 96,177 98,783 194,960 41,384R 43,306R 84,689R 54,793R 55,477R 110,271R 5,708 1,239 4,469 27,429R 11,852R 15,577R

2010 III 13,770R 18,700 32,470R 8,853R 12,795 21,648R 4,918R 5,905 10,823R 696 157 539 5,053 3,430 1,623
IV 22,233R 15,409R 37,642R 9,392R 9,123R 18,515R 12,841R 6,286R 19,127R 1,600 1,289 311 25,528 2,280 23,247

2011 I 25,309R 12,878R 38,187R 15,770R 8,573R 24,343R 9,539R 4,305R 13,844R 1,700 36 1,664 37,859 3,058 34,802
II 13,716R 10,382R 24,098R 9,650R 9,278R 18,928R 4,066R 1,104R 5,170R 480 1,520 -1,040 8,410 4,424 3,986
III 9,435R 19,352 28,787R 9,162R 5,472R 14,634R 273R 13,880R 14,153R 2,134 156 1,978 7,355 1,812 5,543
IV 15,080R 24,112R 39,192R 8,731R 15,064R 23,795R 6,349R 9,048R 15,397R 1,790 1,075 715 5,300 5,382 -82

2012 I 20,654R 22,104 42,757R 5,219R 7,945 13,164R 15,435R 14,158 29,593R 2,818 473 2,345 7,584R 4,125 3,459R
II 17,392R 9,185R 26,577R 10,295R 7,383R 17,678R 7,096R 1,802R 8,898R 2,355 1,400 955 2,891 2,094 797
III 16,378 8,137 24,515 11,985R 7,114R 19,099R 4,392R 1,023R 5,415R 1,975 272 1,703 9,306 4,586 4,720
IV 29,537 17,432R 46,969R 11,050R 7,333R 18,383R 18,487R 10,099R 28,586R 2,020 796 1,224 9,782 6,945 2,837

2013 I 21,899 17,504 39,403 7,642R 16,295R 23,936R 14,257R 1,209R 15,467R 2,132 614 1,518 4,181R 4,422 -241R
II 26,395 17,653 44,048 15,226R 7,742R 22,969R 11,169R 9,910R 21,079R 1,803 228 1,575 6,945 2,172 4,773
III 26,867 34,158 61,025 7,786R 13,008R 20,794R 19,081R 21,150R 40,231R 707 155 552 4,111 1,750R 2,360R

IV 21,016 29,469 50,485 10,730R 6,261R 16,991R 10,286R 23,208R 33,494R 1,066 242 824 12,192R 3,507R 8,685R

2014 I 22,439 23,942 46,382 10,625R 11,566R 22,191R 11,815R 12,376R 24,191R 2,769 775 1,994 7,359 5,839R 1,520R

II 25,788 33,521 59,308 12,621 12,240 24,861 13,167 21,281 34,448 3,779 1,731 2,048 7,356 2,477 4,879

2013 J 7,807 16,779 24,585 3,483R 8,421 11,904R 4,324R 8,357 12,681R 500 125 375 2,292 1,014R 1,278R

A 8,723 6,935 15,657 1,580R 1,285R 2,865R 7,143R 5,650R 12,793R - 30 -30 1,241 354R 887R

S 10,338 10,444 20,782 2,723R 3,302 6,025R 7,614R 7,143 14,757R 207 - 207 577 382R 195R

O 7,483 14,286 21,769 3,473R 130R 3,603R 4,010R 14,156R 18,165R 300 200 100 1,931 1,498R 434
N 10,448 9,405 19,852 3,609R 1,381 4,991R 6,838R 8,023 14,862R - 42 -42 7,800R 1,667R 6,133R

D 3,086 5,778 8,864 3,647R 4,750R 8,397R -562R 1,028R 467R 766 - 766 2,461 342R 2,119R

2014 J 8,687 6,675 15,362 2,990R 6,967 9,957R 5,696R -292 5,404R 1,350 425 925 3,353 438R 2,915R

F 3,237 4,467 7,704 4,748R 2,616R 7,364R -1,511R 1,851R 340R 719 150 569 1,600 871R 729R

M 10,516 12,800 23,316 2,887R 1,983 4,870R 7,629R 10,818 18,447R 700 200 500 2,406 4,530R -2,124R

A 9,187 11,903 21,090 3,323 6,550R 9,873R 5,864 5,352R 11,216R 625 991 -366 1,312 537R 775R

M 5,952R 5,608 11,561R 3,967R 3,808R 7,774R 1,985R 1,801R 3,786R 700 275 425 2,165 295R 1,870R

J 10,648 16,010 26,658 5,331 1,882 7,213 5,317 14,128 19,445 2,454 465 1,989 3,879 1,646 2,233

f9l.t

Trust units Other institutions and foreign borrowers Year,
Parts de fiducie Autres institutions et emprunteurs étrangers quarter

and
Gross Retirements Net new Gross Retirement Net new month
new issues Rachats issues new issues Rembour- issues Année,
delivered Émissions delivered sements Émissions trimestre
Émissions nettes Émissions nettes ou mois
brutes brutes
(livraisons) (livraisons)

V20647410Q V20647411Q V20647412Q V122279Q V122301Q V122323Q

S 74S 74S 74

13,660 220 13,440 2,215R 117 2,099R 2003
12,505 605 11,900 4,720 127 4,593 2004
19,998 1,501 18,496 10,108 103 10,005 2005
22,587 8,679 13,908 23,708 45 23,664 2006
10,459 13,729 -3,270 30,185 280 29,905 2007
 5,847 16,999 -11,152 1,400 2,520R -1,120R 2008
 6,283 10,608 -4,326 1,657 9,651R -7,994R 2009
 5,092 22,180 -17,088 5,722 4,367R 1,355R 2010
 4,951R 31,596 -26,645R 4,466 5,314R -849R 2011
 5,296 1,954 3,342 6,686 9,240R -2,554R 2012
 3,817 1,520R 2,297R 5,080 3,617R 1,462R 2013

 926 1,298 -372 1,630 1,700 -70 2010 III
1,288 15,327 -14,039 2,342 584R 1,758R IV

 811R 29,224 -28,413R 912 1,087R -175R 2011 I
1,582 286 1,296 2,475 3,809R -1,334R II
1,141 608 533 543 150 393 III
1,417 1,478 -61 536 269R 267R IV

 929 757 172 1,500 2,850 -1,350 2012 I
1,782 - 1,782 1,474 834R 639R II
1,161 550 611 2,912 1,525 1,387 III
1,423 646 777 800 4,031R -3,231R IV

1,300 5 1,295 1,850 1,222R 628R 2013 I
1,078 1,482R -404R 1,050 1,310R -260R II
 659 18R 640R 200 450 -250 III
 781 15R 765R 1,980 635R 1,344R IV

 422 15R 407R 1,300 405 895 2014 I
 630 10 620 1,250 1,835 -585 II

629 7R 623R 200 - 200 2013 J
 27 7R 21R - 200 -200 A
 2 5R -3R - 250 -250 S

487 5R 482R 205 277R -72R O
276 5R 271R 1,775 351 1,424 N
 18 5R 13R - 7R -7R D

422 5R 417R - - - 2014 J
- 5R -5R 600 5 595 F
- 5R -5R 700 400 300 M

 69R 5R 64R 800 2R 798R A
332R 5R 327R - 701 -701 M
229 - 229 450 1,133 -683 J

f9r.t

Net new issues of securities by financial and non-financial corporations
Émissions nettes de titres : Sociétés financières ou non financières

Millions of Canadian dollars, par valueEn millions de dollars canadiens, valeur nominale

Year Bonds Common and preferred stocks
and Obligations Actions ordinaires ou privilégiées
quarter
Année Financial corporations Non-financial corporations Total Financial corporations Non-financial corporations Total
ou Sociétés financières Sociétés non financières bonds Sociétés financières Sociétés non financières stocks
trimestre Total des Ensemble

Total Placed: Total Placed: obligations Total Placed: Total Placed: des
Total Titres placés : Total Titres placés : Total Titres placés : Total Titres placés : actions

In Canada Abroad In Canada Abroad In Canada Abroad In Canada Abroad
Au Canada À l’étranger Au Canada À l’étranger Au Canada À l’étranger Au Canada À l’étranger

V122334 V122335

S 75F10

2003 25,203 17,904 7,299 7,633 5,426 2,207 32,836 1,522 2,051 -529 5,199 4,941 257 6,722
2004 20,086 18,887 1,199 12,284 4,576 7,708 32,369 -2,874 -3,279 405 15,914 13,796 2,118 13,040
2005 14,390 13,498 892 2,925R 4,509R -1,584R 17,315R 3,101 3,226 -125 8,622 8,202 420 11,722
2006 12,358 8,359 4,000 675 -490 1,165 13,032 2,294 2,284 10 1,488 1,994 -506 3,782
2007 26,240R 15,573R 10,667 6,790R -1,687R 8,477R 33,030R 386 390 -4 25,337 23,436 1,900 25,723
2008 19,790R 9,669R 10,121R 16,312R 3,689R 12,623R 36,102R 18,810 18,586 224 11,562 10,865 697 30,371
2009 4,102R -1,791R 5,893R 35,909R 16,655R 19,254R 40,011R 14,889 14,083 806 28,587 23,627 4,960 43,476
2010 26,129R 20,664R 5,464R 26,484R 15,778R 10,705R 52,613R 1,469 1,258 211 41,523 39,793 1,729 42,991
2011 30,559R 5,805R 24,754R 18,006R 14,422R 3,584R 48,564R 1,877 1,781 97 45,688 44,318 1,370 47,565
2012 43,448R 25,175R 18,273R 29,045R 20,236R 8,810R 72,492R 5,609 5,908 -299 12,431R 8,235R 4,196 18,040R
2013 69,849R 33,427R 36,421R 40,422R 21,366R 19,056R 110,271R 3,094 3,110 -15 16,952R 12,646R 4,306 20,046R

2009 III 1,155R 1,164R -9 4,786R 1,816R 2,969 5,940R 2,300 2,157 143 9,586 6,329 3,257 11,886
IV 5,748R 43R 5,705 6,979R 6,231R 747 12,727R 3,199 2,955 244 5,462 5,209 253 8,661

2010 I 3,226R 3,980R -754 7,127R 5,028R 2,099R 10,353R 803 592 211 5,210 4,603 607 6,013
II 8,996R 6,907R 2,090R 3,314R 2,770R 544R 12,310R 1,144 1,144 - 10,115 9,765 350 11,259
III 1,823R 284R 1,539 9,000R 4,633R 4,366 10,823R 14 14 - 2,148 3,079 -931 2,161
IV 12,083R 9,493R 2,590 7,044R 3,347R 3,696R 19,127R -491 -491 - 24,050 22,347 1,703 23,558

2011 I 6,760R 3,030R 3,730 7,085R 6,509R 575R 13,844R 1,591 1,591 - 34,874 34,273 600 36,465
II 316R -1,089R 1,405R 4,854R 5,155R -301R 5,170R -1,247 -1,344 97 4,193 4,079 114 2,946
III 12,946R -330R 13,276 1,207R 603R 604R 14,153R 1,986 1,986 - 5,535 4,710 825 7,521
IV 10,538R 4,194R 6,343R 4,860R 2,155R 2,705R 15,397R -453 -453 - 1,086 1,255 -169 633

2012 I 25,310R 13,193R 12,116 4,284R 2,241R 2,042 29,593R 2,733 3,032 -299 3,070R 1,902R 1,168 5,804R
II 2,561R 2,114R 447 6,338R 4,982R 1,355R 8,898R -390 -390 - 2,142 1,223 919 1,752
III -193R 535R -728R 5,609R 3,857R 1,752R 5,415R 2,300 2,300 - 4,123 2,446 1,677 6,423
IV 15,771R 9,333R 6,438 12,815R 9,155R 3,661R 28,586R 966 966 - 3,095 2,664 432 4,061

2013 I 10,124R 12,379R -2,255R 5,343R 1,878R 3,464R 15,467R 447 447 - 830R 198R 632 1,277R
II 11,598R 3,974R 7,624R 9,481R 7,195R 2,287R 21,079R 481 486 -5 5,867 3,333 2,534 6,348
III 28,191R 10,820R 17,371 12,040R 8,261R 3,779R 40,231R 1,348 1,353 -5 1,564R 1,224R 340 2,912R
IV 19,935R 6,254R 13,681 13,559R 4,032R 9,527R 33,494R 818 823 -5 8,691R 7,891R 800 9,509R

2014 I 13,208R 5,854R 7,354 10,983R 5,961R 5,022R 24,191R 835 840 -5 2,679R 3,705R -1,026 3,515R
II 18,438 6,518 11,920 16,009 6,649 9,361 34,448 1,888 1,888 - 5,038 5,021 18 6,926

f10l.t

Trust units Year,
Parts de fiducie quarter

and
Financial corporations Non-financial corporations month
Sociétés financières Sociétés non financières Total Année,

trusts units trimestre
Total Placed: Total Placed: Ensemble ou mois
Total Titres placés : Total Titres placés : des

parts de
In Canada Abroad In Canada Abroad fiducie
Au Canada À l’étranger Au Canada À l’étranger

V20647412Q

S 76S 76S 76

-202 -202 - 13,642 13,642 - 13,440 2003
 37 37 - 11,863 11,847 16 11,900 2004
 150 150 - 18,347 18,347 - 18,496 2005
 124 124 - 13,784 13,784 - 13,908 2006
 12 12 - -3,282 -3,282 - -3,270 2007
 12 12 - -11,164 -11,164 - -11,152 2008

-241 -241 - -4,085 -4,300 215 -4,326 2009
- - - -17,088 -16,819 -269 -17,088 2010

-255 -255 - -26,390R -26,390R - -26,645R 2011
 -25 -25 - 3,366 3,366 - 3,342 2012

- - - 2,297R 2,297R - 2,297R 2013

- - - -363 -363 - -363 2009 III
- - - -2,646 -2,646 - -2,646 IV

- - - 128 128 - 128 2010 I
- - - -2,806 -2,614 -191 -2,806 II
- - - -372 -372 - -372 III
- - - -14,039 -13,961 -78 -14,039 IV

-255 -255 - -28,157R -28,157R - -28,413R 2011 I
- - - 1,296 1,296 - 1,296 II
- - - 533 533 - 533 III
- - - -61 -61 - -61 IV

 -25 -25 - 197 197 - 172 2012 I
- - - 1,782 1,782 - 1,782 II
- - - 611 611 - 611 III
- - - 777 777 - 777 IV

- - - 1,295 1,295 - 1,295 2013 I
- - - -404R -404R - -404R II
- - - 640R 640R - 640R III
- - - 765R 765R - 765R IV

- - - 407R 407R - 407R 2014 I
- - - 620 620 - 620 II

f10r.t

Money market trading by type of security1

Répartition des opérations conclues sur le marché monétaire, par catégorie de titres1

Millions of dollars En millions de dollars

Monthly Government of Canada treasury bills Federal Provincial Bankers’ Corporate Asset- Bank, trust, and mortgage company paper2 Other Total
average of Bons du Trésor du gouvernement canadien Crown securities acceptances and finance backed Papier des banques et des sociétés de fiducie ou domestic domestic
Wednesdays corporation Titres des Acceptations company paper de prêt hypothécaire2 money money
and week Total Of which: securities provinces bancaires paper Papier market market
ending trading Pre-auction Titres des Papier des adossé Banks Trust Mortgage Total securities trading
Wednesday Ensemble trades sociétés sociétés non à des Banquescompanies companies Total Autres Ensemble
Moyenne des Dont : d’État du financières et actifs Sociétés Sociétés titres des
mensuelle opérations Opérations gouvernement des sociétés de fiducie de prêt du marché opérations
des mercredis conclues avant fédéral de financement hypothécaire monétaire du marché
ou données l’adjudication intérieur monétaire
de la semaine intérieur
se terminant
le mercredi
Indiqué

S 77F11

1. Trading as reported by government securities distributors.
2. Effective January 2004, Asset-backed paper has been broken out from Total corporate. Also banks, trust
companies, and mortgage companies have been split into three separate categories.

1. Données fournies par les distributeurs de titres d’État.
2. Depuis janvier 2004, le papier adossé à des actifs ne fait plus partie de la catégorie « Papier des sociétés non
financières et dessociétés de financement » et forme une catégorie distincte. De plus, la catégorie « Papier des
banques et des sociétés de fiducie ou de prêt hypothécaire » a été fractionnée en trois sous-catégories, soit
« Banques » , « Sociétés de fiducie » et « Sociétés de prêt hypothécaire ».

2012 A 26,845 704 153 5,302 34,610 9,933 16,844 20,696 90 12 20,798 162 114,646
S 31,563 1,355 96 6,719 36,702 11,592 16,018 22,370 59 14 22,443 138 125,270
O 25,982 329 225 5,722 42,050 10,031 15,543 20,183 89 12 20,284 194 120,030
N 30,086 472 195 5,272 33,683 9,825 16,666 19,241 94 15 19,350 156 115,234
D 39,166 1,075 390 6,053 40,888 10,840 16,272 23,188 65 17 23,270 183 137,062

2013 J 31,668 927 324 6,779 37,949 10,761 18,262 21,542 57 20 21,619 336 127,696
F 29,404 524 228 5,657 38,401 10,649 17,344 23,177 84 22 23,283 294 125,260
M 32,743 398 267 6,123 41,899 10,810 18,060 19,290 73 17 19,380 418 129,700
A 30,941 38 256 5,620 41,063 9,073 19,308 18,458 88 12 18,557 282 125,100
M 28,822 136 204 6,431 39,788 9,848 17,718 17,276 114 15 17,405 351 120,568
J 32,644 209 150 7,126 41,294 10,695 22,442 20,148 157 13 20,318 351 135,020
J 32,320 419 288 6,788 43,819 11,812 20,355 17,917 158 11 18,086 385 133,853
A 28,608 231 163 5,621 35,252 10,550 21,282 15,814 351 8 16,173 228 117,876
S 33,217 681 186 6,821 42,423 10,564 21,787 16,631 154 15 16,800 365 132,164
O 33,812 236 262 6,711 44,343 12,818 21,195 18,053 325 9 18,388 400 137,928
N 28,974 228 277 5,989 40,864 12,578 19,172 16,808 359 8 17,174 269 125,298
D 24,514 269 617 7,882 43,753 11,480 18,888 13,781 138 18 13,938 405 121,478

2014 J 26,088 177 137 6,290 41,710 10,857 16,000 14,326 95 12 14,433 275 115,791
F 22,906 286 258 6,509 45,905 11,468 16,831 14,860 85 11 14,956 270 119,103
M 27,517 99 249 7,234 46,356 13,276 17,084 16,677 108 10 16,796 281 128,793

2013 O 2 34,090 - 373 7,659 68,435 13,502 27,660 12,504 237 12 12,753 508 164,980
9 34,970 805 404 8,763 44,885 14,864 23,871 15,946 523 11 16,480 280 144,516

16 34,874 101 169 6,968 35,307 12,444 15,452 23,036 88 3 23,127 290 128,631
23 31,978 260 224 5,505 32,114 12,830 15,939 13,780 266 12 14,058 254 112,901
30 33,147 16 143 4,659 40,974 10,448 23,052 25,001 512 8 25,521 671 138,614

N 6 34,569 747 428 7,218 64,415 10,759 21,736 15,207 295 8 15,510 296 154,930
13 24,431 - 205 4,973 27,206 11,875 15,600 9,624 308 7 9,938 285 94,514
20 31,587 66 261 5,407 38,969 14,372 20,265 18,290 454 9 18,753 369 129,983
27 25,308 100 214 6,359 32,865 13,307 19,089 24,109 378 8 24,495 128 121,765

D 4 33,272 797 144 9,243 62,026 10,843 18,405 11,566 272 12 11,850 563 146,346
11 21,247 - 98 8,679 35,195 10,864 18,757 11,846 88 32 11,966 408 107,213
18 25,163 280 493 9,005 45,325 14,730 20,430 24,146 81 18 24,245 304 139,695
25 18,375 - 1,732 4,603 32,467 9,483 17,961 7,568 112 10 7,691 345 92,657

2014 J 1 13,573 227 24 3,231 42,257 5,382 12,776 5,632 13 4 5,649 113 83,003
8 29,538 150 134 9,286 54,078 11,855 19,737 14,062 72 11 14,145 462 139,236

15 28,285 143 90 7,747 43,596 11,836 16,222 12,691 122 12 12,826 243 120,843
22 26,050 - 298 6,309 35,972 13,174 12,335 14,482 173 19 14,674 201 109,011
29 32,997 365 141 4,879 32,649 12,039 18,929 24,764 93 15 24,872 355 126,861

F 5 22,752 150 180 8,666 70,605 10,838 16,861 15,885 87 8 15,979 286 146,168
12 19,885 25 258 5,315 37,820 10,830 17,271 9,239 86 6 9,330 327 101,035
19 21,321 5 340 6,244 41,623 11,007 15,083 11,415 50 11 11,475 325 107,416
26 27,665 965 254 5,810 33,574 13,198 18,110 22,900 117 22 23,039 143 121,793

M 5 35,215 - 349 7,394 70,861 14,053 16,537 14,831 60 14 14,905 372 159,684
12 20,845 295 173 6,839 37,082 11,685 16,225 12,573 139 11 12,722 293 105,863
19 23,292 - 145 8,412 42,422 13,019 16,896 20,729 103 7 20,839 194 125,220
26 30,714 100 330 6,290 35,060 14,349 18,680 18,575 133 10 18,719 267 124,407

f11.t

Bond market trading by type of security1

Répartition des opérations conclues sur le marché obligataire, par catégorie de titres1

Millions of dollars En millions de dollars

Monthly Government of Canada bonds Federal Provincial Corporate Municipal Bank, Asset-backed Maple Total
average of Obligations du gouvernement canadien Crown bonds bonds bonds trust and securities bonds and domestic
Wednesdays corporation Obligations Obligations Obligations mortgage Titres other bond
and week 3 years 3-10 years Over Real Return Total Of which: bonds des des des company adossés à domestic trading
ending and under De 3 à 10 years Bonds Total Pre-auction Obligations provinces sociétés municipalités securities des bonds2 Ensemble
Wednesday 3 ans ou 10 ans Plus de Obligations à trades des Titres des créances Obligations des
Moyenne moins 10 ans rendement Dont : sociétés banques émises en opérations
mensuelle réel Opérations d’État du et des dollars sur
des mercredis conclues avant gouverne- sociétés de canadiens obligations
ou données l’adjudication ment fiducie par des intérieures
de la semaine fédéral ou de prêt émetteurs
se terminant hypothécaire étrangers et
le mercredi autres
indiqué obligations

intérieures2

S 78F12

1. Trading as reported by government securities distributors.
2. Effective 4 January 2006, the Other domestic bonds product category has been renamed Maple bonds and other
domestic bonds.

1. Données fournies par les distributeurs de titres d’État.
2. Au 4 janvier 2006, la catégorie de produit « autres obligations intérieures » est devenue la catégorie « obligations
émises en dollars canadiens par des émetteurs étrangers et autres obligations intérieures ».

2012 A 58,486 61,260 7,315 321 127,382 - 8,901 15,936 2,631 212 2,758 1,875 104 159,800
S 65,258 66,409 10,423 600 142,691 - 23,568 23,608 4,521 250 2,848 2,153 155 199,795
O 65,744 61,036 8,744 240 135,764 7 14,917 20,950 4,712 586 3,580 1,240 107 181,856
N 57,709 70,308 10,528 289 138,834 30 22,074 25,285 4,368 394 3,384 1,536 191 196,066
D 61,628 72,270 11,377 512 145,786 - 20,101 25,835 4,797 366 4,218 1,738 120 202,962

2013 J 64,128 76,892 10,827 589 152,436 - 12,467 24,853 4,195 392 4,169 1,566 108 200,185
F 79,294 90,157 13,397 790 183,638 - 17,774 27,151 5,598 307 4,857 1,249 136 240,709
M 79,142 99,734 16,003 773 195,652 - 17,650 29,142 5,476 261 5,365 1,849 159 255,554
A 56,471 63,891 21,984 602 142,948 27 8,721 24,153 3,480 228 3,069 2,277 260 185,136
M 60,443 86,996 30,140 572 178,152 36 18,621 31,946 4,516 274 3,975 1,704 327 239,515
J 95,173 126,808 14,439 890 237,310 14 19,455 35,363 5,261 376 3,863 2,096 286 304,011
J 58,680 81,284 9,822 433 150,219 19 8,654 22,161 4,143 219 3,558 1,491 186 190,630
A 63,632 89,878 10,008 278 163,796 - 11,412 31,069 3,417 405 3,456 1,869 308 215,732
S 72,938 100,321 12,877 435 186,571 - 16,663 44,886 6,385 899 5,103 1,865 387 262,759
O 69,690 81,389 12,192 470 163,740 34 13,951 28,931 4,884 513 4,078 2,376 753 219,226
N 63,207 100,981 14,497 461 179,146 42 16,068 32,307 5,998 574 3,886 2,534 644 241,156
D 47,748 80,872 17,040 566 146,225 - 15,935 26,589 3,635 454 3,822 1,869 487 199,016

2014 J 44,748 86,551 13,046 431 144,777 151 12,254 25,573 3,676 484 4,598 2,572 670 194,604
F 51,207 88,204 23,386 436 163,233 - 13,565 31,042 4,853 650 4,764 2,776 830 221,713
M 60,295 87,101 30,491 371 178,258 - 15,986 31,186 4,788 521 6,220 1,772 549 239,279

2013 O 2 80,730 91,436 15,782 490 188,437 - 19,165 34,617 5,628 517 3,868 2,169 769 255,170
9 57,268 82,431 9,115 510 149,324 170 11,492 34,916 4,583 621 5,196 1,339 589 208,060

16 50,667 50,402 8,636 187 109,892 - 7,509 15,248 2,855 613 2,875 6,234 569 145,794
23 72,915 101,327 14,608 805 189,655 - 12,146 30,183 5,873 390 3,925 1,244 1,023 244,439
30 86,872 81,347 12,818 357 181,394 - 19,443 29,691 5,482 424 4,526 894 812 242,666

N 6 67,687 98,269 12,388 504 178,849 162 15,052 32,919 6,377 388 4,148 1,469 872 240,073
13 37,787 84,539 10,935 315 133,576 - 10,115 18,904 4,882 415 4,690 1,116 159 173,858
20 77,703 122,106 13,344 144 213,297 - 25,462 36,261 6,441 1,008 3,368 5,606 1,096 292,537
27 69,652 99,011 21,320 879 190,861 4 13,641 41,146 6,291 484 3,336 1,946 449 258,154

D 4 52,457 85,414 21,389 564 159,825 - 11,155 29,401 4,243 805 4,198 371 266 210,263
11 56,448 99,721 25,460 344 181,972 - 16,853 35,693 4,350 327 5,875 1,054 569 246,693
18 51,982 92,609 15,474 1,025 161,091 - 27,385 31,319 4,182 493 3,086 5,015 458 233,028
25 30,104 45,743 5,837 330 82,014 - 8,349 9,942 1,766 192 2,128 1,035 654 106,080

2014 J 1 9,837 14,943 2,576 116 27,472 - 1,379 1,497 1,210 33 721 15 32 32,359
8 45,795 78,413 13,330 365 137,902 - 14,718 13,197 2,971 315 5,223 894 335 175,555

15 51,642 118,715 18,629 442 189,428 - 14,784 41,160 5,071 493 6,388 6,522 1,342 265,187
22 47,058 100,571 12,909 294 160,832 - 9,829 34,663 3,569 584 4,336 3,298 1,217 218,328
29 69,408 120,113 17,788 941 208,250 757 20,558 37,351 5,562 992 6,322 2,131 424 281,590

F 5 76,039 98,364 24,515 672 199,591 - 10,881 37,656 5,623 397 4,477 857 942 260,423
12 62,146 91,027 19,523 389 173,084 - 12,363 34,458 5,321 601 5,060 3,080 604 234,571
19 27,582 62,991 14,611 194 105,379 - 9,796 19,905 4,184 975 3,659 4,532 529 148,958
26 39,061 100,432 34,895 491 174,878 - 21,222 32,151 4,283 629 5,861 2,634 1,244 242,901

M 5 66,391 88,274 33,208 433 188,306 - 12,813 30,542 5,616 872 7,579 820 452 247,002
12 44,315 86,625 25,314 316 156,570 - 13,815 29,007 4,232 455 7,017 1,355 240 212,691
19 60,354 87,812 29,670 262 178,098 - 21,365 33,572 4,477 367 6,406 3,678 670 248,632
26 70,122 85,694 33,770 472 190,058 - 15,952 31,621 4,828 392 3,876 1,233 832 248,791

f12.t

Government of Canada treasury bill and bond trading with counterparties1

Répartition des opérations conclues sur bons du Trésor et obligations du gouvernement canadien, par partie contractante1

Millions of dollars En millions de dollars

Monthly Government of Canada treasury bills Government of Canada bonds
average of Bons du Trésor du gouvernement canadien Obligations du gouvernement canadien
Wednesdays
and week Domestic Non- Total Domestic Non- Total
ending Marché intérieur residents trading Marché intérieur residents trading
Wednesday Non- Ensemble Non- Ensemble
Moyenne Investment Anonymous Banks Other résidents des Investment Anonymous Banks Other résidents des
mensuelle dealers systems2 Banques Autres opérations dealers systems2 Banques Autres opérations
des mercredis Courtiers Systèmes Courtiers Systèmes
ou données en valeurs anonymes2 en valeurs anonymes2
de la semaine mobilières mobilières
se terminant
le mercredi
indiqué

S 79F13

1. Trading as reported by government securities distributors.
2. Effective 4 January 2006, the Interdealer brokers counterparty category has been renamed Anonymous systems.

1. Données fournies par les distributeurs de titres d’État.
2. Au 4 janvier 2006, la catégorie de contrepartie « intermédiaires entre courtiers » est devenue la catégorie « systèmes
anonymes ».

2012 A 525 2,766 2,762 17,311 3,482 26,845 9,894 46,216 17,080 25,730 28,461 127,382
S 728 4,999 3,435 17,604 4,798 31,563 11,028 56,512 17,435 33,293 24,424 142,691
O 474 3,633 1,757 16,629 3,490 25,982 11,925 50,654 18,630 27,641 26,914 135,764
N 586 3,704 2,543 17,326 5,926 30,086 10,853 49,394 16,789 30,622 31,176 138,834
D 555 5,931 2,646 23,428 6,606 39,166 11,276 54,398 18,218 33,678 28,216 145,786

2013 J 744 3,675 1,633 20,429 5,188 31,668 10,701 61,286 16,985 31,212 32,252 152,436
F 788 3,532 1,729 18,925 4,429 29,404 14,331 68,286 23,528 37,551 39,943 183,638
M 695 4,180 1,811 21,768 4,289 32,743 15,835 71,810 24,103 38,640 45,265 195,652
A 897 4,056 2,149 20,073 3,767 30,941 13,676 53,310 17,608 29,532 28,821 142,948
M 796 4,164 2,177 17,679 4,006 28,822 15,140 68,115 21,664 39,387 33,845 178,152
J 741 4,127 2,567 19,661 5,547 32,644 20,472 86,091 28,304 55,704 46,738 237,310
J 539 4,442 2,740 19,929 4,672 32,320 11,217 54,361 19,864 36,402 28,375 150,219
A 592 4,692 1,799 17,624 3,900 28,608 14,453 65,303 21,710 35,788 26,541 163,796
S 1,130 6,520 1,991 19,027 4,549 33,217 13,820 80,278 23,898 39,040 29,535 186,571
O 1,053 5,984 2,256 19,080 5,440 33,812 13,323 62,511 19,031 39,775 29,100 163,740
N 718 5,245 2,050 17,483 3,478 28,974 14,828 66,808 23,887 45,136 28,487 179,146
D 444 3,826 1,632 15,122 3,490 24,514 10,109 52,685 20,523 39,315 23,594 146,225

2014 J 1,048 4,374 1,613 15,824 3,229 26,088 10,033 55,665 17,204 34,334 27,541 144,777
F 638 4,056 1,359 14,857 1,996 22,906 11,194 60,546 18,340 44,009 29,143 163,233
M 838 4,900 1,579 17,355 2,844 27,517 11,691 70,773 23,608 43,135 29,050 178,258

2013 O 2 914 5,340 2,962 19,381 5,493 34,090 15,761 67,643 26,670 46,177 32,187 188,437
9 665 5,378 1,740 21,479 5,708 34,970 12,595 55,233 18,961 35,906 26,630 149,324

16 1,926 6,665 2,760 17,120 6,403 34,874 8,386 45,286 11,540 25,341 19,340 109,892
23 904 6,218 2,153 18,071 4,632 31,978 17,531 73,701 19,746 49,362 29,315 189,655
30 854 6,320 1,662 19,349 4,962 33,147 12,344 70,694 18,238 42,091 38,028 181,394

N 6 1,529 6,109 2,633 19,188 5,110 34,569 11,377 73,442 23,096 40,481 30,454 178,849
13 308 6,332 1,253 14,320 2,218 24,431 13,626 48,040 18,713 31,306 21,891 133,576
20 425 5,094 2,651 20,409 3,008 31,587 21,074 74,205 28,130 59,141 30,748 213,297
27 609 3,446 1,664 16,014 3,576 25,308 13,235 71,547 25,608 49,615 30,857 190,861

D 4 360 6,824 2,676 18,417 4,994 33,272 11,200 58,915 23,090 46,156 20,465 159,825
11 622 3,308 1,336 11,659 4,322 21,247 12,167 71,230 22,252 47,127 29,196 181,972
18 457 2,632 1,682 17,769 2,623 25,163 10,996 53,555 25,710 41,859 28,970 161,091
25 337 2,540 831 12,644 2,023 18,375 6,074 27,040 11,038 22,116 15,746 82,014

2014 J 1 327 2,020 958 8,983 1,285 13,573 1,906 10,452 2,483 4,930 7,701 27,472
8 857 4,355 1,722 19,099 3,505 29,538 8,113 53,221 15,822 26,936 33,810 137,902

15 948 4,140 1,459 18,737 3,002 28,285 14,090 71,103 25,430 46,740 32,065 189,428
22 695 4,500 1,883 15,222 3,749 26,050 11,105 63,584 19,128 38,593 28,422 160,832
29 2,411 6,856 2,044 17,082 4,604 32,997 14,952 79,965 23,156 54,472 35,705 208,250

F 5 341 3,832 933 15,912 1,735 22,752 16,138 71,072 19,669 58,862 33,849 199,591
12 683 2,744 1,096 13,321 2,041 19,885 9,940 75,131 20,605 36,410 30,999 173,084
19 781 4,074 2,543 12,254 1,669 21,321 6,666 36,808 13,204 27,308 21,393 105,379
26 747 5,575 864 17,939 2,540 27,665 12,034 59,174 19,883 53,457 30,330 174,878

M 5 354 7,304 2,135 22,227 3,195 35,215 12,451 75,581 22,577 43,493 34,205 188,306
12 463 2,169 1,293 14,261 2,659 20,845 10,929 66,755 20,202 32,601 26,082 156,570
19 1,791 3,995 1,028 14,157 2,321 23,292 13,052 63,178 27,699 51,185 22,985 178,098
26 746 6,132 1,862 18,773 3,201 30,714 10,331 77,580 23,956 45,262 32,928 190,058

f13.t

Strip bond trading and repos by type of security1

Répartition des opérations sur obligations coupons détachés et opérations avec clause de réméré, par catégorie de titres1

Millions of dollars En millions de dollars

Monthly Strip bond trading (coupons and residuals) Repos
average of Opérations sur obligations coupons détachés (coupons et résidus) Opérations avec clause de réméré
Wednesdays
and week Government Provincial Other Total Government Other Total Government Other Total
ending of Canada bonds domestic Total of Canada domestic domestic of Canada domestic domestic
Wednesday bonds Obligations bonds treasury money money bonds bonds bond
Moyenne Obligations du des Autres bills market market Obligations Autres market
mensuelle gouvernement provinces obligations Bons du securities Ensemble du obligations Ensemble
des mercredis canadien intérieures Trésor du Autres des gouvernement intérieures des
ou données gouvernement titres opérations canadien opérations
de la semaine canadien du marché du marché sur
se terminant monétaire monétaire obligations
le mercredi intérieur intérieur intérieures
indiqué

S 80F14

1. Trading as reported by government securities distributors. 1. Données fournies par les distributeurs de titres d’État.

2012 A 181 933 86 1,200 41,795 252 42,047 475,581 189,762 665,343
S 129 1,081 135 1,344 55,050 717 55,767 521,026 173,096 694,122
O 113 992 121 1,227 51,527 368 51,895 525,603 185,699 711,302
N 125 1,406 77 1,609 63,334 871 64,205 511,730 180,622 692,352
D 177 1,393 105 1,676 55,659 275 55,934 503,082 175,598 678,680

2013 J 158 1,423 118 1,699 47,559 354 47,913 509,422 158,654 668,076
F 162 941 144 1,247 53,922 405 54,326 535,935 170,692 706,627
M 291 1,590 126 2,007 49,687 449 50,136 596,235 182,776 779,011
A 71 1,926 83 2,080 46,273 2,225 48,498 540,248 174,237 714,485
M 210 1,659 82 1,952 56,797 3,815 60,612 544,917 197,297 742,214
J 176 2,764 111 3,051 72,158 3,812 75,970 622,696 213,471 836,167
J 176 1,299 56 1,531 65,004 1,145 66,149 655,274 189,795 845,068
A 202 1,143 69 1,414 57,162 408 57,570 588,416 172,448 760,864
S 180 1,411 76 1,667 70,121 279 70,400 522,129 203,253 725,382
O 107 1,080 71 1,258 53,718 1,845 55,563 525,761 199,704 725,464
N 145 1,640 92 1,877 41,728 2,597 44,325 555,082 165,795 720,876
D 202 1,094 84 1,379 37,046 1,888 38,934 528,887 213,496 742,383

2014 J 57 856 75 988 39,946 2,151 42,097 506,818 202,649 709,468
F 298 1,572 73 1,942 39,404 1,046 40,450 582,114 203,196 785,311
M 171 1,599 88 1,858 50,164 933 51,097 549,058 235,245 784,303

2013 O 2 147 1,515 84 1,746 57,718 227 57,945 517,841 194,628 712,470
9 43 1,111 48 1,203 50,065 703 50,768 542,304 187,348 729,652

16 128 1,005 29 1,161 52,840 2,848 55,688 456,297 224,392 680,689
23 171 943 107 1,221 49,773 2,978 52,751 555,848 190,263 746,111
30 47 825 86 958 58,193 2,468 60,661 556,512 201,886 758,398

N 6 145 1,945 164 2,255 43,314 980 44,294 565,275 157,810 723,085
13 201 836 54 1,091 40,226 1,722 41,948 490,975 139,271 630,246
20 94 2,193 58 2,346 45,228 3,610 48,838 587,125 186,291 773,417
27 139 1,588 90 1,817 38,145 4,075 42,220 576,951 179,806 756,757

D 4 169 1,336 81 1,586 36,101 1,440 37,541 529,554 202,078 731,632
11 272 1,478 106 1,856 39,167 3,000 42,167 556,954 227,638 784,592
18 318 977 103 1,397 39,095 1,884 40,979 605,288 261,181 866,468
25 49 585 45 678 33,820 1,230 35,049 423,751 163,088 586,840

2014 J 1 38 101 12 151 25,261 1,167 26,428 277,431 111,757 389,188
8 30 1,027 48 1,104 44,278 1,086 45,365 490,780 186,085 676,865

15 87 1,175 135 1,397 34,681 3,722 38,404 548,678 281,612 830,290
22 13 783 68 865 49,248 2,689 51,937 584,659 202,286 786,945
29 117 1,193 110 1,421 46,263 2,089 48,352 632,544 231,507 864,051

F 5 326 1,869 80 2,275 37,260 181 37,441 624,501 203,116 827,617
12 489 2,163 89 2,740 30,660 2,507 33,167 634,706 212,699 847,405
19 81 1,191 66 1,339 36,988 980 37,968 490,941 184,772 675,712
26 294 1,065 55 1,414 52,707 516 53,223 578,309 212,199 790,509

M 5 56 1,923 171 2,150 37,195 1,894 39,089 606,537 230,240 836,777
12 118 1,318 49 1,485 41,454 612 42,067 512,957 231,552 744,509
19 164 1,279 59 1,501 61,789 470 62,259 528,036 235,288 763,324
26 348 1,878 72 2,297 60,218 756 60,974 548,702 243,902 792,604

f14.t

Financial futures
Contrats à terme sur instruments financiers

Number of contracts Nombre de contrats

Annual, 3-month bankers’ 2-year Government 5-year Government 10-year Government
monthly acceptances futures (BAX) of Canada bond futures (CGZ)* of Canada bond futures (CGF)** of Canada bond futures (CGB)
and week Contrats à terme sur Contrats à terme sur Contrats à terme sur Contrats à terme sur
ending acceptations bancaires obligations du gouvernement obligations du gouvernement obligations du gouvernement
Friday à 3 mois canadien à 2 ans* canadien à 5 ans** canadien à 10 ans
Données
annuelles, Volume Daily Open interest Volume Daily Open interest Volume Daily Open interest Volume Daily Open interest
mensuelles Volume average at end of period Volume average at end of period Volume average at end of period Volume average at end of period
ou données Moyenne Position Moyenne Position Moyenne Position Moyenne Position
de la semaine quotidienne ouverte en fin quotidienne ouverte en fin quotidienne ouverte en fin quotidienne ouverte en fin
se terminant de période de période de période de période
le vendredi

S 81F15

* The Montréal Exchange launched a 2-year Government of Canada bond futures contract (CGZ) on 3 May 2004.
** The Montréal Exchange launched a 5-year Government of Canada bond futures contract (CGF) on 19 January 1995.

* La Bourse de Montréal a lancé un contrat à terme sur obligations du gouvernement canadien à 2 ans le 3 mai 2004.
** La Bourse de Montréal a lancé un contrat à terme sur obligations du gouvernement canadien à 5 ans le 19 janvier 1995.

2008 9,958,833 39,677 220,391 - - - - - - 7,363,569 29,337 137,031
2009 7,668,781 30,675 308,098 - - - 9,450 38 - 5,309,642 21,239 130,932
2010 13,699,140 54,797 299,345 611 2 245 - - - 6,404,544 25,618 156,470
2011 20,865,769 83,798 407,248 59,650 240 253 105,580 424 3,533 7,788,218 31,278 185,383
2012 20,804,167 83,217 451,821 72,010 288 1,117 153,598 614 1,844 9,950,824 39,803 249,254
2013 22,618,918 90,476 667,149 79,349 317 1,686 276,692 1,107 6,079 13,830,249 55,321 269,522

2012 J 1,173,656 55,888 535,418 3,246 155 3,867 6,569 313 3,574 572,775 27,275 223,766
A 1,667,074 75,776 531,358 6,981 317 667 14,461 657 6,160 1,072,744 48,761 191,627
S 1,618,344 85,176 519,708 5,706 300 842 10,719 564 2,687 622,856 32,782 206,160
O 1,940,359 88,198 505,972 5,001 227 1,001 10,060 457 3,144 650,836 29,583 215,354
N 1,181,581 56,266 508,423 4,193 200 1,359 11,698 557 2,929 1,246,041 59,335 299,778
D 1,417,772 74,620 451,821 5,899 310 1,117 8,952 471 1,844 610,526 32,133 249,254

2013 J 2,180,870 99,130 538,041 4,358 198 1,069 9,183 417 3,767 801,828 36,447 273,715
F 1,821,704 95,879 619,144 12,276 646 2,106 19,279 1,015 4,830 1,350,336 71,070 275,385
M 1,725,213 86,261 603,834 11,739 587 1,493 17,160 858 2,493 861,948 43,097 301,516
A 1,385,302 62,968 670,289 11,077 504 1,307 40,755 1,853 8,508 821,703 37,350 398,501
M 2,495,245 113,420 692,642 11,043 502 1,610 42,606 1,937 6,586 2,200,887 100,040 329,595
J 2,265,950 113,298 676,431 5,104 255 965 25,310 1,266 3,909 1,203,724 60,186 271,276
J 1,731,007 78,682 612,781 6,462 294 1,320 17,750 807 5,775 806,362 36,653 284,495
A 1,381,327 65,777 661,065 5,411 258 2,474 25,427 1,211 5,815 1,398,506 66,596 266,317
S 2,344,933 117,247 714,036 3,652 183 1,266 17,809 890 5,501 885,159 44,258 257,350
O 1,937,222 88,056 752,878 3,076 140 1,189 19,709 896 5,257 971,582 44,163 268,524
N 1,608,895 80,445 779,235 2,594 130 1,493 26,051 1,303 7,412 1,573,379 78,669 275,973
D 1,741,250 87,063 667,149 2,557 128 1,686 15,653 783 6,079 954,835 47,742 269,522

2014 J 2,670,759 121,398 832,841 1,707 78 1,921 18,724 851 5,794 1,062,566 48,298 304,244
F 1,926,015 101,369 848,397 2,354 124 1,527 24,274 1,278 4,900 1,513,957 79,682 296,095
M 2,078,489 98,976 718,380 795 38 444 18,965 903 6,954 959,052 45,669 289,241
A 1,676,405 79,829 740,602 814 39 827 17,820 849 8,022 897,508 42,738 323,687
M 1,458,897 69,471 784,514 3,219 153 1,058 47,986 2,285 10,008 1,881,612 89,601 325,444
J 2,290,870 109,089 673,797 135 6 902 13,531 644 8,723 1,084,149 51,626 297,616

2014 A 4 393,839 78,768 752,961 46 9 434 5,749 1,150 6,905 244,856 48,971 292,554
11 443,067 88,613 737,614 704 141 897 6,415 1,283 7,853 215,640 43,128 295,826
18 381,016 95,254 753,736 50 13 841 2,599 650 8,163 176,778 44,195 298,789
25 343,100 68,620 728,972 14 3 827 2,342 468 7,914 175,541 35,108 313,657

M 2 422,342 84,468 778,275 1 - 826 6,546 1,309 11,210 237,710 47,542 330,868
9 325,553 65,111 795,168 574 115 950 8,050 1,610 13,478 234,996 46,999 333,928

16 378,892 75,778 768,689 206 41 1,105 3,149 630 12,257 264,735 52,947 344,753
23 187,515 46,879 775,047 105 26 1,058 4,017 1,004 13,782 712,930 178,233 490,550
30 317,241 63,448 784,514 2,333 467 1,058 28,611 5,722 10,008 561,767 112,353 325,444

J 6 436,683 87,337 753,083 - - 1,058 4,931 986 7,701 320,029 64,006 301,333
13 506,752 101,350 824,169 - - 1,058 1,051 210 7,350 223,089 44,618 286,609
20 778,543 155,709 735,428 85 17 1,083 4,544 909 8,257 261,582 52,316 293,955
27 516,050 103,210 695,757 50 10 902 2,497 499 8,636 244,259 48,852 299,615

Government of Canada fiscal position: National accounts basis
Trésorerie du gouvernement canadien : Sur la base des comptes nationaux

Millions of dollars En millions de dollars

Year Seasonally adjusted at annual ratesDonnées désaisonnalisées, chiffres annuels
and
quarter RevenuesRecettes Expenditures Dépenses Surplus
Année or deficit (-)
ou Direct taxes on: Indirect Investment Capital Total Current and Transfers Transfers Interest Subsidies Capital TotalExcédent
trimestre Impôts directs taxes income consumption Total capital to persons to provincial on public Sub- assistance Total ou déficit (-)

Impôts Revenus allowance expenditures and non- and local debt ventions Sub-
Persons Corporations Non- indirects de Provisions on goods and residents governments Intérêts ventions
Parti- and residents placements pour services Transferts Transferts sur d’équipe-
culiers government Non- consommation Dépenses aux aux adminis- la dette ment

business résidents de capital courantes en particuliers trations publique
enterprises biens et en et aux provinciales
Sociétés et services et non- et locales
entreprises dépenses résidents
commerciales en immobili-
publiques sations

V498360 V498358 V498372 V498374 V498378 V498371
+V498363 V498361 V498362 V498364 V498369 V498384 +V498370 -V498370 +V498376 +V498379 V498380 V498375 V498387 +V498094 V498381
+V498365 +V498384 +V498094

S 82G1

1990 71,711 10,436 1,725 27,135 5,939 2,733 127,257 31,379 41,896 28,476 41,891 4,294 -1,431 151,597 -33,352
1991 74,160 9,899 1,515 30,371 5,612 2,720 132,427 31,927 48,488 29,290 41,047 6,609 -1,718 161,205 -37,206
1992 78,026 9,982 1,575 30,996 5,222 2,772 136,552 32,619 52,414 31,496 39,554 4,583 -1,162 164,393 -35,802
1993 77,077 10,687 1,649 31,057 4,149 2,924 135,187 34,018 54,482 32,308 39,215 3,583 -818 167,159 -39,675
1994 78,718 12,207 1,697 30,630 4,144 3,180 139,120 33,803 52,946 31,562 40,175 3,438 -1,045 165,920 -35,088
1995 83,113 13,377 1,963 31,446 5,441 3,311 147,868 33,569 51,624 33,474 46,261 3,266 -719 172,425 -31,685
1996 86,596 16,231 2,845 32,384 4,750 3,288 155,754 32,107 51,421 29,450 45,348 3,252 -493 166,075 -16,921
1997 94,017 20,243 2,957 34,939 5,242 3,427 170,552 30,491 51,812 25,686 43,404 4,135 -304 160,060 6,535
1998 99,087 19,413 2,818 35,457 5,661 3,509 175,299 31,924 53,234 26,449 43,911 3,823 -807 163,661 7,689
1999 101,250 25,823 3,386 36,243 6,155 3,460 185,251 33,837 54,279 32,435 43,633 3,585 -1,599 171,844 8,829
2000 109,003 31,764 3,755 38,343 7,599 3,451 203,723 37,626 56,090 32,230 45,305 3,538 -1,542 179,324 20,042
2001 111,820 24,188 4,530 39,845 7,954 3,576 202,235 38,450 60,827 34,948 41,816 3,682 -1,909 184,485 11,963
2002 105,767 24,274 4,383 43,239 7,118 3,841 199,119 41,591 63,888 33,329 36,763 2,970 -1,603 183,337 9,413
2003 106,420 27,890 4,158 45,088 7,084 3,716 204,780 43,179 66,357 40,181 35,164 4,317 -642 194,015 4,139
2004 112,194 31,748 4,643 46,555 6,419 3,726 216,544 44,167 69,144 39,591 33,454 5,084 -1,575 196,570 10,851
2005 120,390 32,208 5,479 48,520 6,456 3,780 229,268 46,239 72,308 56,771 32,103 4,885 -1,508 217,999 1,090
2006 122,721 38,433 6,998 48,296 7,145 3,866 240,619 48,450 74,632 51,723 32,122 4,293 -1,737 217,380 12,448
2007 134,020 37,082 6,894 48,774 9,627 4,052 255,060 49,482 80,860 56,185 31,539 3,637 -1,553 228,477 15,355
2008 134,219 35,292 7,812 44,445 11,593 4,333 252,788 54,496 85,849 62,416 30,030 3,782 -331 243,622 -2,017
2009 124,261 32,797 5,862 43,637 8,598 4,558 235,214 58,101 92,944 64,614 26,850 4,487 -1,894 254,297 -32,949
2010 126,318 33,360 5,966 45,614 8,830 4,790 240,981 59,157 95,902 73,882 27,547 4,210 -1,883 268,280 -42,657
2011 137,536 32,850 5,868 46,998 9,415 4,921 253,421 60,682 96,308 73,136 28,225 4,346 -1,861 270,148 -31,878

2006 II 120,888 36,168 6,692 50,812 7,024 3,852 238,476 48,144 71,636 47,340 32,160 4,364 -1,672 209,704 18,292
III 122,488 39,476 6,428 45,816 7,292 3,848 238,588 48,668 75,944 63,356 32,048 4,264 -1,756 230,424 -2,476
IV 125,980 42,848 7,148 46,028 7,336 3,920 247,104 49,400 76,388 48,248 32,116 4,224 -1,940 216,784 18,996

2007 I 129,948 39,536 6,180 47,592 10,504 3,936 251,340 48,900 79,064 50,684 32,128 3,812 -1,724 220,908 19,648
II 136,164 37,508 6,972 48,920 9,220 3,996 257,688 48,236 77,036 64,236 31,948 3,752 -1,440 232,120 14,124
III 134,008 36,996 7,456 49,056 9,500 4,080 255,732 50,484 83,376 52,460 31,288 3,528 -1,476 227,920 16,852
IV 135,896 34,344 6,952 49,504 9,300 4,192 255,428 50,280 83,884 57,328 30,808 3,460 -1,576 232,836 10,876

2008 I 134,928 35,508 6,952 44,052 10,740 4,248 251,364 52,468 90,456 58,496 30,896 3,564 -1,044 242,912 -3,608
II 132,996 39,224 7,856 44,992 12,140 4,316 256,352 54,376 83,816 68,928 30,468 3,892 568 248,376 -1,880
III 135,552 37,440 7,848 44,636 13,172 4,360 257,968 55,116 83,036 61,180 30,576 3,792 704 240,676 6,952
IV 133,396 29,040 8,584 44,100 10,316 4,408 245,492 56,000 86,116 61,088 28,196 3,880 -1,548 242,568 -9,548

2009 I 127,184 26,872 6,824 43,264 8,852 4,460 232,672 58,000 89,608 63,480 26,580 4,188 -1,668 248,952 -29,748
II 123,748 25,692 6,200 43,152 8,128 4,528 226,960 58,048 93,108 65,936 27,396 4,148 -1,980 255,960 -42,460
III 120,664 35,768 5,372 43,380 8,488 4,592 233,480 58,288 94,148 62,452 26,672 4,636 -2,052 253,388 -33,700
IV 125,504 42,648 5,076 44,740 8,924 4,648 247,600 58,064 94,840 66,576 26,752 4,964 -1,872 258,788 -25,920

2010 I 126,464 43,024 5,924 45,072 8,516 4,672 249,764 57,568 94,944 71,896 27,076 4,376 -1,892 263,468 -29,068
II 115,080 35,412 5,896 45,424 8,896 4,744 231,668 59,528 94,028 67,380 27,260 3,952 -1,788 259,780 -43,240
III 131,016 26,448 5,240 45,592 8,664 4,832 237,744 59,428 97,592 85,140 27,456 4,060 -1,976 281,184 -58,812
IV 132,592 28,788 6,804 46,356 9,236 4,908 244,836 60,072 97,004 71,000 28,384 4,452 -1,876 268,492 -39,220

2011 I 133,000 30,600 5,520 46,540 10,636 4,912 246,796 59,860 96,152 75,508 28,264 4,840 -1,876 271,964 -40,548
II 136,200 34,132 5,864 46,760 9,276 4,920 253,176 59,144 96,276 67,864 28,264 4,076 -1,800 263,164 -25,192
III 139,856 33,616 5,676 47,228 8,768 4,924 255,956 62,124 96,480 78,828 28,336 4,124 -1,868 277,380 -36,500
IV 140,976 33,016 6,404 47,452 9,004 4,928 257,608 61,564 96,320 70,340 28,036 4,352 -1,900 268,048 -25,388

2012 I 143,548 33,504 6,580 47,416 10,900 4,952 262,488 58,900 96,868 69,068 28,016 4,176 -1,812 264,376 -17,072
II 145,964 33,140 6,512 47,612 9,148 4,984 262,500 59,076 98,676 72,172 27,864 4,204 -1,852 269,088 -21,304

g1r1.t

* Fiscal year totals are from thePublic Accounts of Canada. Non-budgetary monthly data are from the “Statement of Financial
Transactions.” Quarterly data are the sum of the monthly data. Unlike the Public Accounts, the monthly estimates are
unaudited.
** Residual.

Government of Canada fiscal position: Financial operations of the Government of Canada
Trésorerie du gouvernement canadien : Opérations financières du gouvernement canadien

Millions of dollars, not seasonally adjustedEn millions de dollars, données non désaisonnalisées

Fiscal Net Canadian dollar financing requirement: Public accounts basis*Besoins nets de trésorerie en dollars canadiens : sur la base des Comptes publics*
year,
calendar, Excluding foreign exchange transactionsNon compris le financement des opérations de change Requirements Total
quarter for foreign Total
and month Budgetary transactionsOpérations budgétaires Total non-budgetary Total exchange
Exercice source or requirement Total transactions
financier, Revenue Recettes Total Debt Total Budgetary Ensemble des Besoins de
trimestre program charges budgetary surplus sources ou des financement
ou mois Personal Corporate Unemployment Excise tax Other revenue** Total spending Service expenditures or deficit besoins de des opérations
civil income tax income tax insurance and duties Autres recettes** Total Ensembles de la Ensemble Excédent financement de change

Impôt sur Impôt sur contributions Taxes d’accise des dette des ou déficit non budgétaires
le revenu des les bénéfices Cotisations à et autres dépenses de dépenses budgétaire
particuliers des sociétés l’assurance-chômage droits programme budgétaires

S 83G1

* Les données de l’exercice sont tirées desComptes publics du Canada. Les données non budgétaires mensuelles proviennent
de l’État des opérations financières. Les données trimestrielles s’obtiennent par addition des données mensuelles.
Contrairement aux données des Comptes publics, les estimations mensuelles ne sont pas vérifiées.
** Calculé par différence.

2004/5 88,685 29,872 17,168 44,188 17,006 196,919 154,043 34,124 188,167 8,752 -7,187 1,565 3,441 5,006
2005/6 101,631 31,842 16,748 46,175 23,672 220,068 174,658 33,721 208,379 11,689 -6,099 5,590 954 6,544
2006/7 109,374 36,434 16,807 43,583 25,102 231,300 184,593 33,841 218,434 12,866 10,843 23,709 -3,351 20,358
2007/8 111,818 40,923 16,476 43,514 27,724 240,455 195,790 33,229 229,019 11,436 281 11,717 3,289 15,006
2008/9 113,955 29,793 16,708 39,239 31,649 231,344 203,030 30,965 233,995 -2,651 -82,352 -85,003 -21,208 -106,211
2009/10 108,182 28,324 16,701 38,696 28,291 220,194 237,647 29,502 267,149 -46,955 -22,598 -69,553 5,095 -64,458
2010/11 114,289 28,965 17,671 41,015 31,193 233,133 236,682 30,892 267,574 -34,441 -11,189 -45,630 -1,557 -47,187
2011/12 123,663 33,790 18,689 42,216 31,566 249,924 240,505 31,005 271,510 -21,586 -1,871 -23,457 -8,490 -31,947
2012/13 125,405 34,604 20,272 43,042 30,825 254,148 243,848 28,993 272,841 -18,693 -8,929 -27,622 -1,761 -29,383
2013/14 130,364 34,967 21,601 45,378 35,086R 267,396R 250,693R 28,817 279,510R -12,114 40,402 28,288 -13,513 14,775

2011 II 29,305 7,221 5,557 10,375 7,379 59,837 55,822 8,259 64,081 -4,244 -10,589 -14,833 -925 -15,758
III 29,579 5,978 3,758 11,115 7,336 57,766 57,690 7,605 65,295 -7,529 -3,181 -10,710 -4,051 -14,761
IV 31,517 8,222 2,558 10,726 7,844 60,867 57,420 7,736 65,156 -4,289 3,280 -1,009 -1,075 -2,084

2012 I 33,262 12,369 6,816 10,000 9,007 71,454 69,573 7,405 76,978 -5,524 8,619 3,095 -2,439 656
II 29,220 8,501 5,955 10,986 7,209 61,871 56,854 7,829 64,683 -2,812 -11,603 -14,415 2,314 -12,101
III 30,587 5,645 4,047 11,247 7,313 58,839 58,508 6,948 65,456 -6,617 -3,425 -10,042 485 -9,557
IV 32,752 8,319 2,740 11,150 7,360 62,321 59,794 7,449 67,243 -4,922 5,474 552 -1,160 -608

2013 I 32,846 12,139 7,530 9,659 8,943 71,117 68,692 6,767 75,459 -4,342 625 -3,717 -3,400 -7,117
II 30,304 9,281 6,449 10,876 7,669R 64,579R 59,461R 7,670 67,131R -2,552 -13,649 -16,201 -1,961 -18,162
III 31,260 4,293 4,460 12,168 8,253 60,434 61,300 7,267 68,567 -8,133 8,728 595 -1,161 -566
IV 34,242 8,269 3,053 11,737 8,275 65,576 60,627 6,963 67,590 -2,014 21,572 19,558 -3,098 16,460

2014 I 34,558 13,124 7,639 10,597 10,889 76,807 69,305 6,917 76,222 585 23,751 24,336 -7,293 17,043

2012 A 10,296 2,459 2,113 3,687 2,423 20,978 19,067 2,624 21,691 -713 -3,390 -4,103 743 -3,360
M 9,118 2,531 1,999 3,977 2,639 20,264 18,734 2,636 21,370 -1,106 -3,142 -4,248 -1,631 -5,879
J 9,806 3,511 1,843 3,322 2,147 20,629 19,053 2,569 21,622 -993 -5,071 -6,064 3,202 -2,862
J 10,653 1,724 1,547 4,034 2,386 20,344 19,308 2,387 21,695 -1,351 -151 -1,502 1,109 -393
A 9,926 1,495 1,325 4,079 2,394 19,219 20,019 2,241 22,260 -3,041 -5,542 -8,583 128 -8,455
S 10,008 2,426 1,175 3,134 2,533 19,276 19,181 2,320 21,501 -2,225 2,268 43 -752 -709
O 10,273 2,396 1,028 3,897 2,513 20,107 20,085 2,538 22,623 -2,516 2,795 279 -942 -663
N 10,395 2,584 903 3,739 2,525 20,146 19,357 2,463 21,820 -1,674 1,932 258 226 484
D 12,084 3,339 809 3,514 2,322 22,068 20,352 2,448 22,800 -732 747 15 -444 -429

2013 J 11,913 2,824 2,507 3,502 3,095 23,841 21,098 2,263 23,361 480 187 667 -968 -301
F 10,586 6,263 2,479 3,376 2,408 25,112 19,784 2,138 21,922 3,190 -4,864 -1,674 -2,404 -4,078
M 10,347 3,052 2,544 2,781 3,440 22,164 27,810 2,366 30,176 -8,012 5,302 -2,710 -28 -2,738
A 10,119 3,635 2,286 3,753 2,714R 22,507R 19,936R 2,854 22,790R -283 -5,098 -5,381 -666 -6,047
M 9,578 1,462 2,165 3,498 2,648 19,351 19,266 2,512 21,778 -2,427 -1,718 -4,145 -1,600 -5,745
J 10,607 4,184 1,998 3,625 2,307 22,721 20,259 2,304 22,563 158 -6,833 -6,675 305 -6,370
J 10,478 454 1,708 4,629 2,556 19,825 19,332 2,477 21,809 -1,984 1,265 -719 642 -77
A 10,185 1,702 1,459 3,459 2,534 19,339 19,260 2,384 21,644 -2,305 806 -1,499 -2,102 -3,601
S 10,597 2,137 1,293 4,080 3,163 21,270 22,708 2,406 25,114 -3,844 6,657 2,813 299 3,112
O 10,668 2,002 1,141 3,394 2,757 19,962 20,174 2,336 22,510 -2,548 14,195 11,647 -689 10,958
N 11,196 2,692 997 4,350 2,566 21,801 20,002 2,413 22,415 -614 8,299 7,685 -1,914 5,771
D 12,378 3,575 915 3,993 2,952 23,813 20,451 2,214 22,665 1,148 -922 226 -495 -269

2014 J 11,999 2,885 2,617 3,846 3,699 25,046 20,542 2,345 22,887 2,159 7,108 9,267 -3,565 5,702
F 11,635 6,945 2,594 3,562 2,495 27,231 19,875 2,207 22,082 5,149 3,807 8,956 -4,372 4,584
M 10,924 3,294 2,428 3,189 4,695 24,530 28,888 2,365 31,253 -6,723 12,836 6,113 644 6,757
A 10,462 2,826 2,377 3,504 2,417 21,586 20,364 2,636 23,000 -1,414 -295 -1,709 -139 -1,848

g1l.t

Net Canadian Canadian dollar financing requirement met by: Changes in holdings of Canadian dollar securities outside government accounts Year,
dollar Financement des besoins de trésorerie en dollars canadiens Variations des portefeuilles de titres en dollars canadiens (non compris les comptes du gouvernement) quarter
financing and month
requirement Reduction or Increase in Canadian dollar securities Other Bank of Canada General public Année,
Besoins increase (-) outside government accounts Autres Banque du Canada Public trimestre
nets de in Canadian Augmentation des titres en dollars ou mois
trésorerie dollar cash canadiens (non compris les comptes Treasury Marketable Total Treasury Marketable Canada Total
en dollars balances du gouvernement) bills bonds Total bills bonds Savings Bonds Total
canadiens Réduction ou Bons du Obligations Bons du Obligations and other

augmentation Treasury Marketable Canada Savings Trésor négociables Trésor négociables retail
 (-) des dépôts bills bonds Bonds and other instruments
en dollars Bons du Obligations retail instruments Obligations
canadiens Trésor négociables Obligations d’épargne

d’épargne du Canada du Canada et
et autres titres de autres titres de
placement au détail placement au détail

S 84

 -5,006 128 13,821 -17,599 -2,115 10,771 1,503 306 1,810 12,318 -17,905 -2,115 -7,873 2004/5
 -6,544 -809 4,400 -8,645 -1,474 13,072 1,433 159 1,591 2,967 -8,804 -1,474 -7,597 2005/6
-20,358 -3,279 2,500 -4,134 -1,757 27,028 2,985 -53 2,932 -485 -4,081 -1,757 -6,748 2006/7
-15,006 9,967 -17,100 -4,928 -1,334 28,401 1,765 1,411 3,176 -18,865 -6,339 -1,334 -27,323 2007/8
106,211 -33,787 75,500 34,988 -119 29,629 -4,020 28,929 24,909 79,520 6,059 -119 85,033 2008/9
 64,458 19,529 -16,600 75,024 -476 -13,019 649 -17,601 -16,952 -17,249 92,625 -476 74,694 2009/10
 47,187 15,344 -12,900 46,807 -882 -1,182 4,231 -6,920 -2,689 -17,131 53,727 -882 34,994 2010/11
 31,947 -3,156 400 34,225 -556 1,034 -2,025 11,999 9,974 2,425 22,226 -556 23,481 2011/12
 29,383 -11,003 17,300 20,873 -527 2,740 2,215 10,951 13,166 15,085 9,922 -527 23,638 2012/13
-14,775 -1,756 -27,700 8,536 -463 36,158 -140 7,250 7,110 -27,560 1,286 -463 -27,367 2013/14

 15,758 2,802 4,400 7,448 -113 1,221 2,100 1,084 3,184 2,300 6,364 -113 8,473 2011 II
 14,761 2,999 7,100 2,646 -89 2,105 -575 1,225 650 7,675 1,421 -89 8,984 III
 2,084 -4,544 -6,700 15,112 -249 -1,535 -2,875 5,450 2,575 -3,825 9,662 -249 5,217 IV

 -656 -4,413 -4,400 9,019 -105 555 -675 4,240 3,565 -3,725 4,779 -105 807 2012 I
 12,101 -2,655 9,800 2,313 -61 2,704 2,625 895 3,520 7,175 1,418 -61 8,467 II
 9,557 -2,251 10,000 3,553 -56 -1,689 -1,300 3,235 1,935 11,300 318 -56 11,530 III
 608 -2,170 -3,200 5,503 -307 782 -200 4,780 4,580 -3,000 723 -307 -3,160 IV

 7,117 -3,927 700 9,504 -103 943 1,090 2,041 3,131 -390 7,463 -103 6,801 2013 I
 18,162 -955 12,100 3,715 -59 3,361 5,160 1,874 7,034 6,940 1,841 -59 8,632 II
 566 -3,686 3,100 1,999 -55 -792 -2,775 2,460 -315 5,875 -461 -55 5,324 III

-16,460 2,449 -24,800 4,522 -247 34,536 -875 4,145 3,270 -23,925 377 -247 -24,179 IV

-17,043 436 -18,100 -1,700 -102 36,509 -1,650 -1,229 -2,879 -16,450 -471 -102 -17,144 2014 I

 3,360 -1,105 1,500 3,118 -25 -128 650 175 825 850 2,943 -25 3,724 2012 A
 5,879 -12,269 8,500 7,654 -5 1,999 500 1,795 2,295 8,000 5,859 -5 13,842 M
 2,862 10,719 -200 -8,459 -31 833 1,475 -1,075 400 -1,675 -7,384 -31 -9,099 J
 393 -1,120 300 2,807 -18 -1,576 -575 1,200 625 875 1,607 -18 2,454 J
 8,455 -3,016 5,700 6,588 -26 -791 -1,000 1,920 920 6,700 4,668 -26 11,330 A
 709 1,885 4,000 -5,842 -12 678 275 115 390 3,725 -5,957 -12 -2,254 S
 663 1,883 -4,900 2,865 -33 848 -150 1,495 1,345 -4,750 1,370 -33 -3,435 O
 -484 -8,780 6,100 3,670 -311 -1,163 -300 965 665 6,400 2,705 -311 8,403 N
 429 4,727 -4,400 -1,032 37 1,097 250 2,320 2,570 -4,650 -3,352 37 -8,128 D

 301 2,517 -6,200 3,260 -27 751 -1,125 440 -685 -5,075 2,820 -27 -2,355 2013 J
 4,078 -8,231 3,500 8,048 -57 818 1,025 1,255 2,280 2,475 6,793 -57 9,161 F
 2,738 1,787 3,400 -1,804 -19 -626 1,190 346 1,536 2,210 -2,150 -19 -5 M
 6,047 -4,686 1,900 8,015 -23 841 1,560 969 2,529 340 7,046 -23 7,314 A
 5,745 -11,335 8,100 7,793 -11 1,198 2,075 2,080 4,155 6,025 5,713 -11 11,704 M
 6,370 15,066 2,100 -12,093 -25 1,322 1,525 -1,175 350 575 -10,918 -25 -10,386 J
 77 -8,863 3,400 6,370 -21 -809 -25 1,395 1,370 3,425 4,975 -21 8,365 J

 3,601 4,218 -800 -703 -20 906 -1,400 185 -1,215 600 -888 -20 -320 A
 -3,112 959 500 -3,668 -14 -889 -1,350 880 -470 1,850 -4,548 -14 -2,721 S
-10,958 -2,962 -15,500 6,828 -28 704 250 1,760 2,010 -15,750 5,068 -28 -10,725 O
 -5,771 1,337 -4,200 -3,211 -190 493 225 45 270 -4,425 -3,256 -190 -8,173 N
 269 4,074 -5,100 905 -29 419 -1,350 2,340 990 -3,750 -1,435 -29 -5,281 D

 -5,702 -5,494 -9,200 6,926 -40 2,106 -1,150 80 -1,070 -8,050 6,846 -40 -1,289 2014 J
 -4,584 1,760 -7,100 255 -47 548 -25 -425 -450 -7,075 680 -47 -6,478 F
 -6,757 4,170 -1,800 -8,881 -15 -231 -475 -884 -1,359 -1,325 -7,997 -15 -9,377 M
 1,848 -9,664 6,900 4,639 -11 -16 1,450 1,220 2,670 5,450 3,419 -11 8,826 A

g1r2.t

Government of Canada direct marketable bonds: New issues and retirements
Obligations négociables émises par le gouvernement canadien : Émissions et remboursements

Millions of Canadian dollars, par value, unless otherwise indicatedEn millions de dollars canadiens, valeur nominale, sauf indication contraire

Issue or Amount Montant Details of gross new issuesDescription des émissions brutes Details of gross retirementsDescription des remboursements bruts
retirement
date Gross Gross Net new Final maturity Amount* Coupon Issue Yield Coverage Final maturity Amount* Coupon
(year, month, day) new retirements issues date (year, month, day)Montant* rate % prices % to final ratio at date (year, month, day) Montant* rate %
Date d’émission issues Rembourse- Émissions Date de Taux Prix maturity % auction Date de Taux
ou de Émissions ments nettes l’échéance de d’émission, Taux de Taux de l’échéance de
remboursement brutes bruts finale l’emprunt en % rendement couverture à finale l’emprunt
(année, mois, jour) (année, mois, jour) à l’échéance l’adjudication (année, mois, jour)

finale

V37303M V37306M

S 85G2

Special features of a number of issues are as follows:
(a) This item represents the cancellation of bonds bought via Government of Canada repurchase operations.
(b) Real Return Bonds.
(c) Floating rate notes (3-month LIBOR less 25 bps).
* Currency of payments, when not in Canadian dollars, noted.

Les notes ci-dessous indiquent les particularités de certaines émissions :
(a) Effet visant l’annulation d’obligations achetées dans le cadre d’opérations de rachat d’obligations du gouvernement

du Canada.
(b) Obligations à rendement réel.
(c) Billets à taux flottants (taux LIBOR à 3 mois moins 25 points de base).

* Les monnaies de paiement autres que le dollar canadien sont indiquées.

2014 3 21 3,300 750 2,550 2016-5-1 3,300 1 99.913 1.042 2.7 2014-6-1 (a) 43 3
2014-8-1 (a) 38 2 1/4
2014-12-1 (a) 108 2
2015-5-1 (a) 488 1
2015-6-1 (a) 18 2 1/2
2015-6-1 (a) 50 4 1/2
2015-6-1 (a) 5 11 1/4

3 28 1,277 -1,277 2014-6-1 (a) 6 5
2014-8-1 (a) 25 2 1/4
2014-12-1 (a) 444 2
2015-2-1 (a) 249 1
2015-5-1 (a) 525 1
2015-6-1 (a) 23 2 1/2
2015-6-1 (a) 5 4 1/2

4 4 500 -500 2014-12-1 (a) 400 2
2015-6-1 (a) 100 2 1/2

4 11 743 -743 2014-6-1 (a) 38 3
2014-6-1 (a) 17 5
2014-8-1 (a) 81 2 1/4
2015-6-1 (a) 536 2 1/2
2015-6-1 (a) 72 4 1/2

4 14 3,400 3,400 2019-9-1 3,400 1 3/4 99.547 1.839 2.4
4 21 55 -55 2014-8-1 (a) 55 2 1/4
4 25 75 -75 2014-8-1 (a) 75 2 1/4
4 28 2,700 2,700 2024-6-1 2,700 2 1/2 100.747 2.416 2.5
5 1 7,974 -7,974 2014-5-1 7,974 0 3/4
5 1 1,500 1,500 2064-12-1 1,500 2 3/4 94.512 2.960
5 2 3,400 3,400 2016-5-1 3,400 1 99.823 1.090 2.8
5 9 1,000 -1,000 2014-6-1 (a) 130 3

2014-6-1 (a) 178 5
2014-8-1 (a) 10 2 1/4
2014-12-1 (a) 137 2
2015-6-1 (a) 200 2 1/2
2015-6-1 (a) 345 4 1/2

5 12 3,400 3,400 2019-9-1 3,400 1 3/4 100.061 1.738 2.5
5 16 500 -500 2014-6-1 (a) 70 3

2014-6-1 (a) 230 5
2015-6-1 (a) 200 2 1/2

5 20 2,700 2,700 2017-8-1 2,700 1 1/4 99.994 1.252 2.6
5 23 3,000 1,000 2,000 2016-8-1 3,000 1 99.870 1.060 2.7 2014-6-1 (a) 21 3

2014-12-1 (a) 187 2
2015-6-1 (a) 229 2 1/2
2015-6-1 (a) 563 4 1/2

6 1 13,224 -13,224 2014-6-1 6,519 3
2014-6-1 6,705 5

6 2 1,400 1,400 2048-12-1 1,400 2 3/4 99.205 2.786 2.6
6 6 879 -879 2015-6-1 (a) 313 2 1/2

2015-6-1 (a) 188 4 1/2
2015-8-1 (a) 378 1 1/2

6 13 500 -500 2015-2-1 (a) 138 1
2015-6-1 (a) 103 2 1/2
2015-6-1 (a) 259 4 1/2

6 16 700 700 2047-12-1 (b) 700 1 1/4 109.667 0.914 2.5
6 20 3,000 1,000 2,000 2016-8-1 3,000 1 99.772 1.109 2.6 2014-8-1 (a) 66 2 1/4

2014-12-1 (a) 25 2
2015-6-1 (a) 458 2 1/2
2015-6-1 (a) 15 4 1/2
2015-8-1 (a) 436 1 1/2

g2.t

Special features of a number of issues are as fo
(a) Assumed by the Government of Canada on
(b) Real Return Bonds amount does not include

* Currency of payments, when not in Canadian

és de certaines émissions :
anada le 5 février 2001, au moment de la dissolution de Petro Canada

à rendement réel ne tient pas compte du rajustement en fonction de

ollar canadien sont indiquées.

Government of Can
Obligations négocia us en circulation

Millions of Canadian dollars, pa

Date Amount Coupon Da Amount Coupon Date
of final outstanding rate % of final outstanding rate % of issue
maturity Taux (yea ty Taux (year, month, day)
(year, month, de Dat onth, de Date
day) Encours l’emprunt d’ém Encours l’emprunt d’émission
Date de (an de (année, mois, jour)
l’échéance nce
finale
(année, mois, e, mois,
jour)

S 86G3

30 June
2014*

30 June
2014*

au 30
juin
2014*

au 30
juin
2014*

2014 8 1 /4 2011
9 10 2009-9

11 1 2012-
12 1 2009-

2015 2 1 2011
21

5 1 2013-
6 1 /2 2009-
6 1 /2 2004-

6-21
6 1 382 111/4 1990-
8 1 14,486 11/2 2012-

11 1 9,900 1 2013-
12 1 11,342 3 2010-

2016 2 1 14,700 11/4 2012
22

5 1 10,000 1 2014-
6 1 9,900 2 2010-
6 1 10,157 4 2005-

6-12
8 1 14,100 1 2013-
9 1 10,500 23/4 2011-

12 15 35US 81/4 1986-1
2017 2 1 8,100 11/2 2013

2 14 3,201US 07/8 2012-2
3 1 10,500 11/2 2011-
6 1 10,343 4 2006-

23;
8 1 2,700 11/4 2014-
9 1 10,200 11/2 2012-

2018 3 1 10,200 11/4 2012
6 1 10,623 41/4 2007-

7-14
6 30 17US 9. 700 1988-7
9 1 10,200 11/4 2013-

2019 2 27 8 2014-2
3 1 /4 2013-
6 1 /4 2008-

14;
6 1 800 1989-6
9 1 /4 2014-

2020 1 13 2 2010-1
6 1 /2 2009-

2021 3 15 /2 1990
6 1 11,500 31/4 2010-
6 1 286 93/4 1991-

12 1 5,175(b) 41/4 1991
199
2; 5

2022 6 1 12,700 23/4 201
6 1 206 91/4 1991

g3.t
 3,201U
10,200
17,650

 4U
 6,800
 2,922E

13,100
 567
 9,749
 3,201U
 7,913
 8,317
13,877

 7,575
 6,220
 8,477
S 15/
13
33

S 8.
13

U 31/
31

101
21
S 23/8

1
2
1

1
21
41
llows:
 5 February 2001, on the dissolution of Petro Canada Limited.
 inflation adjustment.

 dollars, noted.

Les notes ci-dessous indiquent les particularit
(a) Pris en charge par le gouvernement du C
Limitée.
(b) Le montant se rapportant aux obligations
linflation.

* Les monnaies de paiement autres que le d

1-8-2; 10-11; 2012-2-6; 5-7; 6-11
-12-16; 1992-1-3; 5-15
ada direct marketable bonds: Details of unmatured outstanding issues
bles émises par le gouvernement canadien : Description des titres non éch

r value, unless otherwise indicatedEn millions de dollars canadiens, valeur nominale, sauf indication contraire

te Date Amount Coupon Date Date
 issue of final outstanding rate % of issue of
r, month, day) maturity Taux (year, month, day) maturi
e (year, month, de Date (year, m
ission day) Encours l’emprunt d’émission day)

née, mois, jour) Date de (année, mois, jour) Date
l’échéance l’échéa

finale finale
(année, mois, (anné

jour) jour)

30 June
2014*

au 30
juin
2014*

-5-2; 5-30; 8-15; 2012-4-13; 5-18
-10
6-22; 8-3; 9-28
4-20; 5-25; 7-20; 8-27; 9-29
-11-7; 12-19; 2012-1-30; 11-16; 12-

1-18; 2-15; 3-22
11-23; 2010-1-18; 3-8
10-18; 12-20; 2005-2-7; 3-14; 5-9;
; 8-15; 9-26
5-1; 5-31; 10-1; 11-15
4-30; 6-18; 8-31; 2013-4-26; 6-14
7-26; 8-23; 9-20
4-19; 6-14; 8-23; 9-27; 10-26
-10-15; 12-17; 2013-2-8; 10-18; 11-

1-31; 3-21; 5-2
11-8; 2011-1-17; 3-7
11-7; 12-12; 2006-2-6; 3-13; 4-24;
; 8-8; 9-19

4-15; 5-21; 8-9; 2014-5-23; 6-20
4-26; 5-24; 7-11
2-15
-10-15; 12-16; 2014-1-13
-14
10-17; 11-28; 2012-2-21
10-16; 11-27; 2007-1-29; 3-19; 4-
8-7; 9-17
5-20
5-14; 7-16; 8-20
-11-13; 2013-1-14; 3-4
10-29; 2008-2-11; 3-25; 4-21; 6-23;

-17
5-13; 7-15; 9-3
-27
11-12; 2014-1-20; 2-24
10-6; 11-10; 2009-2-9; 3-2; 3-10; 4-
6-15; 8-18
-6

4-14; 5-12
-13
9-8; 10-14; 11-10; 2010-2-8; 5-3
-12-15; 1991-1-9; 2-1
7-19; 10-12; 2011-2-7; 5-9
5-9; 6-1; 7-1; 8-1; 9-1; 10-17
-12-10; 1992-10-14; 1993-5-1; 12-1;
4-2-22; 6-21; 9-15; 12-15; 1995-2-
-8; 8-4

2023 6 1 14,200 11/2 2012-7-30; 10-22; 2013-2-4; 4-2; 5-6
6 1 2,359 8 1992-8-17; 1993-2-1; 4-1; 7-26; 10-15;

1994-2-1; 5-2
2024 6 1 13,800 21/2 2013-7-2; 8-19; 10-7; 2014-2-10; 4-28
2025 6 1 2,700 21/4 2014-6-30

6 1 2,303 9 1994-8-2; 11-1; 1995-2-1; 5-1; 8-1; 11-
1; 1996-2-1

2026 12 1 5,250(b) 41/4 1995-12-7; 1996-3-6; 6-6; 9-6; 12-6;
1997-3-12; 6-9; 9-8; 12-8; 1998-3-9;
6-8; 9-8; 12-7

2027 6 1 4,430 8 1996-5-1; 8-1; 11-1; 1997-2-3; 5-1; 8-1;
11-3

2029 6 1 11,452 53/4 1998-2-2; 5-1; 11-2; 1999-5-3; 10-15;
2000-4-24; 10-16; 2001-4-23

2031 12 1 5,800(b) 4 1999-3-8; 6-8; 9-7; 12-6; 2000-3-6; 6-5;
9-5; 12-11; 2001-3-5; 6-11; 9-24;
12-10; 2002-3-18; 6-10; 9-16; 12-9;
2003-3-17

2033 6 1 12,796 53/4 2001-10-15; 2002-1-21; 3-4; 5-6; 7-15;
11-25; 2003-1-20; 3-3; 4-14; 7-14;
8-25; 11-10; 2004-1-19; 3-1

2036 12 1 5,850(b) 3 2003-6-9; 9-15; 12-8; 2004-3-8; 6-7; 9-
7; 12-6; 2005-3-7; 6-6; 9-6; 12-5;
2006-3-6; 6-5; 10-2; 12-4; 2007-3-5

2037 6 1 13,684 5 2004-7-19; 9-14; 11-8; 2005-1-17; 4-11;
7-11; 10-18; 2006-1-16; 5-1; 7-24;
10-31; 2007-1-15; 6-11; 7-23; 10-9;
2008-1-21; 2009-1-12

2041 6 1 15,800 4 2008-6-9; 9-15; 12-15; 2009-3-23; 5-19;
7-14; 8-5; 10-20; 2010-2-22; 3-22;
5-25; 9-7; 11-22; 2011-3-21

12 1 6,550(b) 2 2007-6-4; 9-4; 12-10; 2008-3-3; 6-2; 9-
2; 12-8; 2009-3-9; 6-2; 8-31; 12-7;
2010-3-1

2044 12 1 7,700(b) 11/2 2010-5-31; 8-30; 12-6; 2011-2-28; 6-6;
9-6; 12-5; 2012-2-27; 6-4; 9-17; 12-
10; 2013-2-25; 6-10; 9-16

2045 12 1 16,400 31/2 2011-6-13; 8-29; 11-21; 2012-3-26; 5-
28; 7-24; 9-24; 12-3; 2013-2-5; 3-18;
5-27; 8-6; 11-18; 2014-2-18; 3-11

2047 12 1 1,800(b) 11/4 2013-12-2; 2014-3-3; 6-16
2048 12 1 1,400 23/4 2014-6-2
2064 12 1 1,500 2 3/4 2014-5-1

TOTAL 477,000

S 87G4 Government of Canada direct securities and loans: Distribution of holdings
Titres et emprunts émis par le gouvernement canadien : Répartition des portefeuilles

Millions of dollars, par valueEn millions de dollars, valeur nominale

End SecuritiesTitres
of period
En fin Bank of Canada Government of Canada accounts1

de période Banque du Canada Comptes du gouvernement
canadien1

Treasury Bonds Bonds Bonds Total Total
bills Obligations Inflation (inflation Total (inflation Treasury Bonds Short-term Total
Bons du adjustment adjusted) adjusted) bills Obligations instruments Total
Trésor Rajustement Obligations Total Bons du Titres

des (chiffre (corrigé Trésor à court
obligations corrigé de terme
en fonction de l’inflation)
de l’inflation l’inflation)

V37370 V37371 V42141665 V42141664 V37369 V42141663 V37382 V37383 V37347 V37363

S 87

1. Includes Government of Canada Accounts held at the Bank of Canada, plus non-market bonds held by the
Canada Pension Plan.

2. For details of “General public” holdings, see Table G5.

1. Comprend les comptes du gouvernement canadien à la Banque du Canada et les titres non négociables
détenus par le Régime de pensions du Canada.

2. Pour en savoir plus sur la catégorie « Public », voir Tableau G5.

2001 12,838 26,835 39,672 127 5,198 - 5,325
2002 13,544 28,719 42,263 71 4,917 - 4,988
2003 13,635 29,422 - 29,422 43,057 43,057 76 4,948 - 5,024
2004 14,076 31,487 - 31,487 45,563 45,563 80 5,027 - 5,107
2005 16,680 30,318 - 30,318 46,997 46,997 24 4,849 - 4,873
2006 18,820 31,758 108 31,867 50,578 50,687 - 2,595 - 2,595
2007 20,550 31,341 - 31,341 51,891 51,891 - 1,273 - 1,273
2008 11,775 45,185 - 45,185 56,960 56,960 - 753 - 753
2009 14,063 44,824 - 44,824 58,887 58,887 - 1,378 - 1,378
2010 25,663 34,359 9 34,369 60,022 60,032 - 1,182 - 1,182
2011 18,600 43,895 - 43,895 62,495 62,495 - 628 - 628
2012 19,050 57,045 - 57,045 76,095 76,095 - 188 - 188
2013 21,650 67,565 120 67,685 89,215 89,335 - 540 - 540

2012 S 19,250 52,265 - 52,265 71,515 71,515 - 377 - 377
O 19,100 53,760 23 53,783 72,860 72,883 - 485 - 485
N 18,800 54,725 - 54,725 73,525 73,525 - 477 - 477
D 19,050 57,045 - 57,045 76,095 76,095 - 188 - 188

2013 J 17,925 57,485 44 57,528 75,410 75,453 - 1,519 - 1,519
F 18,950 58,740 - 58,740 77,690 77,690 - 504 - 504
M 20,140 59,086 32 59,117 79,226 79,257 - 647 - 647
A 21,700 60,055 - 60,055 81,755 81,755 - 423 - 423
M 23,775 62,135 - 62,135 85,910 85,910 - 369 - 369
J 25,300 60,960 25 60,985 86,260 86,285 - 488 - 488
J 25,275 62,355 - 62,355 87,630 87,630 - 480 - 480
A 23,875 62,540 - 62,540 86,415 86,415 - 502 - 502
S 22,525 63,420 - 63,420 85,945 85,945 - 505 - 505
O 22,775 65,180 - 65,180 87,955 87,955 - 520 - 520
N 23,000 65,225 - 65,225 88,225 88,225 - 530 - 530
D 21,650 67,565 120 67,685 89,215 89,335 - 540 - 540

2014 J 20,500 67,645 - 67,645 88,145 88,145 - 539 - 539
F 20,475 67,220 - 67,220 87,695 87,695 - 516 - 516
M 20,000 66,336 - 66,336 86,336 86,336 - 503 - 503
A 21,450 67,556 - 67,556 89,006 89,006 - 491 - 491
M 23,050 67,956 - 67,956 91,006 91,006 - 505 - 505
J 23,275 66,711 - 66,711 89,986 89,986 - 515 - 515

2014 M 7 21,450 66,136 - 66,136 87,586 87,586 - 491 - 491
14 22,000 66,816 - 66,816 88,816 88,816 - 491 - 491
21 22,000 67,356 - 67,356 89,356 89,356 - 491 - 491
28 23,050 67,956 - 67,956 91,006 91,006 - 491 - 491

J 4 23,050 65,571 - 65,571 88,621 88,621 - 505 - 505
11 22,875 65,571 - 65,571 88,446 88,446 - 505 - 505
18 22,875 65,571 - 65,571 88,446 88,446 - 505 - 505
25 23,275 66,171 - 66,171 89,446 89,446 - 505 - 505

J 2 23,275 66,711 - 66,711 89,986 89,986 - 515 - 515
9 23,575 66,711 - 66,711 90,286 90,286 - 515 - 515

g4l.t

Millions of dollars, par valueEn millions de dollars, valeur nominale

Securities Titres End
of period

General public2 Total Total En fin
Public2 securities securities du période

outstanding outstanding
Treasury U.S.-pay Marketable Marketable bonds Marketable bonds Canada Savings Total Total Encours (inflation
bills Canada bills bonds and notes Inflation and notes (inflation Bonds and other Total (inflation total adjusted)
Bons du Bons du and notes adjustment adjusted) retail instruments adjusted) des titres Encours
Trésor Canada en Obligations Rajustement Obligations Obligations Total total

dollars É.-U. et billets des obligations et et billets d’épargne du (corrigé des titres
negociables billets négociables négociables Canada et autres de (corrigé

en fonction (chiffre corrigé titres de placement l’inflation) de l’inflation)
de l’inflation de l’inflation) au détail

V37377 V37323 V37378 V42141667 V42141666 V37295 V37339 V42141672 V37340 V42141673

S 88S 88

1. Includes Government of Canada Accounts held at the Bank of Canada, plus non-market bonds held by the
Canada Pension Plan.

2. For details of “General Public” holdings, see Table G5.

1. Comprend les comptes du gouvernement canadien à la Banque du Canada et les titres non négociables
détenus par le Régime de pensions du Canada.

2. Pour en savoir plus sur la catégorie « Public », voir Tableau G5.

 82,035 4,729 283,834 24,437 395,035 440,033 2001
 90,735 2,700 275,571 22,897 391,903 439,155 2002
103,089 2,141 259,800 2,859 262,659 21,846 386,876 389,735 434,956 437,815 2003
102,894 1,712 239,577 3,348 242,925 19,640 363,824 367,171 414,493 417,841 2004
110,396 2,532 232,740 4,003 236,743 17,848 363,517 367,519 415,387 419,389 2005
105,880 1,607 228,897 4,208 233,106 15,597 351,981 356,190 405,155 409,471 2006
 95,250 1,912 221,545 4,979 226,523 13,322 332,029 337,007 385,193 390,172 2007
165,025 6,971 215,977 5,800 221,778 12,475 400,448 406,248 458,161 463,962 2008
168,937 3,313 300,816 5,885 306,701 12,147 485,213 491,098 545,478 551,363 2009
147,037 2,191 363,745 6,753 370,498 10,762 523,735 530,488 584,939 591,701 2010
149,200 2,610 395,020 7,942 402,962 9,428 556,258 564,199 619,380 627,322 2011
160,950 2,184 402,258 8,537 410,796 8,084 573,476 582,014 649,759 658,296 2012
149,450 2,284 411,478 8,796 420,274 6,942 570,154 578,951 659,909 668,830 2013

163,950 2,178 401,535 8,257 409,792 8,966 576,630 584,886 648,521 656,778 2012 S
159,200 2,123 402,905 8,333 411,239 8,912 573,140 581,474 646,485 654,841 O
165,600 2,133 405,610 8,428 414,038 8,209 581,553 589,980 655,554 663,982 N
160,950 2,184 402,258 8,537 410,796 8,084 573,476 582,014 649,759 658,296 D

155,875 2,213 405,078 8,393 413,471 7,983 571,150 579,543 648,078 656,515 2013 J
158,350 2,216 411,871 8,213 420,084 7,877 580,314 588,527 658,507 666,720 F
160,560 2,103 409,721 8,207 417,928 7,812 580,196 588,403 660,068 668,307 M
160,900 2,601 416,767 8,725 425,492 7,739 588,008 596,733 670,185 678,910 A
166,925 2,366 422,480 8,811 431,291 7,706 599,477 608,288 685,756 694,567 M
167,500 2,377 411,562 8,762 420,324 7,662 589,102 597,863 675,849 684,636 J
170,925 2,288 416,537 8,890 425,427 7,628 597,378 606,269 685,488 694,378 J
171,525 2,397 415,649 8,889 424,539 7,596 597,167 606,057 684,084 692,978 A
173,375 2,205 411,101 8,950 420,051 7,573 594,254 603,204 680,704 689,659 S
157,625 2,186 416,169 8,952 425,121 7,530 583,510 592,462 671,985 680,941 O
153,200 2,419 412,913 9,023 421,936 7,038 575,570 584,593 664,324 673,351 N
149,450 2,284 411,478 8,796 420,274 6,942 570,154 578,951 659,909 668,830 D

141,400 2,220 418,324 8,913 427,237 6,857 568,801 577,714 657,485 666,402 2014 J
134,325 2,639 419,004 8,805 427,809 6,774 562,742 571,547 650,952 659,762 F
133,000 2,290 411,007 8,945 419,952 6,720 553,016 561,961 639,855 648,805 M
138,450 2,294 414,426 9,314 423,740 6,676 561,846 571,160 651,343 660,662 A
139,850 2,411 417,474 9,582 427,056 6,648 566,383 575,965 657,893 667,480 M
137,125 2,322 410,809 9,746 420,556 6,606 556,862 566,608 647,363 657,114 J

133,750 412,699 9,378 422,077 6,667 2014 M 7
130,700 414,497 9,437 423,934 6,652 14
132,700 416,192 9,497 425,689 6,655 21
137,350 417,522 9,556 427,078 6,643 28

139,850 408,150 9,605 417,756 6,634 J 4
136,825 407,274 9,640 416,914 6,654 11
138,825 407,465 9,685 417,150 6,646 18
139,625 408,712 9,721 418,433 6,616 25

137,125 410,797 9,759 420,556 6,611 J 2
133,725 409,933 9,811 419,744 6,593 9

g4r.t

Government of Canada direct securities and loans: Distribution by type of holder
Titres et emprunts émis par le gouvernement canadien : Répartition des portefeuilles par type de détenteur

Millions of dollars, par valueEn millions de dollars, valeur nominale

End Bank of Bank of Government General public
of period Canada Canada of Canada Public
En fin Banque (inflation accounts1

de période du Canada adjusted) Comptes du Financial institutions Institutions financières
Banque gouvernement
du Canada canadien1 Total Trust Investment Investment Local and Life Other Non- Trusteed Total
(montant Chartered and dealers funds central insurance insurance depository pensionTotal
corrigé de banks mortgage Courtiers Sociétés de credit companies companies credit funds
l’inflation) Total loan en valeurs placement unions and Compagnies Autres intermediaries Caisses de

détenu companies mobilières caisses d’assurance- compagnies Intermédiaires retraite
par les Sociétés de populaires vie d’assurance financiers en fiducie
banques fiducie ou Caisses autres que les
à charte de prêt populaires institutions

hypo- et credit de dépôt
thécaire unions

locales et
centrales

V37369M V42141663 V37363M V37324M

S 89G5

1. Includes Government of Canada Accounts held at the Bank of Canada, plus non-market bonds held by the
Canada Pension Plan.

1. Comprend les comptes du gouvernement canadien à la Banque du Canada et les titres non négociables
détenus par le Régime de pensions du Canada.

2002 42,263 4,988 73,008 820 6,249 38,647 2,463 32,241 15,203 103 67,976 236,710
2003 43,057 43,057 5,024 75,270 995 6,422 38,906 2,641 33,711 17,997 132
2004 45,563 45,563 5,107 66,052 876 14,494 44,936 4,558 31,817 19,343 520 70,515 253,111
2005 46,997 46,997 4,873 64,352 1,114 10,246 49,019 4,485 30,382 23,231 739
2006 50,578 50,687 2,595 71,554 1,683 14,302 53,860 4,201 28,205 23,763 722 76,048 274,338
2007 51,891 51,891 1,273 64,291
2008 56,960 56,960 753 111,354 82,477
2009 58,887 58,887 1,378 119,839
2010 60,022 60,032 1,182 102,260 105,828
2011 62,495 62,495 628 95,681
2012 76,095 76,095 188 83,770 121,516
2013 89,215 89,335 540 67,820

2006 III 48,490 48,510 2,789 67,463 1,658 13,408 50,590 4,436 28,154 24,250 706
IV 50,578 50,687 2,595 71,554 1,683 14,302 53,860 4,201 28,205 23,763 722

2007 I 47,642 47,642 2,254 77,136
II 51,382 51,394 1,687 66,612
III 50,789 50,913 1,462 60,779
IV 51,891 51,891 1,273 64,291

2008 I 50,818 50,870 1,222 69,070
II 51,903 51,903 815 71,787
III 53,500 53,500 824 68,817
IV 56,960 56,960 753 111,354

2009 I 75,727 75,801 598 137,985
II 66,033 66,033 608 134,131
III 60,902 60,902 942 136,451
IV 58,887 58,887 1,378 119,839

2010 I 58,775 58,775 1,435 117,871
II 56,763 56,920 691 111,189
III 56,998 56,998 1,327 104,301
IV 60,022 60,032 1,182 102,260

2011 I 56,086 56,086 1,620 96,902
II 59,270 59,270 1,396 90,314
III 59,920 59,920 1,856 82,996
IV 62,495 62,495 628 95,681

2012 I 66,060 66,322 701 92,084
II 69,580 69,580 661 94,935
III 71,515 71,515 377 93,434
IV 76,095 76,095 188 83,770

2013 I 79,226 79,257 647 77,556
II 86,260 86,285 488 82,569
III 85,945 85,945 505 71,356
IV 89,215 89,335 540 67,820

2014 I 86,336 86,336 503 58,342
II 89,986 89,986 515

g5l.t

Total Total End
securities securities of period
and loans and loans En fin

Non- Provincial Municipal All other Canada Total Non-residents Total Total outstanding outstanding de période
financial governments governments holdings of Savings residents Non-résidents general general Encours (inflation
corpora- Provinces Municipalités market issues Bonds of Canada public public total adjusted)
tions by Canadian and other Ensemble Securities U.S.-pay Total Total (inflation des titres Encours
Sociétés residents retail des résidents Titres Canada bills Total détenu adjusted) et des total
non (residual) instruments canadiens Bons du par le Total emprunts des titres
finan- Autres Obligations Canada en public détenu et des
cières résidents d’épargne dollars É.-U. par le emprunts

canadiens : du Canada public (corrigé
Titres négo- et autres (corrigé de
ciables (données titres de de l’inflation)
obtenues par placement l’inflation)
soustraction) au détail

V37295M V37336-V37325 V37302 V37323M V37325 V37336 V42141670 V37312M V42141668

S 90

8,285 25,019 3,983 13,368 22,897 310,262 78,941 2,700 81,641 391,903 439,155 2002
7,841 31,238 3,398 21,846 323,812 60,923 2,141 63,064 386,876 389,735 434,956 437,815 2003
8,060 29,903 2,436 -5,697 19,640 307,453 54,659 1,712 56,371 363,824 367,171 414,493 417,841 2004
8,129 32,511 3,218 17,848 311,921 49,064 2,532 51,596 363,517 367,519 415,387 419,389 2005
7,239 35,621 3,567 -38,432 15,597 297,930 52,444 1,607 54,051 351,981 356,190 405,155 409,471 2006
7,433 42,463 3,506 13,322 283,974 46,143 1,912 48,055 332,029 337,007 385,193 390,172 2007
8,413 48,590 4,055 12,475 342,272 51,205 6,971 58,176 400,448 406,248 458,161 463,962 2008

12,147 404,190 77,710 3,313 81,023 485,213 491,098 545,478 551,363 2009
10,762 399,348 122,196 2,191 124,387 523,735 530,488 584,939 591,701 2010
 9,428 392,963 160,685 2,610 163,295 556,258 564,199 619,380 627,322 2011
 8,084 377,578 193,714 2,184 195,898 573,476 582,014 649,759 658,296 2012
 6,942 391,259 176,611 2,284 178,895 570,154 578,951 659,909 668,830 2013

17,036 303,156 50,087 1,969 52,056 355,212 359,618 406,491 410,917 2006 III
15,597 297,930 52,444 1,607 54,051 351,981 356,190 405,155 409,471 IV

15,300 310,203 53,373 1,847 55,220 365,423 369,883 415,319 419,779 2007 I
15,047 293,107 47,415 1,890 49,305 342,412 347,368 395,481 400,449 II
14,884 284,372 47,734 2,012 49,746 334,118 339,068 386,369 391,443 III
13,322 283,974 46,143 1,912 48,055 332,029 337,007 385,193 390,172 IV

13,181 287,002 49,251 1,484 50,735 337,737 342,717 389,776 394,808 2008 I
13,120 296,813 50,306 2,251 52,557 349,370 354,851 402,088 407,569 II
13,063 294,106 48,973 3,818 52,791 346,897 353,020 401,221 407,344 III
12,475 342,272 51,205 6,971 58,176 400,448 406,248 458,161 463,962 IV

12,635 357,382 63,904 8,708 72,612 429,994 435,301 506,318 511,700 2009 I
12,650 367,886 71,626 9,368 80,994 448,880 454,528 515,521 521,169 II
12,572 403,192 71,198 5,059 76,257 479,449 485,345 541,292 547,188 III
12,147 404,190 77,710 3,313 81,023 485,213 491,098 545,478 551,363 IV

11,953 407,291 88,689 2,453 91,142 498,433 504,477 558,643 564,687 2010 I
11,752 392,113 109,500 2,681 112,181 504,294 510,453 561,747 568,064 II
11,614 396,211 119,579 2,562 122,141 518,352 524,916 576,676 583,240 III
10,762 399,348 122,196 2,191 124,387 523,735 530,488 584,939 591,701 IV

10,351 404,411 126,563 1,972 128,535 532,946 539,845 590,652 597,551 2011 I
10,160 404,895 134,552 2,323 136,875 541,770 549,334 602,436 610,000 II
10,049 403,033 145,398 2,428 147,826 550,859 558,506 612,634 620,281 III
 9,428 392,963 160,685 2,610 163,295 556,258 564,199 619,380 627,322 IV

 9,181 398,110 156,345 2,071 158,416 556,526 564,186 623,286 631,209 2012 I
 9,056 389,433 173,489 2,369 175,858 565,291 573,762 635,532 644,003 II
 8,966 393,749 180,703 2,178 182,881 576,630 584,886 648,521 656,778 III
 8,084 377,578 193,714 2,184 195,898 573,476 582,014 649,759 658,296 IV

 7,812 385,738 192,355 2,103 194,458 580,196 588,403 660,068 668,307 2013 I
 7,662 401,279 185,446 2,377 187,823 589,102 597,863 675,849 684,636 II
 7,573 404,659 187,390 2,205 189,595 594,254 603,204 680,704 689,659 III
 6,942 391,259 176,611 2,284 178,895 570,154 578,951 659,909 668,830 IV

 6,720 384,764R 165,962R 2,290 168,252R 553,016 561,961 639,855 648,805 2014 I
 6,606 2,322 556,862 566,608 647,363 657,114 II

g5r.t

Government of Canada direct securities and loans: Classified by remaining term to maturity and type of asset
Titres et emprunts émis par le gouvernement canadien : Répartition par terme à courir et catégorie d’avoirs

Millions of dollars, par valueEn millions de dollars, valeur nominale

End Unmatured direct securities (excluding non-marketable securities)
of period Titres non échus émis par le gouvernement (non compris les titres non négociables)
En fin
de période Treasury U.S.-pay Bonds and notesObligations et billets Total Inflation Total Of which: Average

bills Canada bills Total adjustment (inflation Marketable term to
Bons du Bons du 3 years 3-5 5-10 10 years Rajustement adjusted) bonds and maturity
Trésor Canada en and years years and over en fonction Total notes payable (years,

dollars under De De 10 ans de (corrigé in foreign months)
É.-U. 3 ans 3 à 5 5 à 10 ou plus l’inflation de currencies Échéance

ou moins ans ans l’inflation) Dont : moyenne
Obligations (années,
et billets mois)
négociables
libellées en
monnaies
étrangères

V37331 V37323 V37332 V37333 V37334 V37335 V37342 V42141675 V42141674 V37319 V37346

S 91G6

2001 95,000 4,729 116,712 45,885 77,230 72,619 412,174 25,214 6:5
2002 104,350 2,700 111,333 41,355 78,111 74,998 412,846 23,359 6:5
2003 116,800 2,141 97,510 49,209 66,868 77,068 409,597 2,859 412,456 17,445 6:6
2004 117,050 1,712 82,333 48,926 63,767 77,601 391,389 3,348 394,736 12,922 6:9
2005 127,100 2,532 85,782 39,040 60,785 79,045 394,285 4,003 398,287 9,973 6:7
2006 124,700 1,607 86,476 39,074 53,965 81,725 387,547 4,317 391,863 8,822 6:8
2007 115,800 1,912 79,009 37,883 50,999 85,159 370,762 4,979 375,740 7,577 6:12
2008 176,800 6,971 75,790 41,216 55,259 89,057 445,093 5,800 450,893 2,627 6:2
2009 183,000 3,313 112,381 71,877 62,428 99,806 532,805 5,885 538,690 3,374 6:0
2010 172,700 2,191 148,243 76,381 68,089 106,473 574,077 6,762 580,840 5,700 6:0
2011 167,800 2,610 190,724 67,533 78,902 102,293 609,862 7,942 617,803 5,743 5:10
2012 180,000 2,184 202,460 70,018 77,850 109,085 641,597 8,537 650,134 8,646 5:9
2013 171,100 2,284 208,833 70,673 84,237 115,762 652,890 8,922 661,812 9,528 5:10

2012 S 183,200 2,178 199,937 75,924 74,353 103,885 639,477 8,257 647,734 8,478 5:8
O 178,300 2,123 197,199 78,672 74,417 106,785 637,495 8,357 645,852 8,636 5:9
N 184,400 2,133 197,483 78,655 77,811 106,785 647,267 8,428 655,695 8,599 5:7
D 180,000 2,184 202,460 70,018 77,850 109,085 641,597 8,537 650,134 8,646 5:9

2013 J 173,800 2,213 203,559 70,025 81,335 109,085 640,017 8,437 648,454 8,745 5:9
F 177,300 2,216 212,801 64,728 81,321 112,186 650,553 8,213 658,766 8,936 5:8
M 180,700 2,103 206,376 74,882 74,432 113,686 652,178 8,239 660,417 8,754 5:9
A 182,600 2,601 208,544 77,556 74,481 116,586 662,368 8,725 671,093 8,752 5:8
M 190,700 2,366 205,753 80,345 77,922 120,886 677,973 8,811 686,784 8,970 5:7
J 192,800 2,377 213,047 70,973 83,885 105,028 668,110 8,787 676,897 9,105 5:8
J 196,200 2,288 213,289 70,898 87,280 107,828 677,783 8,890 686,673 8,950 5:7
A 195,400 2,397 215,246 65,576 87,330 110,462 676,411 8,894 685,305 9,157 5:8
S 195,900 2,205 218,346 65,207 80,534 110,862 673,055 8,955 682,010 9,024 5:8
O 180,400 2,186 219,607 67,945 80,578 113,662 664,379 8,956 673,335 9,143 5:9
N 176,200 2,419 211,493 68,004 84,032 115,062 657,209 9,027 666,237 9,314 5:10
D 171,100 2,284 208,833 70,673 84,237 115,762 652,890 8,922 661,812 9,528 5:10

2014 J 161,900 2,220 209,427 73,525 87,718 115,762 650,552 8,918 659,470 10,358 5:10
F 154,800 2,639 210,226 65,405 91,170 119,862 644,103 8,810 652,912 13,691 6:0
M 153,000 2,290 211,357 65,100 81,097 120,215 633,058 8,950 642,008 13,800 6:1
A 159,900 2,294 209,922 65,071 84,489 122,915 644,592 9,319 653,911 13,703 5:12
M 162,900 2,411 205,773 67,735 87,936 124,415 651,170 9,587 660,757 13,638 6:0
J 160,400 2,322 203,401 74,995 84,149 115,415 640,681 9,751 650,433 13,542 6:3

2014 M 7 155,200
14 152,700
21 154,700
28 160,400

J 4 162,900
11 159,700
18 161,700
25 162,900

J 2 160,400
9 157,300

g6l.t

Non-marketable securities Matured Total Total securities End
Titres non négociables and securities loans outstanding of period

outstanding and (inflation adjusted) En fin
Canada Other Short- market loans Encours total de période
Savings bonds term issues outstanding des titres et
Bonds Autres instruments Titres Encours des emprunts
and other obliga- Titres négociables total (corrigé de
retail tions à court échus des titres l’inflation)
Obligations terme mais et des
d’épargne non emprunts
du Canada encaissés
et autres
titres de
placement
au détail

V37295 V37298 V37301 V37294 V37312 V42141668

S 92

24,437 3,390 - 32 440,033 2001
22,897 3,370 - 41 439,155 2002
21,846 3,462 - 52 434,956 437,815 2003
19,640 3,400 - 64 414,493 417,841 2004
17,848 3,188 - 66 415,387 419,389 2005
15,597 1,942 - 69 405,155 409,471 2006
13,322 1,044 - 66 385,193 390,172 2007
12,475 523 - 71 458,161 463,962 2008
12,147 454 - 71 545,478 551,363 2009
10,762 27 - 73 584,939 591,701 2010
 9,428 11 - 79 619,380 627,322 2011
 8,084 - - 78 649,759 658,296 2012
 6,942 - - 76 659,909 668,830 2013

8,966 - - 78 648,521 656,778 2012 S
8,912 - - 78 646,485 654,841 O
8,209 - - 78 655,554 663,982 N
8,084 - - 78 649,759 658,296 D

7,983 - - 78 648,078 656,515 2013 J
7,877 - - 78 658,507 666,720 F
7,812 - - 78 660,068 668,307 M
7,739 - - 78 670,185 678,910 A
7,706 - - 77 685,756 694,567 M
7,662 - - 77 675,849 684,636 J
7,628 - - 77 685,488 694,378 J
7,596 - - 76 684,084 692,978 A
7,573 - - 76 680,704 689,659 S
7,530 - - 76 671,985 680,941 O
7,038 - - 76 664,324 673,351 N
6,942 - - 76 659,909 668,830 D

6,857 - - 75 657,485 666,402 2014 J
6,774 - - 75 650,952 659,762 F
6,720 - - 77 639,855 648,805 M
6,676 - - 75 651,343 660,662 A
6,648 - - 75 657,893 667,480 M
6,606 - - 75 647,363 657,114 J

6,667 - - 75 2014 M 7
6,652 - - 75 14
6,655 - - 75 21
6,643 - - 75 28

6,634 - - 75 J 4
6,654 - - 75 11
6,646 - - 75 18
6,616 - - 75 25

6,611 - - 75 J 2
6,593 - - 75 9

g6r.t

Government of Canada direct securities and loans: Holdings of general public classified by remaining term to maturity
Titres et emprunts émis par le gouvernement canadien : Répartition, par terme à courir, des portefeuilles du public

Millions of dollars, par valueEn millions de dollars, valeur nominale

End Unmatured direct securities Non-marketable securities Matured Total Total securities
of period (excluding Canada Savings Bonds, other retail instruments, and perpetuals) Titres non négociables and securities loans outstanding
En fin Titres non échus émis par le gouvernement outstanding and (inflation adjusted)
de période (non compris les obligations d’épargne du Canada, les autres titres de placement au détail et les rentes perpétuelles) Canada market loans Encours total

Savings issues outstanding des titres et
Treasury U.S.-pay Bonds and notesObligations et billets Total Inflation Total Average Bonds Titres Encours des emprunts
bills Canada bills Total adjustment (inflation term to and other négociables total (corrigé de
Bons du Bons du 3 years 3-5 5-10 10 years Rajustement adjusted) maturity retail échus des titres l’inflation)
Trésor Canada en and years years and over en fonction Total (years, Obligations mais et des

dollars under De De 10 ans de l’inflation (corrigé months) d’épargne non emprunts
É.-U. 3 ans 3 à 5 5 à 10 ou plus de Échéance du Canada encaisses

ou moins ans ans l’inflation) moyenne et autres
(années, titres de
mois) placement

au détail
V37355 V37323 V37356 V37357 V37358 V37359 V37354 V42141662 V42141661 V37361 V37295 V37294 V37336 V42141670

S 93G7

1997 94,409 7,982 107,675 53,395 72,740 64,723 400,926 5:11 31,246 19 432,191
1998 76,192 10,153 117,216 49,290 75,385 66,760 394,996 6:4 29,126 24 424,146
1999 81,116 4,753 108,652 61,129 67,854 66,752 390,256 6:4 27,776 36 418,068
2000 69,206 5,662 110,509 53,421 66,057 70,434 375,289 6:7 25,980 15 401,284
2001 82,035 4,729 106,910 41,563 67,633 67,697 370,566 6:7 24,437 32 395,035
2002 90,735 2,700 100,608 36,487 68,558 69,877 368,965 6:6 22,897 41 391,903
2003 103,089 2,141 87,944 42,967 57,431 71,406 364,978 2,859 367,837 6:7 21,846 52 386,876 389,735
2004 102,894 1,712 72,428 41,543 54,425 71,117 344,119 3,348 347,467 6:10 19,640 64 363,824 367,171
2005 110,396 2,532 74,504 32,898 52,434 72,838 345,603 4,003 349,606 6:10 17,848 66 363,517 367,519
2006 105,880 1,607 75,289 32,130 47,329 74,080 336,315 4,208 340,524 6:10 15,597 69 351,981 356,190
2007 95,250 1,912 67,100 30,918 45,083 78,379 318,641 4,979 323,620 7:4 13,322 66 332,029 337,007
2008 165,025 6,971 57,544 29,984 48,345 80,034 387,903 5,800 393,703 6:3 12,475 71 400,448 406,248
2009 168,937 3,313 91,723 61,509 56,083 91,430 472,994 5,885 478,879 6:2 12,147 71 485,213 491,098
2010 147,037 2,191 133,417 70,123 62,084 98,048 512,900 6,753 519,653 6:2 10,762 73 523,735 530,488
2011 149,200 2,610 169,470 60,516 72,097 92,858 546,750 7,942 554,692 5:11 9,428 79 556,258 564,199
2012 160,950 2,184 173,082 60,063 70,186 98,850 565,314 8,537 573,852 5:11 8,084 78 573,476 582,014
2013 149,450 2,284 174,214 58,624 75,012 103,552 563,136 8,796 571,932 6:0 6,942 76 570,154 578,951

2011 J 145,350 2,323 154,029 68,966 67,194 93,666 531,527 7,564 539,091 6:1 10,160 83 541,770 549,334
J 143,775 2,279 154,318 68,939 70,101 93,663 533,075 7,821 540,896 6:0 10,112 82 543,269 551,089
A 147,800 2,076 162,643 63,910 70,219 95,066 541,715 7,576 549,291 5:11 10,072 81 551,868 559,445
S 153,025 2,428 158,559 69,897 61,352 95,467 540,729 7,646 548,376 5:11 10,049 81 550,859 558,506
O 152,000 2,264 158,571 69,897 64,274 97,075 544,082 7,715 551,797 5:11 10,004 80 554,167 561,882
N 154,650 2,568 159,314 72,297 67,059 98,233 554,121 7,843 561,964 5:10 9,467 80 563,668 571,512
D 149,200 2,610 169,470 60,516 72,097 92,858 546,750 7,942 554,692 5:11 9,428 79 556,258 564,199

2012 J 145,900 2,345 170,091 62,916 72,081 93,727 547,059 7,976 555,036 5:11 9,346 79 556,485 564,461
F 142,525 2,259 177,094 58,684 74,894 95,715 551,172 7,766 558,938 5:11 9,259 79 560,510 568,276
M 145,475 2,071 171,278 67,023 65,829 95,591 547,266 7,661 554,926 5:11 9,181 79 556,526 564,186
A 146,325 2,101 170,864 69,574 66,298 95,927 551,089 8,035 559,124 5:10 9,112 79 560,280 568,315
M 154,325 2,534 170,833 69,710 68,958 99,022 565,382 8,262 573,644 5:9 9,094 78 574,555 582,816
J 152,650 2,369 176,638 63,070 70,205 91,225 556,157 8,471 564,628 5:11 9,056 78 565,291 573,762
J 153,525 2,131 173,593 63,024 72,976 93,154 558,402 8,443 566,845 5:11 9,028 78 567,507 575,951
A 160,225 2,078 180,196 58,332 75,707 93,180 569,717 8,275 577,992 5:9 8,989 78 578,784 587,059
S 163,950 2,178 172,679 66,484 67,594 94,700 567,586 8,257 575,842 5:10 8,966 78 576,630 584,886
O 159,200 2,123 169,858 68,582 67,583 96,805 564,150 8,333 572,484 5:10 8,912 78 573,140 581,474
N 165,600 2,133 169,507 68,675 70,322 97,028 573,266 8,428 581,693 5:9 8,209 78 581,553 589,980
D 160,950 2,184 173,082 60,063 70,186 98,850 565,314 8,537 573,852 5:11 8,084 78 573,476 582,014

2013 J 155,875 2,213 173,498 60,070 73,152 98,280 563,088 8,393 571,481 5:10 7,983 78 571,150 579,543
F 158,350 2,216 181,561 55,743 73,153 101,337 572,359 8,213 580,572 5:10 7,877 78 580,314 588,527
M 160,560 2,103 176,100 63,822 67,508 102,214 572,306 8,207 580,513 5:10 7,812 78 580,196 588,403
A 160,900 2,601 177,879 66,101 67,682 105,029 580,191 8,725 588,916 5:10 7,739 78 588,008 596,733
M 166,925 2,366 175,087 68,350 70,443 108,523 591,694 8,811 600,505 5:9 7,706 77 599,477 608,288
J 167,500 2,377 181,621 59,849 74,917 95,098 581,362 8,762 590,124 5:10 7,662 77 589,102 597,863
J 170,925 2,288 181,296 59,774 77,632 97,758 589,673 8,890 598,564 5:9 7,628 77 597,378 606,269
A 171,525 2,397 182,547 55,532 77,674 99,819 589,495 8,889 598,384 5:9 7,596 76 597,167 606,057
S 173,375 2,205 183,873 54,698 72,239 100,215 586,605 8,950 595,555 5:10 7,573 76 594,254 603,204
O 157,625 2,186 184,475 56,896 72,283 102,439 575,904 8,952 584,855 5:11 7,530 76 583,510 592,462
N 153,200 2,419 177,275 56,955 75,062 103,545 568,455 9,023 577,478 6:0 7,038 76 575,570 584,593
D 149,450 2,284 174,214 58,624 75,012 103,552 563,136 8,796 571,932 6:0 6,942 76 570,154 578,951

2014 J 141,400 2,220 174,548 61,396 78,053 104,252 561,868 8,913 570,782 6:1 6,857 75 568,801 577,714
F 134,325 2,639 175,637 54,896 80,848 107,547 555,892 8,805 564,697 6:3 6,774 75 562,742 571,547
M 133,000 2,290 175,726 54,476 72,797 107,931 546,220 8,945 555,165 6:4 6,720 77 553,016 561,961
A 138,450 2,294 174,292 54,451 75,509 110,098 555,096 9,314 564,410 6:2 6,676 75 561,846 571,160
M 139,850 2,411 170,996 56,575 78,237 111,591 559,660 9,582 569,242 6:3 6,648 75 566,383 575,965
J 137,125 2,322 169,710 63,579 72,894 104,551 550,181 9,746 559,927 6:6 6,606 75 556,862 566,608

g7.t

National accounts
Comptes nationaux

Millions of dollars, seasonally adjusted at annual ratesEn millions de dollars, données désaisonnalisées, chiffres annuels

Year Gross domestic product — expenditure basedProduit intérieur brut — Du point de vue des dépenses
and
quarter Domestic demand (excluding inventories)Demande intérieure (stocks non compris) Value of physical change in inventories Transactions with non-residents Statistical
Année Valeur de la variation matérielle des stocks Échanges avec les non-résidents discrepancy
ou Personal expenditures Government Construction Machinery Total Écart
trimestre Dépenses des ménages expenditures Construction and Total Business Total Exports Imports Net statistique

Dépenses equipment Entreprises (including of goods of goods balance
Durables Semi- Services Total publiques Resi- Non- Machines government) and and Solde
Biens durables and Services Total dential resi- et Non-farm Farm Total services services
durables non-durables Résiden- dential matériel Non Agricoles (secteur Expor- Impor-

Biens semi- tielle Non agricoles public tations tations
durables et résiden- compris) de biens et de biens et
non durables tielle services services

V498088 V498091 V498522 V498096 V498098 V498099 V498110 V498101 V498102 V498103 V498106 V498109

S 95H1

1991 48,417 144,424 205,473 398,314 182,495 36,821 35,395 41,932 694,957 -5,898 265 -5,670 172,161 176,093 -3,932 12
1992 48,808 146,436 215,923 411,167 188,746 39,903 29,654 41,715 711,185 -5,810 -712 -6,562 189,784 192,393 -2,609 -1,534
1993 50,170 151,126 226,923 428,219 190,968 39,666 30,192 41,411 730,456 -2,153 859 -1,298 219,664 219,673 -9 -1,965
1994 54,116 153,391 238,350 445,857 193,224 42,422 34,002 46,897 762,402 775 -247 527 262,127 253,014 9,113 -1,169
1995 56,169 157,328 247,409 460,906 193,865 36,136 34,669 50,787 776,363 8,705 294 9,029 302,480 276,618 25,862 -828
1996 59,197 161,463 259,767 480,427 191,748 39,538 36,360 53,453 801,526 1,577 694 2,269 321,248 287,553 33,695 -626
1997 67,988 168,082 274,625 510,695 191,860 43,519 43,872 67,346 857,292 9,174 -1,000 8,179 348,604 331,271 17,333 -71
1998 71,325 173,515 286,329 531,169 199,363 42,497 45,177 74,116 892,322 5,409 -676 4,706 379,203 360,871 18,332 -387
1999 77,693 182,507 300,684 560,884 209,093 45,100 47,229 79,102 941,408 4,951 39 4,987 424,258 388,303 35,955 91
2000 81,958 195,379 318,672 596,009 224,608 48,572 49,826 83,350 1,002,365 11,355 150 11,529 490,688 428,754 61,934 749
2001 84,930 204,870 330,814 620,614 238,993 55,133 52,966 81,879 1,049,585 -3,745 -995 -4,727 482,463 418,836 63,627 -437
2002 92,085 215,451 348,186 655,722 253,017 65,651 50,659 80,275 1,105,324 -1,094 -1,580 -2,719 479,185 428,301 50,884 -584
2003 93,793 226,629 366,130 686,552 268,523 72,714 54,545 80,831 1,163,165 2,982 1,323 4,320 462,473 416,856 45,617 73
2004 95,432 237,389 387,096 719,917 279,901 82,965 62,058 84,732 1,229,573 3,848 1,390 5,259 495,980 440,314 55,666 408
2005 99,721 249,221 410,024 758,966 296,924 89,604 72,752 93,240 1,311,486 9,932 655 10,614 519,435 468,270 51,165 580
2006 106,032 260,169 435,541 801,742 318,759 98,214 85,236 99,932 1,403,883 10,130 -727 9,362 524,075 487,674 36,401 759
2007 112,112 273,359 466,132 851,603 338,929 108,289 92,528 101,068 1,492,417 9,370 -1,119 8,266 534,718 505,055 29,663 -757
2008 112,791 287,069 490,741 890,601 368,099 107,735 105,476 101,369 1,573,280 3,649 2,218 5,896 563,075 538,654 24,421 -179
2009 108,149 284,603 505,463 898,215 394,872 99,249 83,583 86,032 1,561,951 -6,066 -885 -6,954 439,527 465,328 -25,801 -211
2010 112,680 296,879 531,061 940,620 420,888 112,692 88,702 89,767 1,652,669 3,301 -1,015 2,255 478,132 508,653 -30,521 205
2011 113,712 312,913 555,999 982,624 434,632 118,464 104,088 97,817 1,737,625 6,130 -1,416 4,682 535,652 556,734 -21,082 -477

2006 I 103,904 256,508 426,424 786,836 315,776 97,280 80,088 99,148 1,379,128 6,976 -684 6,340 522,464 473,652 48,812 1,076
II 105,072 261,056 431,676 797,804 315,844 98,272 83,704 99,196 1,394,820 18,236 -1,176 16,996 519,144 487,952 31,192 1,000
III 107,200 262,880 437,416 807,496 319,388 97,976 87,528 100,076 1,412,464 13,252 -484 12,692 524,296 492,632 31,664 -36
IV 107,952 260,232 446,648 814,832 324,028 99,328 89,624 101,308 1,429,120 2,056 -564 1,420 530,396 496,460 33,936 996

2007 I 109,384 267,076 453,400 829,860 331,024 104,944 89,648 102,592 1,458,068 -48 -1,064 -1,164 549,520 509,656 39,864 412
II 113,188 272,948 461,100 847,236 340,052 107,848 91,552 101,884 1,488,572 -536 -964 -1,512 550,052 507,040 43,012 -984
III 112,304 274,316 469,828 856,448 339,188 109,300 93,924 100,400 1,499,260 18,416 -1,400 17,172 525,016 505,068 19,948 -1,032
IV 113,572 279,096 480,200 872,868 345,452 111,064 94,988 99,396 1,523,768 19,648 -1,048 18,568 514,284 498,456 15,828 -1,424

2008 I 115,712 282,336 483,596 881,644 356,972 110,096 101,252 100,488 1,550,452 1,352 276 1,768 541,252 512,616 28,636 -372
II 113,756 287,920 489,228 890,904 365,480 109,948 106,088 99,988 1,572,408 6,012 1,864 7,888 583,624 543,564 40,060 992
III 112,976 293,452 494,672 901,100 371,532 109,068 108,496 102,188 1,592,384 5,872 3,972 9,784 591,908 553,636 38,272 -612
IV 108,720 284,568 495,468 888,756 378,412 101,828 106,068 102,812 1,577,876 1,360 2,760 4,144 535,516 544,800 -9,284 -724

2009 I 105,008 283,444 496,796 885,248 385,024 94,472 91,812 91,236 1,547,792 -7,744 -1,664 -9,392 454,304 474,352 -20,048 -704
II 106,328 282,488 501,616 890,432 389,904 96,012 83,660 84,404 1,544,412 -4,008 -2,544 -6,564 422,704 452,368 -29,664 128
III 109,048 284,260 507,844 901,152 397,128 99,492 80,180 85,164 1,563,116 -6,564 524 -6,032 429,892 462,376 -32,484 1,208
IV 112,212 288,220 515,596 916,028 407,432 107,020 78,680 83,324 1,592,484 -5,948 144 -5,828 451,208 472,216 -21,008 -1,476

2010 I 113,468 293,760 521,028 928,256 411,052 112,328 83,568 83,780 1,618,984 308 -676 -420 467,708 486,724 -19,016 1,292
II 111,564 293,412 526,616 931,592 418,568 113,180 86,020 88,824 1,638,184 7,516 -1,172 6,324 472,844 506,308 -33,464 -692
III 111,680 297,364 534,704 943,748 423,412 111,896 90,088 93,632 1,662,776 11,212 -904 10,308 471,704 520,548 -48,844 1,144
IV 114,008 302,980 541,896 958,884 430,520 113,364 95,132 92,832 1,690,732 -5,832 -1,308 -7,192 500,272 521,032 -20,760 -924

2011 I 112,756 307,392 547,204 967,352 433,744 115,308 99,460 94,484 1,710,348 5,320 -1,056 4,172 518,672 536,376 -17,704 -1,360
II 112,920 311,524 553,364 977,808 433,804 116,628 100,436 99,356 1,728,032 15,396 -872 14,520 519,376 557,880 -38,504 500
III 113,192 315,056 558,396 986,644 436,056 120,108 105,860 97,612 1,746,280 4,876 -1,168 3,784 539,816 559,988 -20,172 -1,204
IV 115,980 317,680 565,032 998,692 434,924 121,812 110,596 99,816 1,765,840 -1,072 -2,568 -3,748 564,744 572,692 -7,948 156

2012 I 115,908 318,268 569,160 1,003,336 433,880 126,304 113,504 100,004 1,777,028 1,872 -2,196 -176 560,124 575,124 -15,000 724
II 113,972 318,164 576,284 1,008,420 436,444 128,304 116,292 102,996 1,792,456 9,232 -468 8,896 547,392 585,396 -38,004 1,296

h1l.t

GDP Net payments GNP/GNE Gross domestic product — income basedProduit intérieur brut — Du point de vue des revenus Year
expenditure of investment PNB/DNB and
or income to Domestic incomeRevenu intérieur Indirect Capital quarter
income non-residents taxes less consumption Année
PIB, Paiements Wages, Profits Interest and Accrued Net income of Inventory Total subsidies allowances,ou
dépense nets de salaries and before taxes miscellaneous net income of non-farm unin- valuation Total Impôts etc. trimestre
ou revenus de supplementary Bénéfices investment farm operators corporated business adjustment indirects, Provisions
revenu placements labour income avant impôts income Revenus (including rent) Ajustement moins pour

aux non- Rémunération Intérêts et comptables Revenus nets de la subventions consommation
résidents des salariés revenus nets des (loyers compris) valeur de capital

et revenu divers de exploitants des entreprises des stocks et autres
supplémentaire placements agricoles individuelles ajustements
du travail non agricoles

V498074 V499687 V499688 V498076 V498079 V498080 V498081 V498082

S 96

 685,367 -22,854 662,513 379,091 38,099 54,486 1,853 37,022 1,084 511,635 87,839 85,893 1991
 700,480 -25,397 675,083 387,788 38,641 52,742 1,727 39,406 -3,285 517,019 92,354 91,107 1992
 727,184 -25,169 702,015 394,816 45,796 52,381 2,017 42,068 -3,122 533,956 97,227 96,001 1993
 770,873 -27,994 742,879 404,918 71,291 52,000 1,255 44,931 -5,372 569,023 101,050 100,800 1994
 810,426 -28,550 781,876 418,825 82,979 50,981 2,702 46,363 -2,473 599,377 105,199 105,850 1995
 836,864 -28,330 808,534 428,792 86,478 50,477 3,825 49,278 -1,596 617,254 108,166 111,444 1996
 882,733 -27,704 855,029 453,073 94,585 48,881 1,663 54,663 -623 652,242 113,846 116,645 1997
 914,973 -30,420 884,553 475,335 93,212 47,134 1,724 57,936 -753 674,588 117,338 123,047 1998
 982,441 -33,232 949,209 502,726 119,170 47,249 1,819 61,466 -2,317 730,113 123,420 128,908 1999
1,076,577 -28,032 1,048,545 545,204 147,307 55,302 1,243 64,944 -2,439 811,561 128,340 136,676 2000
1,108,048 -31,353 1,076,695 570,008 137,860 52,579 1,675 68,857 574 831,553 128,521 147,974 2001
1,152,905 -28,868 1,124,037 593,307 146,890 46,693 1,101 74,292 -3,584 858,699 138,055 156,151 2002
1,213,175 -28,590 1,184,585 621,003 157,105 49,989 1,439 77,181 4,262 910,979 140,452 161,744 2003
1,290,906 -26,306 1,264,600 657,249 181,034 54,020 2,897 81,313 -1,844 974,669 148,822 167,415 2004
1,373,845 -25,748 1,348,097 695,093 201,878 61,421 1,210 84,024 -730 1,042,896 155,284 175,665 2005
1,450,405 -14,239 1,436,166 743,392 212,091 66,404 -35 86,785 -3,262 1,105,375 160,588 184,442 2006
1,529,589 -19,556 1,510,033 784,885 216,436 71,589 503 89,908 2,449 1,165,770 166,716 197,103 2007
1,603,418 -20,258 1,583,160 818,563 238,698 82,640 3,304 91,371 -5,371 1,229,205 164,776 209,437 2008
1,528,985 -23,690 1,505,295 814,707 164,073 64,401 864 97,979 3,241 1,145,265 164,064 219,656 2009
1,624,608 -28,214 1,596,394 849,618 196,282 70,039 1,397 103,592 1,927 1,222,855 172,628 229,125 2010
1,720,748 -31,920 1,688,828 889,487 225,139 73,794 2,765 108,822 -1,389 1,298,618 179,980 242,150 2011

1,435,356 -25,376 1,409,980 731,468 209,552 67,196 -276 86,056 -744 1,093,252 161,500 180,604 2006 I
1,444,008 -17,332 1,426,676 736,768 211,016 66,844 -288 87,004 -2,812 1,098,532 162,568 182,908 II
1,456,784 -17,484 1,439,300 747,404 215,344 65,508 76 86,540 -3,232 1,111,640 158,680 186,464 III
1,465,472 3,236 1,468,708 757,928 212,452 66,068 348 87,540 -6,260 1,118,076 159,604 187,792 IV

1,497,180 -28,228 1,468,952 772,828 212,696 69,536 508 89,208 -2,044 1,142,732 162,844 191,604 2007 I
1,529,088 -18,276 1,510,812 784,504 215,440 70,780 596 90,116 5,732 1,167,168 165,968 195,952 II
1,535,348 -17,288 1,518,060 786,008 217,980 71,744 472 90,460 1,960 1,168,624 167,832 198,892 III
1,556,740 -14,432 1,542,308 796,200 219,628 74,296 436 89,848 4,148 1,184,556 170,220 201,964 IV

1,580,484 -11,176 1,569,308 810,164 233,024 77,660 2,152 89,852 -152 1,212,700 163,364 204,420 2008 I
1,621,348 -14,664 1,606,684 818,940 256,240 89,452 3,264 90,752 -10,364 1,248,284 166,044 207,020 II
1,639,828 -23,596 1,616,232 822,652 261,840 90,740 4,256 91,608 -8,956 1,262,140 166,212 211,476 III
1,572,012 -31,596 1,540,416 822,496 203,688 72,708 3,544 93,272 -2,012 1,193,696 163,484 214,832 IV

1,517,648 -18,148 1,499,500 813,960 162,932 64,608 1,432 94,604 964 1,138,500 161,836 217,312 2009 I
1,508,312 -20,604 1,487,708 810,060 150,244 61,200 1,088 97,420 6,808 1,126,820 163,332 218,160 II
1,525,808 -27,160 1,498,648 812,564 163,656 63,776 624 98,764 2,668 1,142,052 164,392 219,364 III
1,564,172 -28,848 1,535,324 822,244 179,460 68,020 312 101,128 2,524 1,173,688 166,696 223,788 IV

1,600,840 -27,420 1,573,420 833,176 194,972 68,792 952 101,844 8,256 1,207,992 169,156 223,692 2010 I
1,610,352 -25,208 1,585,144 844,404 187,588 71,488 1,024 102,996 2,992 1,210,492 171,248 228,612 II
1,625,384 -29,856 1,595,528 854,420 192,904 68,756 1,632 104,512 -712 1,221,512 173,968 229,904 III
1,661,856 -30,372 1,631,484 866,472 209,664 71,120 1,980 105,016 -2,828 1,251,424 176,140 234,292 IV

1,695,456 -30,980 1,664,476 879,708 220,464 73,280 2,316 106,108 -1,596 1,280,280 177,224 237,952 2011 I
1,704,548 -28,072 1,676,476 884,200 217,584 74,444 2,184 107,796 -836 1,285,372 179,108 240,068 II
1,728,688 -32,188 1,696,500 892,232 225,860 73,056 3,032 109,848 -952 1,303,076 181,104 244,508 III
1,754,300 -36,440 1,717,860 901,808 236,648 74,396 3,528 111,536 -2,172 1,325,744 182,484 246,072 IV

1,762,576 -29,392 1,733,184 908,316 228,468 73,736 3,444 112,932 1,884 1,328,780 185,676 248,120 2012 I
1,764,644 -18,576 1,746,068 918,896 218,016 74,212 3,568 114,720 -1,396 1,328,016 186,636 249,992 II

h1r.t

Gross domestic product: Chain Fisher volume
Produit intérieur brut : Volume, mesure en chaîne de Fisher

Millions of chained 2002 dollars, seasonally adjusted at annual ratesEn millions de dollars de 2002, données désaisonnalisées, chiffres annuels

Year Domestic demand (excluding inventories)Demande intérieure (stocks non compris) Value of Exports Imports Statistical GDP Laspeyres
and physical of goods of goods discrepancyPIB measure
quarter Personal expenditures Government Construction Machinery Total change in and and Écart (at 2002
Année Dépenses des ménages expenditures Construction and Total inventories services services statistique prices)
ou Dépenses equipment Valeur Exporta- Importa- Mesure de
trimestre Motor Other Semi- Non- Services Total publiques Residen- Non- Machines de la tions de tions de Laspeyres

vehicles, parts durables durables durables Services Total tial residential et variation biens et biens et (prix de
and repairs Autres Biens Biens Résiden- Non matériel matérielle services services 2002)
Véhicules biens semi- non tielle résiden- des stocks
automobiles, durables durables durables tielle
pièces et
réparations

V1992046 V1992047 V1992119 V1992115 V1992053 V1992055 V1992056 V1992068 V1992060 V1992063 V1992066 V1992067 V41707150

S 97H2

1992 35,244 17,349 40,742 130,055 264,479 485,513 223,561 48,731 36,844 43,606 835,458 -8,345 239,251 246,108 -1,781 815,123 815,705
1993 35,464 17,757 41,787 131,844 269,624 494,164 223,367 47,064 37,049 42,405 841,064 -1,553 265,181 264,205 -2,254 834,185 834,815
1994 37,074 18,675 43,588 135,369 276,635 509,153 222,579 48,991 40,383 46,500 864,907 1,731 298,872 285,474 -1,330 874,261 875,360
1995 36,836 19,768 45,035 137,456 282,451 519,619 220,695 41,718 40,641 50,150 870,712 10,483 324,238 301,859 -926 898,814 899,266
1996 38,635 20,460 45,376 139,616 290,826 533,022 217,294 45,722 41,391 53,209 888,778 3,159 342,388 317,284 -683 913,364 913,336
1997 44,628 23,065 46,943 142,014 302,210 557,640 214,621 49,452 48,717 67,024 936,791 8,937 370,923 362,478 -77 951,962 953,944
1998 45,260 25,651 48,945 144,953 309,059 573,043 220,610 47,702 48,871 72,803 962,890 6,487 404,763 380,891 -416 990,968 993,136
1999 48,845 28,135 50,415 148,654 319,242 594,823 228,233 49,402 50,079 80,141 1,002,906 7,196 448,001 410,571 93 1,045,786 1,047,431
2000 50,764 31,050 52,724 152,774 331,636 618,752 235,480 51,997 51,099 85,171 1,042,806 14,616 487,932 443,938 765 1,100,515 1,102,562
2001 51,644 33,485 54,821 154,354 338,538 632,781 246,604 57,524 53,858 82,632 1,073,518 -2,607 473,474 421,155 -441 1,120,146 1,119,626
2002 55,997 36,088 57,052 158,399 348,186 655,722 252,972 65,651 50,659 80,275 1,105,324 -2,719 479,185 428,301 -582 1,152,905 1,152,905
2003 56,346 38,105 58,891 161,533 360,621 675,443 261,620 69,168 53,478 86,439 1,145,954 5,785 468,359 446,014 73 1,174,592 1,175,635
2004 56,145 41,183 61,141 164,483 374,833 697,566 268,139 74,363 57,224 94,278 1,191,041 7,721 491,675 481,854 384 1,211,239 1,210,894
2005 57,573 44,870 63,467 166,375 391,570 723,146 275,005 76,716 63,124 107,581 1,243,631 14,247 500,988 516,269 519 1,247,807 1,247,507
2006 59,659 51,020 67,864 168,481 408,179 753,263 284,602 78,303 69,030 118,572 1,300,636 12,571 503,934 541,720 673 1,283,033 1,281,240
2007 63,100 56,231 71,613 173,781 425,970 787,765 293,782 80,493 70,611 123,553 1,352,283 12,253 510,105 573,732 -645 1,311,260 1,307,323
2008 65,591 60,566 74,280 176,508 438,218 811,157 307,987 77,944 76,172 122,984 1,393,278 9,708 486,145 582,178 -151 1,320,291 1,304,895
2009 64,550 59,169 72,592 177,933 442,951 814,215 321,252 71,723 59,299 99,016 1,363,351 -541 419,126 504,142 -175 1,283,722 1,279,586
2010 67,051 62,332 76,226 181,182 458,621 841,466 336,214 79,054 60,972 110,744 1,425,138 8,873 445,967 570,377 171 1,324,993 1,316,622
2011 68,038 63,746 77,468 184,062 472,433 861,807 336,771 80,897 69,295 124,547 1,467,526 12,792 466,413 610,277 -379 1,356,867 1,341,723

2006 I 57,749 49,422 66,351 166,844 403,669 742,402 281,593 80,066 66,523 116,700 1,284,428 11,493 505,424 527,791 959 1,279,451 1,279,212
II 58,562 50,950 67,532 168,396 405,472 749,026 284,338 79,017 68,295 118,587 1,296,213 20,620 502,366 546,479 887 1,280,772 1,279,692
III 60,649 51,765 68,654 169,524 408,661 757,170 285,117 77,123 70,190 119,284 1,305,579 14,781 500,238 545,871 -32 1,282,225 1,278,824
IV 61,675 51,944 68,919 169,158 414,912 764,453 287,360 77,004 71,110 119,718 1,316,325 3,389 507,706 546,737 877 1,289,685 1,287,232

2007 I 61,214 54,158 70,447 171,157 417,401 771,787 288,428 79,915 69,635 120,199 1,326,730 2,202 512,689 552,510 357 1,298,062 1,296,892
II 63,798 55,782 70,879 173,258 421,743 782,605 292,500 80,500 70,114 123,005 1,344,945 2,998 518,255 567,012 -842 1,308,614 1,303,664
III 62,716 56,758 72,344 174,312 427,924 791,010 296,119 80,517 71,345 124,012 1,359,036 18,821 508,581 581,091 -884 1,315,891 1,312,212
IV 64,673 58,224 72,780 176,396 436,810 805,659 298,080 81,038 71,350 126,996 1,378,421 24,992 500,894 594,314 -1,210 1,322,473 1,316,524

2008 I 68,047 59,255 73,613 176,609 437,124 810,867 304,211 80,143 75,094 127,494 1,393,579 7,700 495,687 591,484 -311 1,320,535 1,304,108
II 66,361 60,306 74,663 176,549 438,354 812,180 307,550 79,558 76,837 124,976 1,398,120 12,683 496,683 603,141 809 1,322,383 1,303,904
III 65,244 61,594 74,869 176,383 439,190 812,923 308,640 78,585 77,509 124,736 1,399,523 11,493 488,036 586,773 -495 1,325,200 1,309,064
IV 62,712 61,110 73,974 176,489 438,203 808,658 311,548 73,488 75,249 114,728 1,381,891 6,954 464,173 547,314 -605 1,313,046 1,302,504

2009 I 61,453 59,013 72,612 177,659 437,814 805,781 314,754 68,997 64,747 100,023 1,352,515 -4,852 424,171 487,909 -597 1,286,175 1,281,516
II 63,366 57,954 72,412 177,317 440,586 809,044 316,876 70,026 59,319 95,738 1,349,114 -228 407,604 486,385 108 1,274,111 1,269,476
III 65,341 59,284 72,373 177,911 444,622 816,510 323,446 71,715 57,197 100,374 1,366,275 -1,247 418,877 513,690 1,013 1,279,479 1,275,884
IV 68,040 60,424 72,970 178,845 448,782 825,524 329,932 76,153 55,934 99,929 1,385,499 4,162 425,852 528,585 -1,222 1,295,124 1,291,468

2010 I 67,634 62,439 76,222 179,601 452,547 834,026 331,170 79,672 58,236 101,587 1,403,394 6,452 434,953 544,144 1,060 1,312,845 1,307,376
II 65,796 61,979 75,352 180,798 456,700 836,966 335,404 79,597 59,259 108,354 1,416,766 13,270 447,341 571,588 -567 1,320,294 1,310,884
III 66,385 61,801 76,391 181,950 459,925 842,863 337,737 78,561 61,576 115,811 1,431,830 15,580 446,035 583,246 935 1,328,350 1,319,900
IV 68,388 63,110 76,940 182,378 465,311 852,009 340,546 78,385 64,815 117,224 1,448,561 189 455,537 582,528 -744 1,338,481 1,328,328

2011 I 67,571 62,613 77,048 183,099 468,204 854,865 339,431 79,417 67,242 120,962 1,456,982 12,984 460,270 597,215 -1,083 1,350,388 1,338,316
II 67,531 64,000 76,944 183,244 471,519 859,213 337,618 79,837 67,394 128,857 1,465,047 21,707 454,584 617,535 395 1,347,030 1,331,592
III 67,481 63,893 77,574 184,930 473,488 863,586 336,302 81,860 70,154 124,773 1,471,078 11,273 471,291 611,411 -949 1,361,865 1,346,208
IV 69,569 64,478 78,305 184,973 476,520 869,563 333,732 82,475 72,389 123,594 1,476,996 5,202 479,508 614,945 122 1,368,183 1,350,776

2012 I 69,920 63,902 78,801 183,745 479,085 871,157 332,025 84,756 73,690 124,803 1,481,757 8,302 484,260 622,859 565 1,374,348 1,356,496
II 68,319 63,494 77,484 185,450 482,235 873,638 331,584 85,128 75,703 127,003 1,488,186 15,300 485,209 632,639 1,014 1,380,571 1,360,572

h2.t

Gross domestic product: Implicit chained prices
Produit intérieur brut : Indices de prix implicites en chaîne

2002 = 100, seasonally adjusted2002 = 100, données désaisonnalisées

Year Implicit price indexes Indices implicites des prix Fixed Paasche
and weighted- price index
quarter Domestic demand (excluding inventories)Demande intérieure (stocks non compris) Exports Imports GDP price Indice de
Année of goods of goods PIB index prix de
ou Personal expenditures Government Construction Machinery Total and and Indice des Paasche
trimestre Dépenses des ménages expenditures Construction and Total services services At prix à

Dépenses equipment Exportations Importations market pondération
Durables Semi- Non- Services Total publiques Residential Non- Machines et de biens et de biens et value fixe
Biens durables durables Services Total Résiden- residential matériel services services Aux prix
durables Biens Biens tielle Non du marché

semi- non résiden-
durables durables tielle

V1997739 V1997740 V1997741 V1997742 V1997738 V1997746 V1997748 V1997749 V1997757 V1997750 V1997753 V1997756 V1997776

S 98H3

1992 93.6 93.6 83.3 81.7 84.7 84.4 81.9 80.5 95.7 85.1 79.3 78.2 85.9 85.9
1993 95.0 94.0 84.9 84.2 86.7 85.5 84.3 81.5 97.6 86.8 82.8 83.1 87.2 87.1
1994 97.8 94.3 83.0 86.2 87.6 86.8 86.6 84.2 100.9 88.2 87.6 88.6 88.2 88.1
1995 99.6 94.0 83.7 87.6 88.7 87.9 86.6 85.3 101.3 89.2 93.3 91.6 90.2 90.1
1996 100.6 94.2 85.0 89.3 90.2 88.2 86.5 87.8 100.5 90.2 93.8 90.6 91.6 91.6
1997 100.9 95.7 86.7 90.9 91.6 89.4 88.0 90.0 100.5 91.5 94.0 91.4 92.8 100.0 92.5
1998 100.8 96.6 87.1 92.7 92.7 90.4 89.1 92.5 101.8 92.7 93.7 94.7 92.3 99.8 92.1
1999 101.1 98.3 89.5 94.2 94.3 91.6 91.3 94.3 98.7 93.9 94.7 94.6 93.9 101.8 93.8
2000 100.3 98.9 93.8 96.1 96.3 95.4 93.4 97.5 97.9 96.1 100.6 96.6 97.8 106.3 97.6
2001 99.8 99.5 97.4 97.7 98.1 96.9 95.8 98.4 99.1 97.8 101.9 99.5 98.9 107.6 99.0
2002 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
2003 99.3 99.3 104.1 101.5 101.6 102.6 105.1 102.0 93.6 101.5 98.8 93.5 103.3 103.4 103.2
2004 98.2 99.0 107.5 103.3 103.2 104.4 111.5 108.4 89.9 103.3 100.9 91.4 106.6 106.6 106.6
2005 97.6 98.8 112.1 104.7 105.0 108.0 116.8 115.2 86.8 105.5 103.7 90.7 110.1 110.3 110.1
2006 96.4 97.6 115.2 106.7 106.4 112.0 125.5 123.4 84.3 108.0 104.0 90.0 113.0 113.0 113.2
2007 94.8 96.8 117.5 109.4 108.1 115.4 134.5 131.0 81.9 110.4 104.8 88.1 116.6 116.7 117.0
2008 90.3 94.8 122.8 112.0 109.8 119.5 138.3 138.5 82.6 113.0 115.9 92.7 121.4 121.1 122.9
2009 88.3 95.2 121.1 114.1 110.4 122.9 138.3 140.9 86.9 114.6 104.9 92.4 119.1 118.5 119.5
2010 88.1 93.8 124.4 115.8 111.8 125.2 142.6 145.5 81.1 116.0 107.2 89.2 122.6 121.7 123.4
2011 87.4 93.7 130.6 117.7 114.0 129.1 146.4 150.2 78.6 118.4 114.8 91.2 126.8 125.9 128.2

2006 I 97.5 98.2 114.7 105.6 106.0 112.2 121.5 120.4 85.0 107.4 103.4 89.7 112.2 112.5 112.2
II 96.6 97.9 115.8 106.5 106.5 111.1 124.4 122.6 83.6 107.6 103.3 89.3 112.7 112.7 112.8
III 95.9 97.3 115.7 107.0 106.6 112.0 127.0 124.7 83.9 108.2 104.8 90.2 113.6 113.2 113.9
IV 95.5 96.9 114.4 107.6 106.6 112.7 129.0 126.0 84.6 108.6 104.5 90.8 113.6 113.7 113.9

2007 I 95.6 96.9 116.2 108.6 107.5 114.8 131.3 128.7 85.4 109.9 107.2 92.2 115.3 115.6 115.4
II 95.3 97.1 117.8 109.3 108.3 116.3 134.0 130.6 82.8 110.7 106.1 89.4 116.8 117.0 117.3
III 94.9 96.6 117.3 109.8 108.3 114.6 135.7 131.6 81.0 110.3 103.2 86.9 116.7 116.4 117.0
IV 93.2 96.4 118.5 109.9 108.3 115.9 137.1 133.1 78.3 110.5 102.7 83.9 117.7 117.8 118.3

2008 I 91.5 95.1 120.2 110.6 108.7 117.4 137.4 134.8 78.8 111.3 109.2 86.7 119.7 119.5 121.2
II 90.7 94.6 123.1 111.6 109.7 118.8 138.2 138.1 80.0 112.5 117.5 90.1 122.6 122.5 124.4
III 90.1 95.1 126.0 112.6 110.8 120.4 138.8 140.0 81.9 113.8 121.3 94.4 123.7 123.1 125.3
IV 89.0 94.4 121.7 113.1 109.9 121.5 138.6 141.0 89.6 114.2 115.4 99.5 119.7 119.2 120.7

2009 I 88.3 95.2 120.6 113.5 109.9 122.3 136.9 141.8 91.2 114.4 107.1 97.2 118.0 117.5 118.4
II 88.5 95.2 120.4 113.9 110.1 123.0 137.1 141.0 88.2 114.5 103.7 93.0 118.4 117.8 118.8
III 88.4 95.2 121.0 114.2 110.4 122.8 138.7 140.2 84.8 114.4 102.6 90.0 119.3 118.4 119.6
IV 88.1 95.3 122.3 114.9 111.0 123.5 140.5 140.7 83.4 114.9 106.0 89.3 120.8 120.1 121.1

2010 I 88.2 94.3 123.6 115.1 111.3 124.1 141.0 143.5 82.5 115.4 107.5 89.4 121.9 121.1 122.5
II 88.4 94.2 123.0 115.3 111.3 124.8 142.2 145.2 82.0 115.6 105.7 88.6 122.0 121.1 122.8
III 88.1 93.0 124.4 116.3 112.0 125.4 142.4 146.3 80.8 116.1 105.8 89.3 122.4 121.5 123.1
IV 87.7 93.8 126.6 116.5 112.5 126.4 144.6 146.8 79.2 116.7 109.8 89.4 124.2 123.2 125.1

2011 I 87.6 93.3 128.6 116.9 113.2 127.8 145.2 147.9 78.1 117.4 112.7 89.8 125.6 124.5 126.7
II 87.0 94.0 130.5 117.4 113.8 128.5 146.1 149.0 77.1 118.0 114.3 90.3 126.5 125.6 128.0
III 87.3 93.9 131.0 117.9 114.2 129.7 146.7 150.9 78.2 118.7 114.5 91.6 126.9 126.2 128.4
IV 87.5 93.7 132.1 118.6 114.8 130.3 147.7 152.8 80.8 119.6 117.8 93.1 128.2 127.1 129.9

2012 I 87.5 93.8 133.0 118.8 115.2 130.7 149.0 154.0 80.1 119.9 115.7 92.3 128.2 126.9 129.9
II 87.5 94.0 132.3 119.5 115.4 131.7 150.7 153.6 81.1 120.4 112.8 92.5 127.8 126.8 129.7

h3.t

Gross domestic product at basic prices: Selected industries
Produit intérieur brut aux prix de base dans certaines branches d’activité

Millions of chained 2002 dollars, seasonally adjusted at annual rates
En millions de dollars de 2002, données désaisonnalisées, chiffres annuels

Year Total Manufacturing Construction Wholesale Retail Finance and Real estate Health Business Non- Goods- Service- Information &
and Total industries Construction trade trade insurance rental, and care & sector business producing producing communication
month Industries Commerce Commerce Finance et leasing social Entreprises sector industries industries technologies
Année manufacturières de gros de détail assurance Immobilier, assistance Secteur Industries Industries Technologies
ou location et Soins de non produc- produc- de
mois crédit-bail santé et commercial trices de trices de l’information

assistance biens services et des
sociale communications

V41881175 V41881224 V41881220 V41881385 V41881386 V41881422 V41881432 V41881456 V41881176 V41881179 V41881182 V41881183 V41881187

S 99H4

2007 1,218,981 181,348 72,330 70,107 71,733 78,794 152,614 76,715 1,023,340 195,607 372,586 847,881 57,488
2008 1,229,787 171,785 74,875 69,628 73,293 79,488 156,299 78,715 1,026,921 202,952 368,514 863,697 58,574
2009 1,193,211 150,431 68,011 65,268 72,774 80,410 160,349 80,888 985,623 208,016 334,478 864,940 58,069
2010 1,233,930 158,326 73,467 68,822 75,634 82,403 164,546 82,761 1,021,821 212,467 352,456 886,794 59,566
2011 1,266,590 162,143 76,515 70,713 77,239 84,017 169,581 84,479 1,051,368 215,513 365,030 906,479 61,345

2009 O 1,196,650 149,932 68,059 66,167 74,064 80,649 162,839 81,468 987,554 209,567 332,795 870,513 57,909
N 1,204,421 151,763 69,303 67,995 73,008 81,484 163,031 81,738 994,836 210,032 337,143 873,609 58,371
D 1,206,762 151,705 69,837 68,542 73,916 81,341 163,600 82,048 996,760 210,445 336,049 877,349 58,132

2010 J 1,215,618 154,332 71,250 69,509 75,007 81,323 163,483 82,112 1,005,291 210,740 341,659 880,126 58,620
F 1,219,635 155,240 71,528 69,006 74,970 81,011 163,333 82,035 1,009,193 210,830 344,737 880,759 58,900
M 1,224,822 157,355 72,359 69,206 76,754 81,519 163,806 82,159 1,014,242 210,938 347,599 882,872 58,754
A 1,225,974 157,928 72,648 69,477 74,849 81,934 164,456 82,343 1,015,018 211,328 348,740 882,758 58,844
M 1,230,359 158,916 72,877 68,119 74,815 83,103 163,866 82,496 1,018,909 211,809 352,342 883,165 58,947
J 1,233,456 160,309 73,524 67,717 75,301 82,472 163,536 82,638 1,021,601 212,207 354,810 883,545 59,179
J 1,235,077 160,381 73,825 67,298 75,237 82,218 163,414 82,794 1,022,831 212,599 355,731 884,186 59,696
A 1,238,798 159,791 74,293 67,993 75,431 82,840 164,403 82,877 1,026,211 212,928 356,338 887,387 59,795
S 1,237,626 158,757 74,508 68,421 75,950 82,803 164,931 83,078 1,024,632 213,355 353,386 889,604 59,862
O 1,241,146 158,847 74,727 69,042 75,760 82,668 165,708 83,330 1,027,674 213,829 354,564 891,923 60,411
N 1,247,785 158,343 75,004 69,538 77,069 83,236 166,519 83,530 1,033,802 214,322 357,145 895,905 60,666
D 1,256,861 159,711 75,056 70,540 76,461 83,703 167,101 83,740 1,042,447 214,721 362,419 899,294 61,120

2011 J 1,260,530 161,902 75,904 71,267 76,176 84,154 167,798 83,734 1,046,241 214,575 364,122 901,171 60,840
F 1,258,477 160,005 76,145 69,663 76,775 84,421 167,959 83,896 1,044,230 214,545 362,139 901,320 60,710
M 1,260,552 161,993 75,962 70,224 75,845 83,941 168,216 83,961 1,046,338 214,502 364,737 900,465 61,103
A 1,260,166 160,863 75,610 69,647 76,354 83,834 168,140 84,131 1,045,591 214,877 363,366 901,663 61,333
M 1,256,876 160,599 75,837 70,768 76,714 83,572 168,536 84,331 1,041,814 215,400 358,278 904,134 61,596
J 1,259,602 160,096 76,400 70,421 77,363 83,758 169,122 84,317 1,044,160 215,777 360,456 904,460 61,103
J 1,265,712 162,111 76,728 71,656 76,900 83,596 169,616 84,462 1,050,181 215,841 363,475 907,370 61,740
A 1,272,208 161,667 77,035 70,985 77,110 85,028 170,037 84,663 1,056,515 215,974 367,923 909,013 61,252
S 1,274,867 162,324 77,112 71,116 77,752 84,055 170,668 84,812 1,059,240 215,892 369,171 910,354 61,398
O 1,275,012 163,392 76,948 70,886 78,215 84,189 171,107 84,964 1,059,174 216,109 368,693 911,065 61,561
N 1,274,094 164,501 77,116 70,609 78,767 83,774 171,615 85,163 1,058,119 216,255 366,683 912,444 61,739
D 1,280,982 166,259 77,384 71,311 78,895 83,887 172,158 85,316 1,064,818 216,414 371,316 914,284 61,768

2012 J 1,282,816 165,775 77,762 71,661 78,852 84,157 172,308 85,541 1,066,529 216,532 371,538 915,953 61,813
F 1,279,863 164,111 78,405 72,747 78,482 84,589 172,795 85,637 1,063,519 216,603 367,675 917,355 61,788
M 1,281,502 165,364 79,379 72,667 78,818 84,451 173,371 85,648 1,065,450 216,294 368,601 917,994 61,643
A 1,286,099 166,851 79,466 72,928 78,042 84,471 173,820 85,765 1,069,695 216,633 372,214 918,615 61,990
M 1,287,119 167,064 79,456 72,920 78,694 85,203 173,764 85,960 1,070,333 217,022 371,477 920,547 62,146
J 1,287,883 165,604 79,696 72,432 78,765 85,655 174,023 86,169 1,070,787 217,338 370,434 922,568 62,133
J 1,289,891 167,757 79,396 72,374 78,944 85,939 174,337 86,274 1,072,564 217,565 371,400 923,554 62,046
A 1,288,099 166,421 79,405 73,206 78,657 85,727 174,228 86,492 1,070,541 217,813 369,187 924,250 62,192
S 1,287,550 165,556 79,415 72,506 78,718 85,892 174,938 86,625 1,069,792 218,023 368,116 924,929 62,550
O 1,288,827 164,855 79,342 73,055 78,955 85,950 175,340 86,706 1,071,016 218,071 368,224 926,145 62,353

h4.t

Labour force status of the population
Répartition de la population active

Thousands of persons, unless otherwise indicated En milliers de personnes, sauf indication contraire

Annual Seasonally adjustedDonnées désaisonnalisées
average
and week Labour Civilian Employed Unemployed as % of labour force
ending force labour Personnes ayant un emploi Chômeurs, en % de la population active
Moyenne participa- force
annuelle tion Population Total Full Part Paid Self- Men Women Total Age group: 25 and over Age group:
ou données rate % active Total time time workers Employed Hommes Femmes Total Groupe d’âge : 25 ans ou plus 15-24
de la semaine Taux civile À plein À temps Salariés Travail- Groupe d’âge :
se terminant d’activité temps partiel leurs Age 25 Age Age 25 Age Men Women De 15 à 24 ans
à la date auto- and over 15-24 and over 15-24 Hommes Femmes
indiquée nomes 25 ans De 15 à 25 ans De 15 à

ou plus 24 ans ou plus 24 ans

V2062816 V2062810 V2062811 V2062812 V2062813 V2062928 V2062847 V2062937 V2062856 V2062815 V2062932 V2062941 V2062842

S 100H5

1999 65.5 15,584 14,402 11,755 2,647 11,961 2,441 6,656 1,136 5,554 1,056 7.6 6.4 6.2 14.1
2000 65.8 15,842 14,760 12,089 2,671 12,379 2,381 6,791 1,181 5,682 1,107 6.8 5.6 5.7 12.7
2001 65.9 16,105 14,941 12,237 2,704 12,660 2,281 6,844 1,191 5,774 1,132 7.2 6.2 6.0 12.9
2002 66.8 16,569 15,298 12,428 2,869 12,969 2,329 6,964 1,219 5,943 1,172 7.7 6.7 6.2 13.7
2003 67.5 16,948 15,663 12,697 2,966 13,254 2,409 7,105 1,240 6,118 1,201 7.6 6.5 6.2 13.7
2004 67.5 17,154 15,922 12,972 2,950 13,452 2,470 7,225 1,249 6,240 1,207 7.2 6.0 5.8 13.4
2005 67.1 17,294 16,125 13,158 2,967 13,602 2,523 7,344 1,246 6,300 1,235 6.8 5.7 5.6 12.4
2006 67.0 17,517 16,410 13,432 2,979 13,911 2,500 7,417 1,285 6,447 1,261 6.3 5.3 5.2 11.7
2007 67.4 17,884 16,806 13,733 3,073 14,194 2,611 7,540 1,329 6,651 1,286 6.0 5.3 4.7 11.2
2008 67.7 18,204 17,087 13,923 3,164 14,464 2,623 7,673 1,339 6,768 1,307 6.1 5.3 4.8 11.6
2009 67.1 18,329 16,813 13,579 3,234 14,124 2,689 7,535 1,226 6,806 1,246 8.3 7.9 5.9 15.2
2010 67.0 18,525 17,041 13,737 3,304 14,371 2,670 7,695 1,217 6,895 1,235 8.0 7.2 6.2 14.8
2011 66.8 18,699 17,306 13,995 3,311 14,636 2,670 7,845 1,240 6,991 1,231 7.4 6.4 6.0 14.2
2012 66.7 18,876 17,508 14,213 3,295 14,841 2,667 7,970 1,218 7,109 1,211 7.2 6.3 5.7 14.3
2013 66.5 19,079 17,731 14,380 3,351 15,024 2,707 8,063 1,233 7,218 1,217 7.1 6.2 5.6 13.7

2011 J 17 66.9 18,711 17,319 13,967 3,351 14,650 2,668 7,854 1,232 6,994 1,239 7.4 6.4 6.1 14.1
J 15 66.7 18,689 17,336 14,019 3,317 14,694 2,641 7,862 1,245 6,995 1,233 7.2 6.2 5.7 14.2
A 19 66.7 18,709 17,345 14,051 3,293 14,693 2,652 7,854 1,247 7,005 1,239 7.3 6.3 5.8 13.9
S 16 66.7 18,721 17,375 14,087 3,288 14,695 2,680 7,864 1,258 7,023 1,230 7.2 6.2 5.7 14.0
O 14 66.6 18,715 17,347 14,016 3,330 14,673 2,673 7,869 1,250 7,003 1,226 7.3 6.2 5.9 14.0
N 10 66.7 18,741 17,334 14,068 3,267 14,692 2,642 7,859 1,235 7,014 1,226 7.5 6.4 6.2 14.3
D 19 66.7 18,758 17,361 14,060 3,301 14,671 2,691 7,877 1,231 7,035 1,218 7.4 6.6 5.9 14.1

2012 J 14 66.7 18,785 17,367 14,065 3,302 14,713 2,654 7,882 1,226 7,048 1,211 7.6 6.5 6.0 14.7
F 18 66.5 18,733 17,354 14,068 3,286 14,695 2,659 7,903 1,208 7,049 1,194 7.4 6.3 5.8 14.7
M 17 66.7 18,802 17,450 14,155 3,296 14,787 2,664 7,931 1,234 7,070 1,216 7.2 6.3 5.7 13.9
A 21 66.8 18,872 17,502 14,174 3,327 14,848 2,654 7,958 1,224 7,096 1,224 7.3 6.4 5.8 13.9
M 19 66.8 18,878 17,496 14,168 3,328 14,820 2,676 7,969 1,225 7,095 1,207 7.3 6.2 5.9 14.5
J 16 66.6 18,862 17,505 14,203 3,303 14,825 2,681 7,968 1,226 7,111 1,200 7.2 6.1 5.6 14.7
J 21 66.5 18,852 17,484 14,228 3,256 14,826 2,658 7,968 1,223 7,088 1,206 7.3 6.4 5.6 14.2
A 18 66.6 18,891 17,520 14,225 3,295 14,870 2,650 7,982 1,211 7,128 1,199 7.3 6.3 5.6 14.6
S 15 66.8 18,955 17,562 14,260 3,302 14,886 2,676 8,003 1,207 7,142 1,211 7.4 6.3 5.7 15.0
O 13 66.8 18,967 17,571 14,268 3,304 14,896 2,676 8,002 1,201 7,151 1,217 7.4 6.4 5.7 14.5
N 10 66.8 18,998 17,628 14,316 3,313 14,952 2,677 8,014 1,215 7,176 1,224 7.2 6.3 5.7 14.0
D 8 66.8 19,018 17,669 14,369 3,300 15,005 2,664 8,045 1,209 7,181 1,234 7.1 6.0 5.8 13.9

2013 J 19 66.6 18,970 17,651 14,354 3,297 14,963 2,689 8,023 1,218 7,175 1,235 7.0 6.1 5.5 13.5
F 16 66.7 19,031 17,696 14,374 3,322 14,998 2,698 8,047 1,223 7,191 1,234 7.0 6.0 5.7 13.6
M 16 66.6 19,023 17,643 14,320 3,324 14,918 2,725 8,023 1,219 7,171 1,230 7.3 6.2 5.9 14.2
A 20 66.5 19,015 17,655 14,356 3,300 14,940 2,716 8,044 1,199 7,187 1,225 7.2 6.1 5.6 14.5
M 18 66.7 19,092 17,745 14,423 3,322 15,029 2,715 8,057 1,254 7,210 1,223 7.1 6.2 5.5 13.6
J 15 66.7 19,104 17,748 14,394 3,354 15,021 2,727 8,052 1,244 7,215 1,238 7.1 6.2 5.6 13.8
J 20 66.5 19,076 17,706 14,373 3,332 14,984 2,721 8,069 1,231 7,199 1,207 7.2 6.2 5.8 13.9
A 17 66.6 19,133 17,770 14,394 3,376 15,025 2,746 8,085 1,237 7,237 1,210 7.1 6.2 5.6 14.0
S 21 66.4 19,101 17,775 14,406 3,369 15,076 2,699 8,076 1,239 7,240 1,220 6.9 6.2 5.6 12.8
O 19 66.4 19,118 17,787 14,425 3,362 15,102 2,685 8,082 1,248 7,252 1,206 7.0 6.3 5.3 13.5
N 16 66.4 19,138 17,812 14,430 3,382 15,113 2,699 8,112 1,238 7,269 1,194 6.9 6.2 5.3 13.5
D 14 66.4 19,151 17,768 14,374 3,394 15,100 2,668 8,082 1,244 7,264 1,178 7.2 6.4 5.6 14.0

2014 J 18 66.3 19,131 17,797 14,425 3,373 15,101 2,697 8,124 1,237 7,250 1,186 7.0 6.1 5.4 13.9
F 15 66.2 19,133 17,790 14,444 3,347 15,085 2,705 8,110 1,234 7,260 1,187 7.0 6.3 5.4 13.6
M 15 66.2 19,159 17,833 14,456 3,377 15,129 2,705 8,123 1,257 7,257 1,197 6.9 6.1 5.4 13.6
A 19 66.1 19,133 17,804 14,426 3,379 15,083 2,722 8,128 1,223 7,250 1,204 6.9 6.2 5.5 13.4
M 17 66.1 19,174 17,830 14,396 3,434 15,149 2,681 8,110 1,242 7,245 1,233 7.0 6.1 5.7 13.3
J 21 66.1 19,190 17,821 14,430 3,391 15,116 2,705 8,140 1,196 7,250 1,235 7.1 6.4 5.7 13.4

h5.t

Labour force status of the population by region
Répartition de la population active par région

Thousands of persons, unless otherwise indicated, seasonally adjusted En milliers de personnes, sauf indication contraire; données désaisonnalisées

Annual Atlantic provinces Quebec Ontario Prairie provinces British Columbia
average Provinces de l’Atlantique Québec Ontario Provinces des Prairies Colombie-Britannique
and week
ending Labour Employ- Unemployment Labour Employ- Unemployment Labour Employ- Unemployment Labour Employ- Unemployment Labour Employ- Unemployment
Moyenne force ment rate % force ment rate % force ment rate % force ment rate % force ment rate %
annuelle Population Emploi Taux de Population Emploi Taux de Population Emploi Taux de Population Emploi Taux de Population Emploi Taux de
ou données active chômage active chômage active chômage active chômage active chômage
de la semaine
se terminant
à la date
indiquée

V2063755 V2063756 V2063760 V2063944 V2063945 V2063949 V2064700 V2064701 V2064705

S 101H6

1999 1,122 992 11.6 3,670 3,327 9.3 6,018 5,635 6.3 2,711 2,555 5.8 2,064 1,894 8.3
2000 1,131 1,005 11.1 3,717 3,402 8.5 6,169 5,815 5.7 2,745 2,608 5.0 2,080 1,931 7.2
2001 1,148 1,015 11.6 3,772 3,440 8.8 6,322 5,921 6.3 2,783 2,645 5.0 2,081 1,920 7.7
2002 1,171 1,037 11.4 3,904 3,565 8.7 6,493 6,029 7.2 2,867 2,714 5.3 2,134 1,953 8.5
2003 1,183 1,051 11.2 3,985 3,620 9.2 6,675 6,212 6.9 2,933 2,781 5.2 2,172 1,998 8.0
2004 1,198 1,070 10.7 4,015 3,673 8.5 6,766 6,308 6.8 2,985 2,838 4.9 2,190 2,033 7.2
2005 1,193 1,069 10.4 4,035 3,701 8.3 6,823 6,371 6.6 3,021 2,891 4.3 2,221 2,092 5.8
2006 1,191 1,074 9.8 4,070 3,743 8.1 6,884 6,449 6.3 3,117 2,997 3.8 2,255 2,147 4.8
2007 1,200 1,090 9.2 4,133 3,834 7.2 7,013 6,564 6.4 3,217 3,094 3.8 2,322 2,223 4.3
2008 1,212 1,099 9.3 4,183 3,880 7.2 7,133 6,666 6.5 3,300 3,175 3.8 2,376 2,266 4.6
2009 1,221 1,092 10.6 4,204 3,848 8.5 7,147 6,502 9.0 3,355 3,153 6.0 2,403 2,218 7.7
2010 1,227 1,099 10.4 4,254 3,915 8.0 7,237 6,610 8.7 3,365 3,161 6.1 2,443 2,257 7.6
2011 1,225 1,102 10.0 4,286 3,954 7.8 7,302 6,731 7.8 3,429 3,245 5.4 2,458 2,275 7.5
2012 1,237 1,110 10.3 4,320 3,984 7.8 7,357 6,784 7.8 3,483 3,317 4.8 2,479 2,313 6.7
2013 1,237 1,112 10.1 4,365 4,032 7.6 7,441 6,879 7.5 3,566 3,400 4.7 2,471 2,308 6.6

2011 J 17 1,217 1,096 9.9 4,300 3,961 7.9 7,322 6,753 7.8 3,423 3,241 5.3 2,449 2,268 7.4
J 15 1,225 1,098 10.4 4,282 3,971 7.3 7,295 6,741 7.6 3,439 3,252 5.4 2,449 2,274 7.2
A 19 1,226 1,102 10.1 4,297 3,971 7.6 7,297 6,747 7.5 3,438 3,254 5.4 2,452 2,270 7.4
S 16 1,222 1,101 9.9 4,281 3,966 7.3 7,305 6,743 7.7 3,455 3,270 5.4 2,459 2,294 6.7
O 14 1,222 1,101 9.9 4,280 3,947 7.8 7,311 6,730 7.9 3,451 3,279 5.0 2,451 2,290 6.6
N 10 1,230 1,105 10.2 4,269 3,922 8.1 7,322 6,740 8.0 3,461 3,281 5.2 2,459 2,286 7.0
D 19 1,234 1,115 9.6 4,280 3,907 8.7 7,315 6,755 7.7 3,464 3,291 5.0 2,467 2,294 7.0

2012 J 14 1,236 1,112 10.0 4,274 3,920 8.3 7,343 6,751 8.1 3,463 3,288 5.1 2,469 2,296 7.0
F 18 1,234 1,111 10.0 4,280 3,924 8.3 7,294 6,741 7.6 3,452 3,278 5.0 2,472 2,300 7.0
M 17 1,225 1,102 10.0 4,294 3,959 7.8 7,334 6,789 7.4 3,476 3,297 5.1 2,474 2,303 6.9
A 21 1,234 1,110 10.0 4,321 3,979 7.9 7,356 6,783 7.8 3,486 3,313 5.0 2,475 2,316 6.4
M 19 1,237 1,112 10.1 4,331 3,994 7.8 7,335 6,756 7.9 3,479 3,319 4.6 2,496 2,315 7.2
J 16 1,239 1,110 10.4 4,312 3,984 7.6 7,348 6,778 7.8 3,477 3,313 4.7 2,486 2,320 6.7
J 21 1,239 1,110 10.4 4,282 3,963 7.5 7,374 6,792 7.9 3,479 3,312 4.8 2,478 2,308 6.9
A 18 1,246 1,111 10.8 4,327 4,000 7.6 7,353 6,765 8.0 3,481 3,323 4.5 2,484 2,321 6.5
S 15 1,239 1,111 10.3 4,350 4,006 7.9 7,380 6,792 8.0 3,490 3,329 4.6 2,498 2,325 6.9
O 13 1,245 1,112 10.7 4,349 4,018 7.6 7,397 6,795 8.1 3,495 3,329 4.7 2,482 2,317 6.6
N 10 1,242 1,111 10.5 4,371 4,037 7.6 7,407 6,823 7.9 3,502 3,347 4.4 2,477 2,312 6.7
D 8 1,238 1,108 10.5 4,361 4,042 7.3 7,435 6,856 7.8 3,515 3,353 4.6 2,469 2,310 6.4

2013 J 19 1,243 1,109 10.8 4,357 4,048 7.1 7,392 6,829 7.6 3,523 3,365 4.5 2,455 2,300 6.3
F 16 1,244 1,117 10.2 4,359 4,035 7.4 7,431 6,860 7.7 3,527 3,369 4.5 2,470 2,314 6.3
M 16 1,249 1,117 10.6 4,352 4,016 7.7 7,410 6,842 7.7 3,534 3,367 4.7 2,477 2,302 7.1
A 20 1,241 1,111 10.5 4,364 4,021 7.9 7,413 6,846 7.6 3,528 3,367 4.6 2,469 2,310 6.4
M 18 1,239 1,115 10.0 4,377 4,040 7.7 7,439 6,895 7.3 3,561 3,385 4.9 2,475 2,309 6.7
J 15 1,237 1,112 10.1 4,376 4,032 7.9 7,446 6,891 7.5 3,569 3,396 4.8 2,475 2,318 6.4
J 20 1,231 1,109 9.9 4,356 4,004 8.1 7,447 6,880 7.6 3,573 3,408 4.6 2,468 2,304 6.6
A 17 1,234 1,112 9.9 4,349 4,004 7.9 7,479 6,918 7.5 3,593 3,421 4.8 2,479 2,314 6.6
S 21 1,232 1,112 9.7 4,348 4,019 7.6 7,453 6,908 7.3 3,589 3,425 4.6 2,478 2,312 6.7
O 19 1,235 1,112 10.0 4,376 4,047 7.5 7,451 6,899 7.4 3,588 3,423 4.6 2,469 2,306 6.6
N 16 1,233 1,109 10.1 4,379 4,062 7.3 7,454 6,907 7.3 3,608 3,435 4.8 2,464 2,299 6.7
D 14 1,232 1,111 9.8 4,384 4,046 7.7 7,466 6,877 7.9 3,597 3,425 4.8 2,472 2,310 6.6

2014 J 18 1,228 1,106 9.9 4,385 4,058 7.5 7,438 6,883 7.5 3,604 3,433 4.7 2,475 2,317 6.4
F 15 1,234 1,111 10.0 4,375 4,033 7.8 7,449 6,889 7.5 3,611 3,451 4.4 2,464 2,306 6.4
M 15 1,234 1,110 10.0 4,379 4,048 7.6 7,450 6,902 7.3 3,629 3,449 5.0 2,467 2,325 5.8
A 19 1,227 1,101 10.3 4,347 4,016 7.6 7,476 6,920 7.4 3,618 3,447 4.7 2,465 2,321 5.8
M 17 1,221 1,095 10.3 4,365 4,015 8.0 7,484 6,935 7.3 3,633 3,466 4.6 2,471 2,319 6.1
J 21 1,215 1,096 9.8 4,375 4,019 8.1 7,463 6,901 7.5 3,656 3,480 4.8 2,481 2,326 6.2

h6.t

Residential construction
Construction résidentielle

Thousands of units En milliers d’unités

Year Seasonally adjusted, annual ratesDonnées désaisonnalisées, chiffres annuels Not seasonally adjustedDonnées non désaisonnalisées
and
month Starts Mises en chantier Vacancies at end of period
Année Logements inoccupés
ou Total Urban centres en fin de période
mois Total Centres urbains

Single-family Apartment
Single detached Multiple Total Atlantic Quebec Ontario Prairie British and duplex and row
dwellings dwellings Total provinces Québec Ontario provinces Columbia Maisons Appartements
Maisons Habitations Provinces de Provinces Colombie- unifamiliales et maisons
unifamiliales multifamiliales l’Atlantique des Prairies Britannique et duplex en rangée

GP00002 GP00006 GP00001 GP00007 GP00037 GP00043 GP00049 GP00073 BV00001 CE00001

S 102H7

Source: CHMOS - Canadian Housing Markets Online Service - The Conference Board of Canada Source : SD-MLoC - Service en direct-Marchés du logement canadiens - Le Conference Board du Canada

1998 137.5 68.3 48.5 116.8 5.0 18.3 50.1 25.7 17.6 6.9 8.2
1999 149.7 72.8 54.3 127.1 6.0 19.5 62.9 24.5 14.2 6.3 7.9
2000 151.9 74.4 56.7 131.1 6.5 19.9 67.4 24.9 12.4 6.3 7.3
2001 162.9 78.2 64.1 142.3 6.5 21.9 70.3 27.9 15.7 5.3 5.2
2002 205.0 103.1 76.1 179.1 8.4 33.5 79.6 37.2 20.3 4.8 5.5
2003 218.2 100.3 91.6 191.9 9.0 39.9 80.9 37.4 24.7 5.1 6.3
2004 233.0 103.9 100.5 204.4 8.7 46.7 79.9 38.2 30.9 5.8 8.6
2005 225.0 94.0 99.5 193.5 8.2 41.3 73.2 39.7 31.1 5.1 8.6
2006 228.3 94.1 100.9 195.0 8.2 39.5 67.8 47.0 32.6 5.8 9.6
2007 228.4 90.9 102.9 193.7 8.6 40.9 62.8 47.1 34.4 6.3 9.4
2008 211.2 74.4 112.9 187.4 9.2 41.6 71.9 33.8 30.9 8.6 11.2
2009 147.8 60.5 69.8 130.4 8.1 37.0 47.9 23.5 13.8 5.5 13.0
2010 191.6 73.7 91.7 165.4 9.2 43.3 56.9 32.5 23.6 5.8 13.8
2011 193.6 67.1 107.3 174.3 9.5 41.8 65.2 33.4 24.3 6.2 12.9
2012 215.3 67.2 126.4 193.6 9.7 40.5 74.4 43.5 25.5 6.8 13.9
2013 187.6 63.1 107.0 170.1 7.9 31.8 58.6 46.1 25.7

2011 J 196.6 71.0 105.9 176.9 9.6 42.1 72.9 31.3 21.0 5.6 13.3
J 211.1 68.5 119.7 188.1 13.9 38.9 73.9 34.0 27.4 5.6 13.6
A 193.3 68.0 102.7 170.7 7.9 38.1 64.3 37.3 23.2 5.6 13.7
S 210.2 67.9 120.8 188.7 13.1 51.3 64.2 32.6 27.5 5.7 13.5
O 212.5 65.8 126.9 192.8 7.6 39.4 73.0 45.5 27.3 5.9 13.2
N 185.8 68.5 97.1 165.6 8.3 39.1 52.0 40.1 26.1 6.0 12.6
D 201.7 69.6 110.8 180.3 12.9 42.6 68.9 35.5 20.4 6.2 12.9

2012 J 201.3 67.3 115.1 182.4 9.9 31.8 77.8 36.6 26.2 6.1 13.3
F 206.2 68.7 117.6 186.4 7.3 42.2 68.4 39.9 28.6 6.3 13.1
M 211.5 68.6 124.4 193.0 7.8 36.8 84.3 43.0 21.0 6.1 13.1
A 252.3 73.0 156.2 229.1 8.3 54.0 96.9 47.9 22.1 5.9 13.0
M 216.0 65.7 127.8 193.6 9.2 37.6 76.2 44.5 26.0 5.8 12.5
J 221.9 67.4 132.5 199.9 10.2 43.4 69.9 42.3 34.2 5.7 12.7
J 212.3 67.7 122.0 189.8 8.9 44.9 71.4 40.6 24.1 5.9 12.5
A 230.5 67.9 140.7 208.5 12.4 41.3 85.2 41.2 28.3 5.8 12.6
S 225.2 67.2 135.8 202.9 14.7 41.2 71.4 48.4 27.2 6.1 12.7
O 206.6 65.7 119.8 185.5 13.2 35.7 65.5 44.8 26.4 6.4 13.5
N 200.6 62.1 116.9 179.0 7.7 40.2 56.8 52.5 21.8 6.6 13.4
D 199.6 66.4 110.9 177.4 7.6 35.2 75.3 39.2 20.1 6.8 13.9

2013 J 158.6 60.5 81.7 142.2 12.3 27.1 43.2 38.1 21.6 6.9 12.4
F 180.0 64.9 97.8 162.7 5.7 32.9 64.6 38.5 21.1 7.1 11.9
M 176.9 62.3 97.5 159.9 7.6 29.5 53.8 44.6 24.4 7.4 12.1
A 177.5 65.8 94.1 160.0 5.0 33.9 47.5 50.8 22.9 7.3 11.8
M 199.4 65.1 117.1 182.2 10.0 32.9 68.2 50.0 21.1 7.2 12.5
J 193.3 62.2 114.2 176.4 8.3 30.1 59.7 48.8 29.5 6.9 11.9
J 198.5 63.3 116.9 180.2 7.2 31.5 60.0 50.2 31.3
A 186.7 62.6 106.6 169.2 6.9 30.0 67.6 39.4 25.3
S 196.7 63.5 114.0 177.5 9.1 31.9 57.7 49.1 29.7
O 201.3 65.7 117.8 183.5 9.2 32.6 68.7 48.9 24.2
N 194.9 63.3 113.4 176.7 7.2 32.2 57.4 53.0 27.0
D 186.7 58.5 108.9 167.3 6.3 34.1 53.4 42.8 30.8

2014 J 177.1R 59.1R 103.0R 162.0R 4.7R 27.4R 57.5R 47.3R 25.2R
F 190.9 58.2R 117.5R 175.7R 7.4R 47.9R 58.0R 40.7R 21.6R
M 157.4R 56.0R 87.5R 143.5R 3.8 31.2 37.7R 44.6R 26.2R
A 195.1R 59.2R 119.5R 178.7R 3.2 33.1R 64.4R 53.1R 24.8R
M 197.0R 62.6R 118.8R 181.4R 6.3R 37.0R 65.0R 44.9R 28.1R
J 198.2 63.2 118.8 182.0 6.8 32.1 54.7 61.7 26.7

h7.t

Consumer price index
Indice des prix à la consommation

2002 = 100, seasonally adjusted2002 = 100, données désaisonnalisées

Year All All items Total Total excluding Food Total Total Total Goods
and items excluding excluding eight of the most Alimen- energy excluding excluding Biens
month Indice the effect eight of the most volatile components tation (unadjusted) food and food, energy
Année global of indirect volatile components and the effect of Produits energy and the effect of Total Non- Semi- Durables
ou taxes Indice global hors changes in indirect énergétiques Indice indirect taxes Total durables durables Biens
mois Indice huit des composantes taxes (Core CPI) (données global hors Indice global Biens Biens durables

global les plus volatiles Indice global hors non alimentation hors alimen- non semi-
hors huit des composantes désaison- et énergie tation, énergie durables durables
effet des les plus volatiles nalisées) et effet
impôts et l’effet des des impôts
indirects modifications des indirects

impôts indirects
(indice de référence)

V41690914 V41755377 V41690925 V41690926 V41690915 V41691239 V41690924 V41755378

S 103H8

1999 92.9 93.4 94.5 94.5 92.0 85.0 94.0 94.7 93.1 88.4 99.2 101.5
2000 95.4 95.9 95.7 95.7 93.3 98.8 95.5 96.2 96.0 93.3 99.6 100.8
2001 97.8 98.2 97.7 97.7 97.4 102.0 97.3 97.9 98.4 97.4 100.3 100.1
2002 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
2003 102.8 102.6 102.2 102.2 101.7 107.9 102.5 102.3 101.9 104.3 98.6 99.2
2004 104.7 104.4 103.8 103.8 103.8 115.2 103.9 103.5 103.4 107.9 98.2 97.5
2005 107.0 106.7 105.5 105.5 106.4 126.3 105.3 104.8 105.8 112.6 97.7 96.9
2006 109.1 109.1 107.2 107.5 108.9 132.8 106.9 106.8 107.1 115.9 96.2 96.2
2007 111.5 111.7 109.2 109.8 111.8 135.9 109.0 109.2 108.0 118.4 96.0 94.7
2008 114.1 115.0 110.4 111.7 115.7 149.3 110.3 111.1 109.4 124.4 94.5 89.7
2009 114.4 115.3 112.3 113.6 121.4 129.2 111.5 112.3 107.6 122.6 94.5 86.9
2010 116.5 117.0 114.5 115.6 123.1 137.8 112.9 113.4 109.2 126.0 93.3 87.0
2011 119.9 119.8 116.9 117.5 127.7 154.7 114.7 114.8 112.9 133.7 93.5 86.0
2012 121.7 121.4 119.0 119.5 130.8 157.3 116.2 116.2 114.0 136.1 93.5 85.5
2013 122.8 122.6 120.4 121.0 132.4 159.6 117.2 117.1 114.6 137.3 93.6 85.3

2011 M 120.0 119.9 116.8 117.4 127.5 160.2 114.7 114.8 113.5 134.1 94.1 86.3
J 119.6 119.5 116.6 117.2 128.0 157.0 114.3 114.4 112.6 133.7 93.6 84.7
J 119.8 119.7 116.9 117.5 128.4 157.9 114.5 114.6 112.6 133.9 93.7 85.2
A 120.1 120.0 117.2 117.8 128.6 157.9 114.8 114.9 113.1 134.2 93.4 85.6
S 120.5 120.4 117.6 118.2 129.1 156.0 115.3 115.4 113.5 134.6 94.2 86.0
O 120.9 120.8 117.8 118.5 129.2 156.9 115.3 115.4 114.0 135.7 94.3 86.2
N 121.0 120.9 118.0 118.6 129.4 154.1 115.5 115.6 114.0 135.6 93.8 86.2
D 120.8 120.7 118.0 118.6 129.7 152.7 115.4 115.5 113.7 135.6 93.2 85.6

2012 J 121.3 121.0 118.4 118.9 129.9 155.5 115.7 115.6 114.4 136.3 93.7 86.1
F 121.4 121.1 118.4 118.9 129.9 156.9 115.8 115.7 114.3 136.4 94.0 85.5
M 121.4 121.1 118.5 119.0 129.6 159.5 115.9 115.8 114.2 136.0 93.7 85.7
A 122.0 121.7 119.1 119.6 130.3 161.0 116.4 116.3 114.8 136.1 94.5 86.2
M 121.5 121.2 119.1 119.5 130.7 157.7 116.3 116.2 113.9 135.2 93.6 86.0
J 121.4 121.1 119.0 119.5 130.6 155.7 116.2 116.1 113.4 134.9 93.5 85.1
J 121.3 121.0 119.0 119.5 131.1 156.0 116.0 115.9 113.0 135.1 92.9 85.2
A 121.7 121.4 119.2 119.8 131.4 159.2 116.2 116.1 113.9 136.4 92.6 85.5
S 121.9 121.6 119.3 119.8 131.1 160.6 116.2 116.1 114.2 136.8 93.0 85.3
O 122.2 121.9 119.4 119.9 131.6 159.5 116.3 116.2 114.5 137.7 93.2 85.4
N 122.0 121.7 119.5 120.0 131.5 153.8 116.5 116.4 114.0 136.6 93.4 85.1
D 121.9 121.6 119.6 120.0 131.6 151.9 116.5 116.4 113.7 136.2 93.3 85.0

2013 J 121.9 121.6 119.5 120.0 131.3 152.8 116.4 116.3 113.7 135.9 92.6 85.2
F 122.9 122.6 120.1 120.6 132.3 160.1 117.0 116.9 115.3 138.2 93.5 86.1
M 122.8 122.5 120.3 120.8 132.3 159.9 117.0 116.9 114.9 136.9 94.0 85.7
A 122.2 122.0 120.1 120.8 132.1 158.0 117.0 117.1 114.2 136.1 93.9 85.5
M 122.4 122.2 120.2 120.8 132.3 159.3 117.0 117.1 114.2 136.5 93.9 84.8
J 122.9 122.7 120.4 121.0 132.3 162.1 117.2 117.3 114.7 137.4 93.9 85.4
J 123.0 122.8 120.5 121.2 132.2 164.2 117.3 117.3 114.6 137.6 94.0 85.5
A 123.0 122.8 120.5 121.2 132.6 163.0 117.3 117.3 114.6 137.5 94.3 85.2
S 123.2 123.0 120.6 121.3 132.7 163.0 117.4 117.4 114.8 137.8 93.5 85.3
O 123.0 122.8 120.7 121.3 132.7 157.0 117.4 117.4 114.3 137.2 92.8 85.5
N 123.2 123.0 120.7 121.3 132.9 157.4 117.3 117.3 114.5 138.0 93.2 84.5
D 123.5 123.3 120.9 121.6 132.8 158.9 117.6 117.6 115.0 138.6 93.5 85.1

2014 J 123.7 123.5 121.1 121.8 132.9 160.2 117.9 117.9 114.9 138.4 93.5 85.1
F 124.1 123.8 121.4 122.1 133.6 162.6 118.2 118.2 115.7 139.5 92.9 85.9
M 124.5 124.2 121.6 122.3 134.1 167.2 118.3 118.3 116.1 140.1 92.8 86.1
A 124.9R 124.6R 121.9 122.6R 134.7 171.2 118.5 118.5 117.1 140.9 94.1 85.8
M 125.1 124.8 122.2 122.8 135.3 172.7 118.7 118.7 117.1 141.9 94.1 85.4

h8l.t

Goods Services Year
excluding Services and
food and month
energy Total Shelter Services Année
Biens hors Total Logement excluding ou
alimen- shelter mois
tation services
et énergie Services,

logement
exclu

S 104

 96.2 92.6 93.8 91.6 1999
 96.5 94.8 95.9 93.9 2000
 97.6 97.1 98.2 96.3 2001
100.0 100.0 100.0 100.0 2002
100.7 103.6 102.6 104.4 2003
100.4 105.9 105.1 106.5 2004
100.5 108.2 107.9 108.5 2005
100.1 111.1 111.5 110.8 2006
 99.6 114.8 116.1 113.8 2007
 96.9 118.7 120.6 117.3 2008
 96.4 121.2 122.3 120.4 2009
 96.5 123.7 123.4 123.9 2010
 96.4 126.7 125.2 127.9 2011
 96.5 129.3 126.9 131.2 2012
 96.5 131.0 128.1 133.3 2013

96.8 126.4 125.0 127.5 2011 M
95.8 126.5 125.2 127.6 J
96.1 126.8 125.3 127.8 J
96.3 127.1 125.5 128.3 A
96.8 127.5 125.6 129.1 S
96.9 127.5 125.4 129.2 O
96.8 127.8 125.6 129.5 N
96.3 128.0 126.0 129.6 D

96.9 128.3 126.2 129.9 2012 J
96.8 128.5 126.3 130.3 F
96.7 128.8 126.5 130.7 M
97.1 129.3 126.8 131.2 A
96.9 129.2 126.8 131.1 M
96.4 129.3 126.9 131.3 J
96.2 129.4 127.1 131.1 J
96.4 129.4 127.0 131.3 A
96.3 129.5 127.1 131.5 S
96.4 129.7 127.2 131.6 O
96.3 129.9 127.2 132.0 N
96.2 130.0 127.4 132.1 D

96.1 130.1 127.2 132.4 2013 J
97.0 130.4 127.5 132.8 F
96.9 130.5 127.7 132.7 M
96.6 130.5 127.6 132.7 A
96.5 130.6 127.8 132.8 M
96.8 130.9 128.0 133.1 J
96.8 131.1 128.0 133.6 J
96.5 131.4 128.3 133.8 A
96.5 131.5 128.5 133.8 S
96.4 131.7 128.7 134.0 O
95.9 131.8 129.0 134.0 N
96.4 132.0 129.1 134.3 D

96.4 132.5 129.3 134.8 2014 J
96.8 132.8 129.6 135.4 F
96.9 132.7 129.7 135.1 M
97.2 133.1 130.4 135.2 A
97.1 133.3 130.3 135.7 M

h8r.t

Other prices and costs
Autres prix et coûts

Not seasonally adjustedDonnées non désaisonnalisées

Year, Commodity price index 1972 = 100, U.S. dollar terms Wage settlements, excluding COLA Average Average Fixed
month Indice des prix des produits de base; 1972 = 100, en dollars É.-U. compound average annual weekly hourly weight
and increase in base rates (%) earnings earnings index of
week Total Total Energy Agriculture Metals & Forestry Fish Accords salariaux : Hausse (including (excluding average
ending Total excluding Énergie Agriculture minerals Foresterie Poissons annuelle moyenne composée des overtime) overtime) hourly
Wednesday energy Métaux et taux de base (sans IVC), en % in dollars in dollars earnings
Année, Total, minéraux Gains hebdo- Gains horaires Indice à
mois ou énergie Total Public Private madaires moyens pondération
semaine exclue Total sector sector moyens (heures fixe des
se terminant Secteur Secteur (heures supplé- gains
le mercredi public privé supplé- mentaires horaires
indiqué mentaires non comprises) moyens

comprises) en dollars
en dollars

V52673496 V52673497 V52673498 V52673500 V52673499 V52673502 V52673501 V4327082 V4327238 V4327226 V1558664 V1606080
V52673503 V52673504 V52673505 V52673507 V52673506 V52673509 V52673508

S 105H9

2005 509.7 279.5 1,406.3 185.8 378.0 343.2 1,052.9 2.3 2.2 2.5 736.69 21.64 109.3
2006 539.1 322.2 1,391.2 194.9 556.2 325.7 1,014.0 2.5 2.6 2.3 754.92 22.19 112.1
2007 575.3 348.4 1,479.6 224.4 644.4 305.9 998.0 3.3 3.4 3.2 787.41 23.35 117.3
2008 697.3 367.6 1,996.8 265.4 668.8 300.8 952.5 3.4 3.5 2.9 810.21 24.11 121.4
2009 468.0 302.8 1,187.0 205.4 576.1 248.2 844.1 2.4 2.5 1.8 822.71 24.93 125.2
2010 573.1 352.4 1,498.9 229.1 662.5 323.9 945.9 1.7 1.6 2.1 851.95 25.67 129.1
2011 674.2 417.9 1,753.1 301.8 787.8 330.7 936.3 1.7 1.7 2.0 872.79 26.27 131.7
2012 631.8 416.3 1,571.5 308.9 755.4 343.6 940.9 1.7 1.7 1.9 894.61 26.84 134.3
2013 633.9 391.6 1,639.2 296.1 634.4 383.3 1,096.0 1.4 1.0 2.2 910.65 27.37 136.5

2012 J 577.9 411.7 1,357.0 310.5 725.6 352.2 917.4 2.1 2.1 2.1 894.15 26.65 133.6
J 606.5 410.2 1,479.2 313.8 723.6 341.9 901.2 896.33 26.68 134.7
A 639.2 409.4 1,620.9 308.9 725.2 347.2 892.0 898.96 26.49 132.6
S 653.9 415.1 1,669.3 303.3 764.5 339.5 943.6 1.3 1.3 1.2 897.81 26.77 135.0
O 630.4 413.4 1,572.4 308.2 752.0 337.8 882.7 903.02 26.80 135.0
N 601.9 413.1 1,452.1 304.2 733.5 364.3 892.5 902.69 26.92 135.3
D 604.2 420.4 1,443.4 304.8 744.7 381.8 931.8 1.6 1.6 2.1 907.56 27.61 137.3

2013 J 615.9 415.6 1,503.4 309.1 701.9 394.7 1,022.5 898.01 27.18 135.9
F 634.5 417.1 1,574.5 313.3 696.7 396.4 1,046.4 911.15 27.66 137.2
M 638.8 411.7 1,605.9 304.3 675.5 410.3 1,092.9 0.6 0.4 2.2 904.82 27.38 135.9
A 641.8 403.4 1,639.1 302.9 653.9 397.8 1,131.3 904.93 27.34 137.1
M 635.3 394.6 1,634.7 307.4 639.6 369.3 1,065.0 910.28 27.29 137.1
J 638.0 386.1 1,669.4 309.3 621.3 349.5 1,071.1 1.9 1.6 2.2 911.07 27.35 137.0
J 658.5 381.0 1,773.0 302.3 606.7 355.2 1,080.3 906.10 26.91 135.6
A 658.3 385.5 1,758.7 297.4 623.2 365.4 1,106.2 907.08 27.00 135.1
S 650.2 380.4 1,738.4 283.1 617.4 377.9 1,105.8 1.9 1.9 1.9 906.80 27.08 135.4
O 621.3 377.5 1,621.6 276.9 608.3 387.4 1,117.7 916.32 27.40 136.7
N 590.6 376.1 1,496.1 276.9 587.7 402.1 1,148.4 921.60 27.71 136.9
D 624.2 369.6 1,656.0 270.2 581.2 394.0 1,163.8 1.9 1.4 2.8 929.68 28.08 138.4

2014 J 633.7R 375.1R 1,682.3 272.2 585.8 401.5 1,371.0R 919.82 27.85 138.2
F 663.1 376.0 1,805.5 276.0 586.3 398.5 1,308.6R 932.47 28.11 137.9
M 661.2 390.1R 1,758.7 304.8 591.9 396.1 1,286.2R 1.5 1.5 1.8 930.11R 27.90R 137.9R

A 668.1R 389.6R 1,789.1 306.0 594.2 382.2 1,482.6R 932.32 28.12 140.3
M 668.6R 391.6R 1,785.5 309.2R 599.6R 385.7 1,274.9R
J 677.2 389.9 1,827.1 312.1 600.3 372.1 1,274.9

2014 M 26 657.4R 392.5 1,736.1 311.3 588.2 397.2 1,286.2R

A 2 661.2 390.9 1,756.1 313.1 585.5 387.4 1,364.8R

9 665.4R 391.4 1,772.8 311.5 589.3 384.5 1,482.6R

16 672.5 389.0R 1,809.3 305.3 597.1 377.9 1,482.6R

23 673.3 388.0 1,815.5 301.7 596.5 381.0 1,482.6R

30 666.0 389.4 1,780.6 303.2 597.6 383.0 1,482.6R

M 7 663.4R 389.6R 1,768.9 308.6R 594.3R 383.9 1,274.9R
14 665.0R 394.3R 1,763.3 312.4R 602.7R 387.3 1,274.9R
21 670.5R 392.5R 1,791.2 310.0R 599.9R 387.3 1,274.9R
28 675.1R 391.9R 1,812.6 307.9R 602.4R 386.1 1,274.9R

J 4 667.0R 386.1R 1,793.8 302.5R 596.5R 378.6 1,274.9R
11 668.8 383.7 1,808.4 305.3 595.8 363.8 1,274.9
18 681.8 386.2 1,857.2 310.7 596.2 363.7 1,274.9
25 685.4 396.2 1,844.8 320.5 606.1 376.7 1,274.9

J 2 681.0 401.4 1,812.1 323.7 610.6 387.7 1,274.9

h9.t

Exchange rates
Cours du change

Year, month, U.S. dollar Dollar É.-U. Canadian dollar Other currencies, averages of noon spot rates SDR Canadian-dollar
week ending in U.S. funds Autres monnaies, moyenne des cours DTS effective
Année, mois Canadian dollars per unit Canadian cents per unitDollar canadien du comptant à midi exchange
ou semaine En dollars canadiens par unité En cents canadiens exprimé en dollar É.-U. Average of rate index
se terminant par unité Canadian dollars per unit daily rate (CERI)
à la date Spot rates Spot rates En dollars canadiens par unité Moyenne des cours 1992=100**
indiquée Cours du comptant 3-month forward spread Cours du comptant journaliers Indice de

Report ou déport (–) EMU British French German Swiss Japanese taux de
High Low Closing Average à 3 mois Closing Average Euro* pound franc* mark* franc yen Canadian dollars change
Haut Bas Clôture noon Clôture noon Euro Livre Franc Mark Franc Yen per unit effectif

Moyenne Closing Average Moyenne (UEM)* sterling français* allemand* suisse japonais En dollars canadiens du dollar
à midi Clôture noon à midi par unité canadien

Moyenne (TCEC)
à midi 1992=100**

V37433 V37434V37432 V37426 V121742 V37430 V37453 V37454 V37429 V37456 V41498903

S 107I1

* 1 January 2009, the Slovakia koruna was replaced by the EURO.
** The CERI replaces the C-6 index as the Bank of Canada’s new measure of the value of the Canadian dollar

vis-à-vis the currencies of its most important trading partners (October 2006). For more information:
<http://www.bankofcanada.ca/en/rates/ceri.html>.

* Le 1er janvier 2009, la couronne slovaque a été remplacée par l’euro.
** Le nouvel indice de taux de change effectif du dollar canadien (TCEC) remplace l’indice C-6 et devient ainsi

l’instrument dont se servira la Banque du Canada pour mesurer la valeur du dollar canadien par rapport aux
monnaies des principaux partenaires commerciaux du Canada (octobre 2006). Pour plus de renseignements :
<http://www.banqueducanada.ca/fr/taux/ceri-f.html>.

2001 1.6052 1.4901 1.5928 1.5484 0.08 0.10 0.6278 0.6458 1.3868 2.2298 0.2114 0.7091 0.9184 0.012755 1.97174 81.97
2002 1.6184 1.5028 1.5776 1.5704 0.57 0.34 0.6339 0.6368 1.4832 2.3582 1.0112 0.012554 2.03308 80.56
2003 1.5777 1.2839 1.2965 1.4015 0.51 0.64 0.7713 0.7135 1.5826 2.2883 1.0418 0.012088 1.96092 88.78
2004 1.4003 1.1746 1.2020 1.3015 0.03 0.25 0.8319 0.7683 1.6169 2.3842 1.0473 0.012035 1.92682 94.15
2005 1.2734 1.1427 1.1630 1.2116 -0.30 -0.22 0.8598 0.8254 1.5090 2.2067 0.9746 0.011035 1.79090 101.00
2006 1.1794 1.0948 1.1654 1.1341 -0.31 -0.29 0.8581 0.8818 1.4237 2.0886 0.9050 0.009753 1.66842 107.89
2007 1.1878 0.9066 0.9913 1.0748 -0.07 -0.20 1.0088 0.9304 1.4691 2.1487 0.8946 0.009121 1.64316 113.16
2008 1.3008 0.9711 1.2180 1.0660 0.01 0.05 0.8210 0.9381 1.5603 1.9617 0.9840 0.010370 1.68174 112.51
2009 1.3066 1.0251 1.0510 1.1420 - -0.04 0.9515 0.8757 1.5855 1.7804 1.0505 0.012202 1.75730 106.08
2010 1.0848 0.9931 0.9946 1.0299 0.21 0.11 1.0054 0.9710 1.3661 1.5918 0.9896 0.011757 1.57140 116.97
2011 1.0658 0.9407 1.0170 0.9891 0.20 0.21 0.9833 1.0110 1.3767 1.5861 1.1187 0.012425 1.56134 120.28
2012 1.0443 0.9642 0.9949 0.9996 0.19 0.20 1.0051 1.0004 1.2850 1.5840 1.0662 0.012535 1.53062 120.04
2013 1.0737 0.9815 1.0636 1.0299 0.23 0.22 0.9402 0.9710 1.3681 1.6113 1.1117 0.010566 1.56468 117.20

2012 J 1.0251 1.0008 1.0029 1.0139 0.20 0.20 0.9971 0.9863 1.2445 1.5804 1.0363 0.012842 1.52657 118.88
A 1.0085 0.9843 0.9857 0.9921 0.20 0.20 1.0145 1.0080 1.2307 1.5601 1.0248 0.012604 1.50100 121.27
S 0.9919 0.9642 0.9832 0.9783 0.21 0.20 1.0171 1.0222 1.2604 1.5775 1.0423 0.012520 1.50472 122.32
O 1.0014 0.9735 0.9990 0.9872 0.20 0.21 1.0010 1.0130 1.2808 1.5873 1.0588 0.012494 1.52066 121.26
N 1.0057 0.9906 0.9936 0.9970 0.19 0.20 1.0064 1.0030 1.2801 1.5918 1.0622 0.012295 1.52554 120.32
D 0.9972 0.9825 0.9949 0.9896 0.19 0.19 1.0051 1.0105 1.2976 1.5976 1.0735 0.011827 1.52265 121.10

2013 J 1.0101 0.9815 0.9973 0.9921 0.19 0.20 1.0027 1.0080 1.3200 1.5831 1.0740 0.011137 1.52337 121.01
F 1.0314 0.9952 1.0314 1.0098 0.21 0.20 0.9696 0.9903 1.3476 1.5623 1.0961 0.010859 1.54202 119.27
M 1.0343 1.0145 1.0160 1.0247 0.21 0.21 0.9843 0.9759 1.3280 1.5448 1.0828 0.010810 1.54056 118.01
A 1.0295 1.0054 1.0075 1.0187 0.21 0.21 0.9926 0.9816 1.3269 1.5596 1.0877 0.010424 1.53236 118.64
M 1.0402 1.0017 1.0368 1.0199 0.22 0.22 0.9645 0.9805 1.3243 1.5592 1.0673 0.010113 1.52938 118.72
J 1.0556 1.0137 1.0518 1.0315 0.23 0.23 0.9508 0.9695 1.3610 1.5978 1.1053 0.010610 1.56161 117.16
J 1.0609 1.0245 1.0272 1.0403 0.23 0.24 0.9735 0.9613 1.3608 1.5781 1.1004 0.010435 1.56428 116.36
A 1.0569 1.0275 1.0530 1.0409 0.23 0.23 0.9497 0.9607 1.3860 1.6146 1.1241 0.010645 1.58472 116.03
S 1.0548 1.0201 1.0303 1.0342 0.24 0.23 0.9706 0.9669 1.3819 1.6425 1.1205 0.010424 1.57517 116.66
O 1.0497 1.0271 1.0427 1.0364 0.24 0.24 0.9590 0.9649 1.4142 1.6682 1.1483 0.010598 1.59530 116.13
N 1.0629 1.0398 1.0620 1.0492 0.24 0.24 0.9416 0.9531 1.4160 1.6905 1.1497 0.010474 1.60392 115.00
D 1.0737 1.0573 1.0636 1.0639 0.23 0.24 0.9402 0.9399 1.4585 1.7428 1.1912 0.010291 1.63677 113.37

2014 J 1.1225 1.0589 1.1138 1.0942 0.24 0.24 0.8978 0.9139 1.4897 1.8018 1.2102 0.010544 1.67999 110.49
F 1.1196 1.0940 1.1074 1.1055 0.24 0.24 0.9030 0.9046 1.5107 1.8304 1.2369 0.010825 1.70223 109.12
M 1.1279 1.0955 1.1055 1.1107 0.24 0.24 0.9046 0.9003 1.5358 1.8462 1.2614 0.010853 1.71883 108.49
A 1.1055 1.0858 1.0960 1.0991 0.24 0.24 0.9124 0.9098 1.5178 1.8405 1.2450 0.010728 1.70161 109.62
M 1.1007 1.0814 1.0842 1.0894 0.24 0.24 0.9223 0.9179 1.4963 1.8348 1.2263 0.010700 1.68591 110.58
J 1.0962 1.0646 1.0670 1.0831 0.24 0.24 0.9372 0.9233 1.4724 1.8311 1.2090 0.010612 1.66915 111.35

2014 M 7 1.1007 1.0874 1.0894 1.0936 0.24 0.24 0.9179 0.9144 1.5191 1.8497 1.2466 0.010720 1.69958 110.06
14 1.0923 1.0814 1.0882 1.0885 0.24 0.24 0.9189 0.9187 1.4980 1.8348 1.2283 0.010682 1.68611 110.65
21 1.0942 1.0856 1.0915 1.0901 0.24 0.24 0.9162 0.9173 1.4927 1.8350 1.2222 0.010748 1.68388 110.55
28 1.0932 1.0841 1.0875 1.0872 0.24 0.24 0.9195 0.9198 1.4816 1.8271 1.2131 0.010670 1.67759 110.88

J 4 1.0956 1.0826 1.0939 1.0890 0.24 0.24 0.9142 0.9183 1.4832 1.8238 1.2150 0.010662 1.67727 110.73
11 1.0962 1.0861 1.0867 1.0912 0.24 0.24 0.9202 0.9164 1.4825 1.8320 1.2165 0.010660 1.67985 110.55
18 1.0898 1.0835 1.0850 1.0858 0.24 0.24 0.9217 0.9210 1.4716 1.8395 1.2082 0.010646 1.67175 111.09
25 1.0834 1.0717 1.0722 1.0757 0.24 0.24 0.9327 0.9296 1.4635 1.8292 1.2029 0.010552 1.65992 112.07

J 2 1.0722 1.0635 1.0667 1.0682 0.24 0.24 0.9375 0.9362 1.4577 1.8239 1.1999 0.010520 1.65071 112.78
9 1.0684 1.0620 1.0660 1.0652 0.24 0.24 0.9381 0.9388 1.4498 1.8256 1.1927 0.010456 1.64583 113.13

i1.t

Canada’s official international reserves
Réserves officielles de liquidités internationales du Canada

Millions of U.S. dollars, unless otherwise specified* Millions of SDRs
En millions de dollars É.-U., sauf indication contraire* En millions de DTS

End Convertible foreign Gold Special Reserve Total Total in Canada’s position in the International Monetary Fund:
of period currencies Or Drawing position Total millions Position du Canada au Fonds monétaire international:
En fin Monnaies étrangères Rights in the of SDRs
de période convertibles Droits de IMF Total, in the Special Drawing Account in the General Account

tirage Position en millions au Compte de tirage spécial au Compte général
U.S. dollars Other spéciaux de réserve de DTS
Dollars É.-U. Autres au FMI Cumulative Transactions Total Canada’s IMF Notes held Reserve

monnaies allocation in SDRs holdings quota holdings on outstanding position in
of SDRs Opérations of SDRs Quote- of Canadian loans to the IMF
Allocations sur DTS Avoirs part du dollars the IMF Position
de DTS en DTS Canada Avoirs du Encours des de réserve
(chiffres FMI en billets au FMI
cumulatifs) dollars représentatifs

canadiens de créances
sur le FMI

V122397 V122398 V122399 V122400 V122401 V122396

S 108I2

* Gold and foreign currency assets are now reported at their end-of-month market value. Prior to June 1999, gold was
reported at SDR35 per ounce, while foreign currency assets were reported on an accrual accounting basis.

* Les avoirs en or et en monnaies étrangères sont maintenant comptabilisés à leur valeur marchande en fin de mois. Avant
juin 1999, l’or était évalué sur la base de 35 DTS l’once, alors que les chiffres relatifs aux avoirs en monnaies étrangères
étaient calculés selon la méthode de comptabilité d’exercice.

2000 21,692.0 7,327.0 323.0 574.0 2,508.0 32,424.0 24,885.8 779.3 -338.7 440.6 6,369.2 4,444.3 1,924.9
2001 19,748.0 10,736.0 291.0 614.0 2,859.0 34,248.0 27,275.8 779.3 -290.3 489.0 6,369.2 4,091.9 2,277.3
2002 17,946.0 14,739.0 205.0 712.0 3,567.0 37,169.0 27,439.5 779.3 -253.3 526.0 6,369.2 3,735.8 2,633.4
2003 15,576.0 15,961.0 45.0 838.0 3,848.0 36,268.0 24,407.0 779.3 -215.3 564.0 6,369.2 3,779.9 2,589.3
2004 14,427.0 15,740.0 48.0 925.0 3,327.0 34,467.0 22,267.8 779.3 -181.9 597.4 6,369.2 4,219.6 2,149.6
2005 16,842.0 13,822.0 56.0 897.0 1,401.0 33,018.0 23,101.3 779.3 -151.7 627.6 6,369.2 5,388.9 980.3
2006 15,608.0 17,590.0 69.0 963.0 833.0 35,063.0 23,307.0 779.3 -139.0 640.3 6,369.2 5,815.8 553.4
2007 19,257.0 20,057.0 91.0 1,015.0 661.0 41,081.0 25,996.5 779.3 -137.1 642.2 6,369.2 5,951.2 418.0
2008 22,804.0 18,733.0 95.0 991.0 1,249.0 43,872.0 28,483.3 779.3 -135.7 643.6 6,369.2 5,558.1 811.1
2009 23,879.0 18,723.0 119.0 9,212.0 2,424.0 54,357.0 34,673.3 5,988.1 -112.2 5,875.9 6,369.2 4,992.7 1,546.4
2010 26,677.0 18,211.0 153.0 9,054.0 3,056.0 57,151.0 37,110.3 5,988.1 -108.9 5,879.2 6,369.2 5,025.8 1,984.3
2011 32,826.0 19,985.0 167.0 8,966.0 3,875.0 65,819.0 42,871.3 5,988.1 -148.0 5,840.1 6,369.2 4,640.1 2,524.0
2012 35,622.0 19,621.0 181.0 8,754.0 4,368.0 68,546.0 44,599.6 5,988.1 -292.1 5,696.0 6,369.2 4,440.0 2,841.8
2013 39,514.0 18,916.0 115.0 8,675.0 4,717.0 71,937.0 46,712.3 5,988.1 -355.0 5,633.1 6,369.2 4,279.0 3,062.7

2011 J 30,133.0 18,978.0 164.0 9,415.0 3,798.0 62,488.0 39,044.0 5,988.1 -105.4 5,882.6 6,369.2 4,738.9 2,373.2
J 30,832.0 19,027.0 178.0 9,406.0 3,795.0 63,238.0 39,548.5 5,988.1 -105.7 5,882.4 6,369.2 4,738.9 2,373.2
A 31,338.0 19,667.0 198.0 9,471.0 3,819.0 64,493.0 40,073.7 5,988.1 -102.9 5,885.2 6,369.2 4,738.9 2,373.2
S 31,625.0 18,973.0 177.0 9,190.0 3,753.0 63,718.0 40,802.5 5,988.1 -102.9 5,885.2 6,369.2 4,708.8 2,403.3
O 31,627.0 20,476.0 188.0 9,326.0 3,811.0 65,428.0 41,256.1 5,988.1 -107.7 5,880.4 6,369.2 4,708.8 2,403.3
N 32,527.0 20,166.0 190.0 9,061.0 3,796.0 65,740.0 42,370.3 5,988.1 -148.0 5,840.1 6,369.2 4,665.8 2,446.3
D 32,826.0 19,985.0 167.0 8,966.0 3,875.0 65,819.0 42,871.3 5,988.1 -148.0 5,840.1 6,369.2 4,640.1 2,524.0

2012 J 33,048.0 20,170.0 190.0 9,053.0 3,915.0 66,376.0 42,793.4 5,988.1 -151.6 5,836.5 6,369.2 4,640.1 2,524.0
F 35,806.0 20,618.0 193.0 9,083.0 4,095.0 69,795.0 44,854.8 5,988.1 -150.8 5,837.3 6,369.2 4,594.8 2,632.0
M 35,399.0 20,633.0 181.0 9,043.0 4,094.0 69,350.0 44,768.2 5,988.1 -151.9 5,836.2 6,369.2 4,583.8 2,643.0
A 35,689.0 20,468.0 180.0 9,048.0 4,159.0 69,544.0 44,851.2 5,988.1 -152.9 5,835.2 6,369.2 4,544.7 2,682.1
M 36,397.0 19,500.0 170.0 8,581.0 4,051.0 68,699.0 45,488.2 5,988.1 -306.2 5,681.9 6,369.2 4,544.7 2,682.1
J 34,784.0 18,489.0 174.0 8,623.0 4,148.0 66,218.0 43,634.8 5,988.1 -306.2 5,681.9 6,369.2 4,522.6 2,733.2
J 35,169.0 18,275.0 177.0 8,570.0 4,130.0 66,321.0 43,969.8 5,988.1 -306.2 5,681.9 6,369.2 4,522.6 2,737.0
A 35,524.0 18,662.0 180.0 8,649.0 4,167.0 67,182.0 44,140.3 5,988.1 -305.6 5,682.5 6,369.2 4,522.6 2,738.0
S 35,851.0 19,017.0 194.0 8,764.0 4,315.0 68,141.0 44,184.6 5,988.1 -305.6 5,682.5 6,369.2 4,473.6 2,798.0
O 35,619.0 19,182.0 187.0 8,754.0 4,311.0 68,053.0 44,221.9 5,988.1 -305.6 5,682.5 6,369.2 4,473.6 2,798.0
N 35,746.0 19,283.0 188.0 8,722.0 4,283.0 68,222.0 44,449.8 5,988.1 -305.1 5,683.0 6,369.2 4,473.6 2,790.6
D 35,622.0 19,621.0 181.0 8,754.0 4,368.0 68,546.0 44,599.6 5,988.1 -292.1 5,696.0 6,369.2 4,440.0 2,841.8

2013 J 35,772.0 19,668.0 179.0 8,779.0 4,492.0 68,890.0 44,694.9 5,988.1 -292.1 5,696.0 6,369.2 4,405.4 2,914.6
F 37,049.0 19,115.0 166.0 8,629.0 4,399.0 69,358.0 45,786.0 5,988.1 -291.8 5,696.3 6,369.2 4,405.4 2,903.8
M 38,253.0 18,860.0 165.0 8,534.0 4,396.0 70,208.0 46,867.2 5,988.1 -291.8 5,696.3 6,369.2 4,391.6 2,934.6
A 39,200.0 19,286.0 150.0 8,594.0 4,405.0 71,635.0 47,471.8 5,988.1 -292.8 5,695.3 6,369.2 4,391.5 2,918.9
M 38,787.0 18,868.0 142.0 8,499.0 4,399.0 70,695.0 47,168.7 5,988.1 -317.3 5,670.8 6,369.2 4,375.4 2,935.1
J 38,090.0 17,634.0 121.0 8,528.0 4,513.0 68,886.0 45,803.1 5,988.1 -317.3 5,670.8 6,369.2 4,344.4 3,000.7
J 38,392.0 18,066.0 133.0 8,571.0 4,595.0 69,757.0 46,097.2 5,988.1 -323.9 5,664.2 6,369.2 4,306.6 3,036.6
A 38,667.0 17,938.0 139.0 8,583.0 4,601.0 69,928.0 46,148.6 5,988.1 -323.5 5,664.6 6,369.2 4,306.6 3,036.6
S 39,190.0 18,656.0 130.0 8,641.0 4,775.0 71,392.0 46,537.3 5,988.1 -355.5 5,632.6 6,369.2 4,236.5 3,112.7
O 39,152.0 18,821.0 130.0 8,663.0 4,731.0 71,497.0 46,485.8 5,988.1 -355.5 5,632.6 6,369.2 4,241.6 3,076.1
N 39,852.0 18,813.0 122.0 8,648.0 4,603.0 72,038.0 46,923.9 5,988.1 -355.0 5,633.1 6,369.2 4,319.5 2,998.2
D 39,514.0 18,916.0 115.0 8,675.0 4,717.0 71,937.0 46,712.3 5,988.1 -355.0 5,633.1 6,369.2 4,279.0 3,062.7

2014 J 40,411.0 18,917.0 120.0 8,642.0 4,688.0 72,778.0 47,437.1 5,988.1 -355.0 5,633.1 6,369.2 4,279.0 3,062.7
F 44,297.0 19,424.0 127.0 8,718.0 4,603.0 77,169.0 49,870.1 5,988.1 -354.4 5,633.7 6,369.2 4,360.4 2,974.4
M 43,452.0 19,554.0 124.0 8,709.0 4,611.0 76,450.0 49,462.0 5,988.1 -354.4 5,633.7 6,369.2 4,360.4 2,983.4
A 43,711.0 20,107.0 124.0 8,730.0 4,623.0 77,295.0 49,877.7 5,988.1 -354.4 5,633.6 6,369.2 4,360.4 2,983.4
M 44,645.0 19,875.0 120.0 8,680.0 4,565.0 77,885.0 50,559.2 5,988.1 -353.7 5,634.4 6,369.2 4,412.0 2,963.7
J 43,063.0 19,347.0 126.0 8,710.0 4,628.0 75,874.0 49,081.1 5,988.1 -353.7 5,634.4 6,369.2 4,422.9 2,993.7

i2.t

Canadian balance of international payments: Current account
Balance canadienne des paiements : Balance courante

Millions of dollars, seasonally adjusted at annual ratesEn millions de dollars, données désaisonnalisées, chiffres annuels

Year Merchandise trade Non-merchandise transactionsBalance des invisibles
and Balance commerciale
quarter Services Services Investment income Revenus de placements
Année Exports Imports Balance
ou Exportations Importations Solde Receipts Recettes Payments Paiements Balance Receipts Recettes Payments Paiements Balance
trimestre Solde Solde

Total Of which: Total Of which: Interest Dividends, Total Interest Dividends, Total
Total Travel Total Travel Intérêts reinvested Total Intérêts reinvested Total

Dont : Dont : earnings earnings
Voyages Voyages and other and other

Dividendes, Dividendes,
bénéfices bénéfices
réinvestis réinvestis
et autres et autres
recettes paiements

V114366 V114399 V114423 V114368 V114369 V114400 V114401 V114425 V114375+ V114373 V114407+ V114405 V114430
V114379 V114411

S 109J1

1991 147,669 140,658 7,011 23,324 7,691 34,743 13,753 -11,419 1,230 13,590 14,820 22,212 12,550 34,761 -19,941
1992 163,464 154,430 9,034 25,122 7,898 37,245 14,255 -12,123 1,007 12,763 13,770 24,161 10,743 34,903 -21,133
1993 190,213 177,123 13,090 28,230 8,480 41,840 14,359 -13,610 948 12,839 13,787 26,511 14,107 40,619 -26,832
1994 228,167 207,873 20,295 32,750 9,558 44,413 13,678 -11,663 1,444 19,656 21,100 28,224 18,765 46,990 -25,889
1995 265,334 229,937 35,397 35,796 10,819 45,933 14,093 -10,136 1,525 24,373 25,898 30,536 26,554 57,089 -31,191
1996 280,079 237,689 42,391 39,886 11,749 48,961 15,353 -9,076 1,432 24,743 26,176 29,383 26,188 55,571 -29,395
1997 303,378 277,727 25,652 43,755 12,221 52,619 15,873 -8,864 1,657 31,595 33,252 29,342 32,791 62,133 -28,882
1998 327,162 303,399 23,763 50,223 14,019 56,549 16,029 -6,325 1,754 30,584 32,338 30,845 31,120 61,965 -29,627
1999 369,035 327,026 42,009 53,636 15,141 60,272 17,092 -6,636 1,850 31,055 32,905 30,905 35,613 66,518 -33,613
2000 429,372 362,337 67,036 59,718 15,997 65,500 18,444 -5,782 2,768 33,986 36,755 29,535 40,328 69,863 -33,109
2001 420,730 350,071 70,659 60,065 16,437 67,874 18,487 -7,809 2,523 23,467 25,990 29,724 35,597 65,320 -39,330
2002 414,039 356,727 57,311 63,483 16,741 70,707 18,401 -7,224 2,567 27,936 30,502 29,901 30,898 60,799 -30,297
2003 399,122 342,710 56,413 61,781 14,776 73,302 18,727 -11,521 2,303 26,950 29,253 27,463 31,821 59,284 -30,031
2004 429,006 363,158 65,848 65,381 16,980 76,417 20,237 -11,037 3,169 34,927 38,095 26,306 36,093 62,399 -24,304
2005 450,210 387,838 62,372 67,599 16,674 79,654 21,865 -12,055 4,696 45,072 49,768 26,308 46,378 72,685 -22,917
2006 453,952 404,345 49,606 68,386 16,458 82,521 23,316 -14,135 7,792 58,736 66,528 25,831 54,219 80,049 -13,521
2007 463,120 415,683 47,437 69,804 16,578 88,593 26,511 -18,790 10,027 66,904 76,931 26,777 64,023 90,800 -13,869
2008 488,754 443,777 44,977 72,484 16,544 94,048 28,629 -21,564 8,058 62,395 70,453 27,696 59,959 87,655 -17,202
2009 369,343 374,081 -4,738 68,292 15,547 90,427 27,692 -22,135 7,658 47,871 55,528 28,833 42,323 71,156 -15,628
2010 404,834 413,833 -8,999 71,252 16,198 94,011 30,464 -22,759 7,314 54,480 61,794 29,744 48,485 78,230 -16,436
2011 458,191 455,874 2,318 75,298 16,506 100,030 32,757 -24,732 6,783 59,569 66,352 31,432 57,610 89,042 -22,690

2006 IV 459,956 411,400 48,556 68,676 16,360 84,232 24,148 -15,556 9,276 62,152 71,428 26,828 55,804 82,632 -11,200

2007 I 477,704 423,452 54,252 70,036 16,452 85,416 23,960 -15,384 9,776 63,104 72,880 27,484 67,376 94,860 -21,976
II 477,860 417,324 60,536 70,396 16,632 88,928 25,312 -18,532 10,372 64,228 74,600 26,884 66,072 92,956 -18,356
III 454,128 416,088 38,040 69,100 16,544 88,220 27,528 -19,120 10,320 69,012 79,332 26,732 63,572 90,304 -10,972
IV 442,788 405,868 36,920 69,684 16,684 91,808 29,244 -22,124 9,640 71,272 80,912 26,008 59,072 85,080 -4,172

2008 I 468,200 419,620 48,580 71,260 16,440 92,216 29,236 -20,956 8,240 69,536 77,776 25,976 55,460 81,436 -3,660
II 509,740 448,356 61,384 72,060 16,632 94,368 28,716 -22,312 8,208 66,572 74,780 26,572 68,300 94,872 -20,092
III 516,848 458,100 58,748 73,232 16,676 94,720 28,680 -21,488 8,616 57,868 66,484 28,140 63,116 91,256 -24,772
IV 460,232 449,032 11,196 73,384 16,428 94,888 27,884 -21,500 7,168 55,604 62,772 30,096 52,960 83,056 -20,284

2009 I 383,552 381,948 1,600 68,872 15,784 91,572 27,156 -22,700 8,504 46,800 55,304 28,960 30,172 59,132 -3,832
II 352,284 361,216 -8,936 68,544 15,512 90,336 27,480 -21,792 7,656 50,008 57,664 28,652 42,696 71,348 -13,680
III 361,172 372,668 -11,492 66,832 15,320 88,900 27,992 -22,068 7,480 47,248 54,728 28,972 48,956 77,928 -23,204
IV 380,368 380,492 -128 68,924 15,572 90,900 28,144 -21,976 6,992 47,428 54,420 28,748 47,468 76,216 -21,796

2010 I 395,480 394,332 1,148 70,256 16,188 91,600 28,508 -21,344 7,268 53,764 61,032 28,396 44,356 72,752 -11,724
II 400,284 412,056 -11,768 70,464 16,096 93,480 30,428 -23,020 7,456 47,920 55,376 29,000 45,324 74,324 -18,948
III 398,368 425,248 -26,880 71,340 16,380 94,456 30,856 -23,112 7,464 54,668 62,132 30,572 48,860 79,432 -17,300
IV 425,204 423,696 1,508 72,952 16,128 96,504 32,060 -23,556 7,068 61,568 68,636 31,008 55,400 86,408 -17,772

2011 I 443,604 438,816 4,792 72,892 15,816 96,732 30,924 -23,840 6,952 59,656 66,608 30,848 56,568 87,416 -20,808
II 441,788 455,164 -13,372 75,448 16,628 101,900 32,976 -26,452 6,484 56,572 63,056 31,084 52,876 83,960 -20,900
III 461,148 458,180 2,968 76,476 16,604 100,956 33,788 -24,480 6,880 59,752 66,632 31,540 57,928 89,468 -22,836
IV 486,220 471,340 14,884 76,376 16,976 100,532 33,340 -24,156 6,816 62,296 69,112 32,256 63,068 95,324 -26,212

2012 I 483,056 473,708 9,344 74,832 17,312 100,576 33,592 -25,740 7,392 61,648 69,040 31,268 59,280 90,548 -21,508
II 468,616 483,024 -14,408 76,672 17,448 101,556 34,092 -24,884 7,192 57,860 65,052 31,620 55,552 87,172 -22,120

j1l.t

Non-merchandise transactionsBalance des invisibles Current Year
Balance account and

Transfers Transferts on non- balance quarter
merchandise Solde de la Année

Receipts Recettes Payments Paiements Balance trade balance ou
Solde Solde de la courante trimestre

Total Of which: Total Of which: balance des
Total Private Total Private invisibles

Dont : Dont :
Privé Privé

V114383 V114384 V114416 V114417 V114441 V114421- V114421
V114423

S 110

 2,905 1,391 4,185 1,398 -1,280 -32,640 -25,629 1991
 3,100 1,524 4,237 1,457 -1,137 -34,394 -25,360 1992
 3,346 1,697 4,088 1,522 -742 -41,183 -28,093 1993
 3,584 1,885 4,056 1,607 -472 -38,025 -17,730 1994
 3,951 1,986 4,120 1,710 -169 -41,496 -6,099 1995
 4,897 2,054 4,217 1,896 680 -37,791 4,600 1996
 5,029 2,073 4,333 2,108 697 -37,049 -11,397 1997
 5,054 2,237 4,228 2,109 826 -35,126 -11,363 1998
 5,644 2,258 4,834 2,515 810 -39,439 2,570 1999
 6,116 2,361 4,992 2,777 1,124 -37,767 29,269 2000
 6,968 2,438 5,384 2,939 1,584 -45,555 25,104 2001
 6,890 2,507 6,902 4,333 -12 -37,533 19,778 2002
 6,743 2,587 6,955 4,030 -212 -41,764 14,649 2003
 7,155 2,513 7,825 4,781 -670 -36,011 29,837 2004
 8,035 2,556 9,533 5,648 -1,498 -36,470 25,902 2005
 9,563 2,561 11,023 7,475 -1,460 -29,116 20,490 2006
 9,497 2,607 11,504 7,790 -2,007 -34,665 12,772 2007
10,580 2,773 11,514 7,355 -935 -39,701 5,276 2008
 8,716 2,851 11,452 7,179 -2,736 -40,498 -45,236 2009
 9,261 3,298 11,932 7,326 -2,671 -41,865 -50,864 2010
 8,714 2,852 12,004 7,534 -3,290 -50,712 -48,394 2011

 9,592 2,544 12,584 9,088 -2,992 -29,748 18,808 2006 IV

 8,964 2,656 12,528 8,728 -3,564 -40,924 13,328 2007 I
 9,504 2,640 10,676 7,320 -1,172 -38,064 22,472 II
10,048 2,536 11,596 7,668 -1,548 -31,640 6,400 III
 9,468 2,596 11,212 7,440 -1,740 -28,036 8,884 IV

 9,544 2,596 10,656 7,256 -1,112 -25,732 22,848 2008 I
10,556 2,704 12,396 7,412 -1,840 -44,240 17,144 II
10,628 2,784 11,404 7,364 -772 -47,032 11,716 III
11,592 3,008 11,604 7,392 -12 -41,800 -30,604 IV

 9,700 2,880 11,360 7,352 -1,664 -28,192 -26,592 2009 I
 8,968 2,768 11,400 7,056 -2,436 -37,908 -46,844 II
 8,076 2,704 11,152 7,116 -3,076 -48,348 -59,840 III
 8,124 3,052 11,892 7,188 -3,768 -47,540 -47,668 IV

 9,156 3,232 11,968 7,236 -2,812 -35,880 -34,732 2010 I
 9,204 3,312 11,516 7,328 -2,312 -44,280 -56,048 II
 8,588 3,348 12,840 7,300 -4,252 -44,668 -71,548 III
10,100 3,300 11,408 7,440 -1,308 -42,636 -41,128 IV

 8,608 3,088 12,160 7,496 -3,552 -48,204 -43,412 2011 I
 8,592 2,732 11,564 7,472 -2,972 -50,328 -63,700 II
 8,424 2,752 11,864 7,532 -3,444 -50,756 -47,788 III
 9,236 2,836 12,424 7,636 -3,192 -53,560 -38,676 IV

 9,484 2,908 12,188 7,664 -2,704 -49,952 -40,608 2012 I
 9,372 2,864 12,020 7,792 -2,652 -49,656 -64,064 II

j1r.t

Canadian balance of international payments: Capital account
Balance canadienne des paiements : Compte de capital

Millions of dollars En millions de dollars

Year Capital Financial accountCompte financier Total Memo:
and account capital Statistical
quarter Compte Canadian assets net flow Canadian liabilities to non-residents, net flows and discre-
Année de Avoirs des Canadiens (flux net) Engagements des Canadiens envers les non-résidents (flux nets) financial pancy
ou capital accounts Écart
trimestre Direct Portfolio Loans Official Other Total Direct Canadian Canadian bonds Money Loans Other TotalTotal statistique

invest- invest- and inter- claims Total invest- stocks Obligations canadiennes market and liabilitiesTotal du
ment- ment deposits national Autres ment Actions invest- deposits Autres compte
abroad Investis- Prêts reserves créances in de sociétés Trade in New issues Retirements ments Emprunts engage- de capital
Investis- sements et Réserves Canada cana- outstanding Émissions and change Place- et ments et du
sements de porte- dépôts officielles Investis- diennes bonds in interest ments sur dépôts compte
directs à feuille de sements Transactions payable le marché financier
l’étranger liquidités directs sur titres en Rembourse- monétaire

inter- au circulation ments et
nationales Canada changement

aux intérêts
à payer

V114564+ V113233+ V114582+
V114554 V114559 V114560 V114565 V114566 V114558 V114576 V114579 V113219 V113226 V113240 V114580 V114583 V114584 V114575 V114553 V114588

S 111J2

1991 6,410 -6,685 -11,665 5,599 2,103 -4,480 -15,128 3,301 -990 13,324 34,382 -19,643 4,428 -627 334 34,509 25,791 -162
1992 8,574 -4,339 -11,749 727 5,750 -4,800 -14,411 5,708 1,036 8,984 33,626 -23,845 4,898 -3,245 564 27,727 21,890 3,470
1993 10,704 -7,354 -17,881 9,075 -1,206 -9,577 -26,943 6,103 12,056 13,770 44,130 -26,453 9,296 -8,505 310 50,706 34,467 -6,374
1994 10,241 -12,694 -8,927 -19,766 489 -8,131 -49,029 11,206 6,412 -5,910 43,263 -21,358 905 20,868 1,165 56,550 17,762 -32
1995 6,784 -15,732 -7,331 -10,600 -3,778 -953 -38,394 12,703 -4,242 12,145 38,000 -19,415 -1,254 -4,880 -151 32,905 1,294 4,805
1996 7,957 -17,858 -19,317 -22,223 -7,498 -6,410 -73,306 13,137 8,034 6,923 43,596 -32,566 -7,319 22,857 -1,546 53,116 -12,234 7,633
1997 7,508 -31,937 -11,849 -21,821 3,389 -328 -62,546 15,958 7,645 -1,576 38,895 -31,153 2,369 35,979 2,685 70,803 15,764 -4,367
1998 4,934 -50,957 -22,497 6,412 -7,452 7,333 -67,161 33,828 14,311 -8,944 55,608 -36,327 130 6,556 1,593 66,757 4,530 6,833
1999 5,049 -25,625 -23,101 13,272 -8,818 2,326 -41,946 36,762 14,346 7,602 33,963 -38,964 -13,209 -17,462 1,377 24,415 -12,481 9,912
2000 5,314 -66,352 -63,927 -1,153 -5,480 -5,127 -142,039 99,198 35,232 3,851 20,969 -46,277 824 2,434 -1,261 114,969 -21,756 -7,514
2001 5,752 -55,800 -37,573 -10,223 -3,353 -6,981 -113,930 42,844 4,125 8,862 82,939 -50,799 -7,349 17,775 -5,843 92,555 -15,623 -9,481
2002 4,936 -42,015 -29,319 -2,743 298 -9,852 -83,631 34,769 -1,531 13,975 51,225 -46,902 1,833 14,965 -6,846 61,487 -17,208 -2,570
2003 4,225 -32,118 -19,054 -11,672 4,693 -9,573 -67,724 10,483 13,491 -1,953 59,897 -50,074 -1,646 20,496 -2,904 47,789 -15,711 1,062
2004 4,437 -56,395 -24,369 -7,217 3,427 -2,511 -87,065 -579 35,742 5,711 49,382 -35,855 -429 -2,563 -1,589 49,819 -32,809 2,973
2005 5,905 -33,370 -53,455 -8,492 -1,653 -13,490 -110,460 31,132 9,133 3,816 37,259 -37,594 522 34,943 1,994 81,205 -23,350 -2,552
2006 4,202 -52,423 -78,668 -20,821 -1,013 -14,042 -166,967 68,395 10,814 14,186 42,077 -39,700 3,711 40,024 491 139,998 -22,768 2,277
2007 4,233 -62,003 -48,426 -53,058 -4,644 -8,890 -177,021 123,148 -41,994 9,732 45,741 -43,431 -1,143 61,183 4,879 158,115 -14,673 1,901
2008 4,579 -85,143 11,653 -39,500 -1,711 1,706 -112,995 61,010 2,746 20,082 50,608 -53,432 11,125 15,511 -1,206 106,445 -1,971 -3,305
2009 3,830 -47,627 -8,727 -36,688 -11,618 -2,258 -106,918 24,469 26,246 38,373 88,072 -41,874 681 4,219 8,651 148,838 45,750 -513
2010 4,758 -39,749 -14,535 -28,185 -3,989 -20,024 -106,482 24,119 18,179 67,141 69,495 -40,523 3,138 8,738 1,145 151,431 49,707 1,158
2011 4,818 -49,050 -18,331 -43,734 -8,061 8,691 -110,485 40,503 21,136 48,429 55,752 -60,004 32,021 21,386 2,286 161,510 55,843 -7,450

2006 IV 849 -18,480 -16,800 25,510 1,662 -9,079 -17,187 24,510 -5,264 7,241 18,451 -11,623 -1,749 -15,795 -365 15,405 -933 -4,135

2007 I 1,214 -19,427 -26,757 -10,849 -4,722 -3,101 -64,856 21,399 -532 4,727 11,906 -8,748 -702 26,724 4,404 59,180 -4,462 3,903
II 1,035 -12,419 -24,296 -10,778 -366 -6,661 -54,520 22,231 -899 -4,353 15,675 -13,101 1,006 25,611 887 47,056 -6,428 289
III 1,075 -14,095 7,998 -26,358 -144 6,385 -26,214 29,673 -8,524 6,215 7,463 -13,005 -1,167 -3,387 1,279 18,547 -6,592 2,522
IV 909 -16,061 -5,372 -5,072 588 -5,515 -31,432 49,845 -32,039 3,143 10,697 -8,577 -281 12,236 -1,691 33,332 2,810 -4,813

2008 I 1,184 -32,110 -3,454 -17,982 247 -1,152 -54,451 19,272 3,698 13,443 7,769 -11,027 -3,445 17,146 722 47,579 -5,688 2,726
II 1,295 -14,201 -3,167 -6,584 -1,816 -528 -26,296 8,633 5,617 7,891 26,419 -12,313 2,679 -15,703 513 23,738 -1,264 -3,947
III 969 -22,950 -783 -2,258 -779 2,251 -24,519 20,983 -5,323 -1,624 9,000 -10,716 1,993 4,269 188 18,770 -4,780 -65
IV 1,131 -15,882 19,058 -12,676 638 1,134 -7,728 12,122 -1,246 372 7,420 -19,376 9,898 9,798 -2,630 16,358 9,761 -2,019

2009 I 909 -4,867 -13,438 3,219 -1,078 -5,255 -21,419 399 2,587 2,902 16,912 -7,712 9,567 7,284 172 32,111 11,601 -2,224
II 1,217 -5,259 -1,912 -6,664 -547 4,733 -9,649 596 6,566 10,614 31,813 -10,867 1,440 -20,088 -577 19,497 11,065 -657
III 1,085 -28,394 5,278 -17,630 -13,074 -993 -54,813 16,723 14,996 9,520 16,319 -13,655 -7,235 16,695 9,156 62,519 8,791 4,845
IV 618 -9,108 1,344 -15,613 3,082 -741 -21,036 6,751 2,097 15,337 23,029 -9,641 -3,091 328 -101 34,710 14,292 -2,478

2010 I 1,174 3,146 -5,179 -27,253 -3,667 -3,876 -36,829 11,137 -482 12,792 14,172 -7,697 21 14,853 1,002 45,798 10,143 1,940
II 1,265 -9,559 -1,263 758 54 -5,799 -15,809 8,903 7,926 28,891 16,633 -12,657 340 -25,963 398 24,470 9,927 3,016
III 1,120 -2,238 -7,133 5,009 -985 1,042 -4,305 -7,976 2,909 16,590 19,587 -9,881 415 1,949 -220 23,373 20,188 -3,942
IV 1,198 -31,097 -960 -6,700 609 -11,392 -49,540 12,055 7,826 8,869 19,103 -10,288 2,362 17,899 -34 57,791 9,449 144

2011 I 1,278 -11,697 -3,158 -13,995 -2,564 3,866 -27,548 12,620 9,571 12,926 12,106 -12,958 811 7,720 1,479 44,275 18,005 -3,846
II 1,304 -3,331 -2,008 -28,624 -721 3,932 -30,752 17,445 2,227 15,129 16,501 -19,296 5,162 4,578 122 41,868 12,421 2,109
III 1,149 -18,274 -5,403 3,099 -1,185 7,236 -14,527 7,415 4,268 3,951 14,656 -11,174 16,238 -11,587 148 23,914 10,536 461
IV 1,088 -15,749 -7,762 -4,215 -3,591 -6,341 -37,658 3,023 5,070 16,424 12,488 -16,576 9,810 20,676 537 51,452 14,881 -6,173

2012 I 1,298 -9,497 -6,447 6,099 -2,965 911 -11,899 15,446 -656 10,625 16,364 -12,525 -7,759 217 673 22,386 11,785 3,159
II 1,331 -4,672 -2,626 -11,955 2,464 10,192 -6,597 9,163 243 23,992 19,791 -25,760 10,237 -22,401 -109 15,030 9,764 5,317

j2.t

Exports and imports by area (balance of payments basis)
Répartition des exportations et importations par région (sur la base de la balance des paiements)

Millions of dollars, seasonally adjusted at annual ratesEn millions de dollars, données désaisonnalisées, chiffres annuels

Year, Merchandise exports Merchandise imports Merchandise trade balance
quarter Exportations Importations Solde de la balance commerciale
and
month U.S. EEC Japan Other Total U.S. EEC Japan Other Total U.S. Rest of Total
Année, États- CEE Japon countries Total États- CEE Japon countries Total États- the world Total
trimestre Unis Autres Unis Autres Unis Reste du
ou pays pays monde
mois

V191635+ V191638+ V183549+ V183552+
V191634 V191636 V191637 V191639 V191565 V183548 V183550 V183551 V183553 V183480

S 112J3

1997 242,542 17,950 11,926 30,961 303,378 211,451 24,239 8,711 33,325 277,727 31,091 -5,438 25,651
1998 269,319 19,324 9,746 28,773 327,162 233,778 25,224 9,672 34,725 303,399 35,541 -11,778 23,763
1999 309,117 20,387 10,126 29,406 369,035 249,485 28,451 10,592 38,497 327,026 59,632 -17,621 42,009
2000 359,021 24,120 11,297 34,934 429,372 266,511 33,426 11,730 50,670 362,337 92,510 -25,475 67,035
2001 352,165 23,599 10,121 34,845 420,730 254,331 35,151 10,572 50,017 350,071 97,834 -27,175 70,659
2002 347,052 22,456 10,115 34,416 414,039 255,233 36,048 11,733 53,714 356,727 91,819 -34,508 57,312
2003 328,983 24,119 9,800 36,221 399,122 240,356 35,184 10,646 56,524 342,710 88,627 -32,214 56,412
2004 350,576 26,898 9,846 41,685 429,006 250,038 36,467 10,095 66,558 363,158 100,538 -34,691 65,848
2005 368,279 28,004 10,173 43,754 450,210 259,333 38,554 11,213 78,738 387,838 108,946 -46,574 62,372
2006 361,442 32,186 10,278 50,046 453,952 265,088 42,095 11,850 85,313 404,345 96,354 -46,748 49,607
2007 355,732 38,545 10,027 58,817 463,120 270,067 42,367 11,967 91,283 415,683 85,665 -38,228 47,437
2008 370,005 39,203 11,784 67,762 488,754 281,535 46,694 11,672 103,876 443,777 88,470 -43,493 44,977
2009 271,109 32,056 8,862 57,316 369,343 236,290 38,770 9,329 89,692 374,081 34,819 -39,557 -4,738
2010 296,672 36,462 9,717 61,984 404,834 259,953 40,349 10,067 103,464 413,833 36,719 -45,717 -8,999
2011 331,226 42,410 11,348 73,207 458,191 281,226 45,862 9,368 119,417 455,874 50,000 -47,682 2,317

2008 II 387,648 39,391 12,476 70,225 509,740 283,208 49,154 11,782 104,210 448,354 104,440 -43,054 61,386
III 391,667 40,385 12,478 72,317 516,848 289,340 50,606 11,714 106,440 458,101 102,327 -43,580 58,747
IV 341,072 40,867 12,384 65,908 460,230 285,547 45,662 11,348 106,476 449,034 55,525 -44,327 11,196

2009 I 280,731 34,125 10,282 58,413 383,551 240,534 39,530 9,948 91,936 381,949 40,197 -38,594 1,602
II 254,946 30,369 8,246 58,722 352,282 227,287 38,329 8,761 86,839 361,216 27,659 -36,592 -8,934
III 266,455 29,900 8,143 56,676 361,174 237,696 35,774 9,372 89,824 372,666 28,759 -40,251 -11,492
IV 282,302 33,831 8,777 55,456 380,366 239,640 41,448 9,236 90,169 380,492 42,662 -42,789 -126

2010 I 295,591 32,703 8,960 58,224 395,478 248,086 39,780 9,444 97,021 394,332 47,505 -46,358 1,146
II 298,588 31,872 9,244 60,581 400,285 263,142 37,466 10,482 100,964 412,054 35,446 -47,215 -11,769
III 292,534 36,718 9,733 59,385 398,369 266,918 40,930 10,157 107,245 425,250 25,616 -52,496 -26,881
IV 299,975 44,554 10,930 69,746 425,204 261,664 43,220 10,186 108,626 423,696 38,311 -36,802 1,508

2011 I 324,264 38,797 11,524 69,021 443,606 269,570 44,715 9,893 114,636 438,815 54,694 -49,902 4,791
II 323,551 38,392 10,154 69,693 441,790 277,744 47,211 6,971 123,237 455,162 45,807 -59,180 -13,372
III 327,612 46,298 12,076 75,160 461,148 285,414 46,355 9,476 116,934 458,179 42,198 -39,231 2,969
IV 349,478 46,151 11,639 78,954 486,222 292,177 45,167 11,134 122,861 471,338 57,301 -42,418 14,884

2012 I 353,444 42,666 10,823 74,200 481,133 293,450 44,228 11,497 124,334 473,509 59,994 -52,370 7,624
II 340,075 41,884 10,795 73,965 466,718 302,571 45,928 11,101 122,606 482,206 37,504 -52,991 -15,488

2011 M 326,705 40,684 11,183 68,912 447,482 280,776 45,847 7,196 126,077 459,896 45,929 -58,341 -12,414
J 318,689 39,948 8,663 72,187 439,487 274,784 49,379 7,610 125,454 457,226 43,905 -61,645 -17,739
J 324,976 43,840 10,802 71,106 450,724 282,264 46,781 9,646 112,556 451,248 42,712 -43,235 -524
A 321,581 47,827 11,789 75,707 456,902 289,150 45,779 9,713 117,887 462,528 32,431 -38,056 -5,626
S 336,282 47,231 13,638 78,668 475,819 284,827 46,506 9,068 120,359 460,760 51,455 -36,396 15,059
O 337,345 41,189 10,328 77,870 466,733 293,995 45,368 10,288 123,200 472,850 43,350 -49,469 -6,117
N 344,484 49,979 10,848 77,642 482,953 287,575 48,144 10,676 124,057 470,454 56,909 -44,408 12,499
D 366,605 47,285 13,741 81,348 508,979 294,961 41,989 12,437 121,325 470,711 71,644 -33,377 38,268

2012 J 364,394 41,597 9,121 78,304 493,417 293,072 42,774 11,156 125,410 472,411 71,322 -50,318 21,006
F 348,434 42,496 11,162 69,967 472,060 295,146 43,876 10,992 123,785 473,798 53,288 -55,028 -1,738
M 347,503 43,907 12,185 74,328 477,923 292,130 46,036 12,343 123,806 474,317 55,373 -51,765 3,606
A 338,304 42,895 11,998 74,027 467,224 296,730 42,596 10,682 124,102 474,110 41,574 -48,460 -6,886
M 336,089 42,564 8,986 78,266 465,905 301,366 49,476 10,945 120,534 482,322 34,723 -51,139 -16,417
J 345,830 40,192 11,402 69,602 467,027 309,617 45,712 11,675 123,181 490,184 36,213 -59,372 -23,157
J 327,160 40,566 10,711 71,552 449,988 302,930 46,128 11,536 119,755 480,348 24,230 -54,590 -30,360
A 331,654 40,465 8,627 68,905 449,650 289,879 48,254 10,578 116,772 465,484 41,775 -57,607 -15,834

j3.t

Price
2002 = 100
Prix
2002 = 100

Volume
(millions
of chained
2002
dollars)
Volumes
(en millions
de dollars
enchaînés
de 2002)

V1992162 V1992163 V1992164 V1992165 V1992167 V1992166 V1992168 V1992169 V1992170 V1992161

Commodity classification of merchandise exports: Price and volume (national accounts basis)
Répartition des exportations par catégorie de produits : Prix et volumes (sur la base des comptes nationaux)

Seasonally adjusted at annual ratesDonnées désaisonnalisées, chiffres annuels

Year and CommoditiesProduits de base Motor Other manufactured goods Special Other balance Total goods*
quarter vehicles Autres produits manufacturés transactions of payments Ensemble
Année ou Agricultural Energy Forestry Industrial and parts Opérations adjustments des biens*
trimestre and fish products products goods and Véhicules Machinery and Other consumer spéciales Autres

products Produits Produits materials automobiles equipment goods ajustements
Produits de énergétiques forestiers Matières et pièces Machines et Autres de la balance
l’agriculture et biens détachées matériel biens de des paiements
et de la pêche industriels consommation

V1997751

S 113J4

* The totals shown are chain Fisher aggregations. For more information on chain Fisher aggregations, please visit the
Statistics Canada website: <http://www.statcan.gc.ca>.

* Chiffre établi selon la formule de l’indice en chaîne de Fisher. On trouvera plus de renseignements à ce sujet dans le site
Web de Statistique Canada, à l’adresse : <http://www.statcan.gc.ca>.

2001 99.8 116.4 107.0 101.0 99.1 99.5 99.4 103.0 103.7 102.4
2002 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
2003 97.9 124.2 92.9 99.6 91.4 95.9 100.2 98.9 67.2 98.4
2004 96.4 137.2 100.0 110.0 87.1 94.0 100.5 101.3 56.9 100.6
2005 89.5 175.0 94.5 116.1 82.3 92.6 101.1 104.2 57.3 103.4
2006 88.3 171.8 89.2 130.0 78.7 91.0 101.7 103.9 57.7 103.5
2007 94.5 172.4 83.7 140.6 75.1 89.9 101.9 104.7 51.3 104.2
2008 111.7 232.7 85.8 149.6 77.6 90.6 102.2 121.9 66.9 116.1
2009 102.3 151.5 80.5 134.3 82.8 94.6 104.2 108.2 58.8 103.1
2010 97.5 167.5 83.2 147.2 76.7 91.5 104.2 110.9 57.6 105.8
2011 110.3 193.6 83.0 166.5 75.7 91.3 104.8 120.2 63.3 114.0

2009 II 105.8 142.8 79.6 130.9 84.4 95.1 104.4 108.0 55.5 101.9
III 99.3 143.7 78.0 134.3 80.5 93.2 104.2 107.2 50.8 100.6
IV 95.9 171.4 77.3 137.0 78.2 92.4 104.5 106.3 51.7 104.3

2010 I 94.3 182.6 80.1 140.6 77.1 91.2 104.5 110.5 53.2 106.2
II 94.9 157.4 85.5 145.9 76.7 91.7 104.0 109.4 59.7 104.1
III 97.5 155.2 84.3 146.5 77.5 91.5 104.2 110.0 58.9 104.1
IV 103.0 174.7 82.9 155.8 75.6 91.6 104.0 113.6 58.5 108.6

2011 I 106.9 189.6 83.6 160.3 75.4 90.6 103.5 116.8 57.4 111.6
II 110.7 193.9 82.9 167.8 74.3 89.3 104.5 119.5 55.9 113.4
III 109.5 185.6 82.2 171.4 75.2 91.8 105.3 123.0 65.7 113.7
IV 114.1 205.5 83.5 166.5 77.9 93.7 105.8 121.4 74.1 117.3

2012 I 112.4 202.8 80.7 162.9 76.5 91.3 105.0 119.9 61.0 114.8
II 115.4 175.4 80.7 163.1 77.1 92.3 105.6 117.1 69.1 111.5

2001 31,134 47,465 37,644 67,149 93,383 103,032 16,402 7,938 6,022 410,758
2002 30,874 49,329 37,245 70,171 96,675 97,091 17,679 8,233 6,737 414,034
2003 29,894 48,653 37,172 67,075 95,705 92,444 17,152 7,773 10,640 405,483
2004 31,809 49,621 39,417 70,833 103,712 96,917 17,181 7,879 10,596 426,554
2005 33,628 49,542 38,573 72,512 107,038 100,475 16,969 7,953 10,698 435,277
2006 35,671 50,545 37,494 72,391 104,245 102,472 17,515 8,402 10,741 438,581
2007 36,782 52,939 34,923 74,525 102,430 103,943 18,391 7,794 11,277 444,483
2008 36,583 54,045 29,628 74,403 79,364 101,749 17,779 6,870 8,785 421,122
2009 36,366 52,667 24,263 58,910 53,326 84,613 17,209 6,099 8,848 358,057
2010 37,892 54,293 26,262 65,488 73,994 83,158 15,770 3,584 9,383 382,858
2011 37,176 57,895 26,957 70,194 78,291 88,194 15,602 3,132 9,057 401,833

2009 II 37,814 50,558 23,785 56,715 44,523 84,018 17,284 6,020 8,868 345,830
III 34,510 55,229 24,128 57,394 57,391 82,698 16,388 5,904 9,788 358,920
IV 35,999 53,084 24,763 60,693 67,280 77,362 16,532 5,872 9,668 364,773

2010 I 37,999 53,329 25,904 64,822 69,370 77,167 16,076 3,980 9,940 372,399
II 37,546 55,816 26,050 63,766 78,195 82,650 15,864 3,756 8,524 384,702
III 37,474 53,429 25,764 63,975 75,528 85,746 16,176 3,592 9,604 382,612
IV 38,549 54,596 27,328 69,389 72,881 87,070 14,964 3,008 9,464 391,719

2011 I 35,562 58,462 26,970 69,232 78,169 84,512 15,468 3,340 10,024 397,390
II 36,164 56,143 27,479 67,513 75,130 85,469 14,988 3,152 9,488 389,717
III 38,124 57,611 27,305 71,188 76,234 91,961 16,028 3,080 8,440 405,666
IV 38,855 59,362 26,075 72,843 83,629 90,832 15,924 2,956 8,276 414,559

2012 I 38,808 63,912 26,643 69,887 87,721 88,942 15,260 3,376 10,016 420,777
II 37,009 63,708 26,756 68,660 89,684 91,575 16,076 3,360 8,652 420,349

j4.t

Commodity classification of merchandise imports: Price and volume (national accounts basis)
Répartition des importations par catégorie de produits : Prix et volumes (sur la base des comptes nationaux)

Seasonally adjusted at annual ratesDonnées désaisonnalisées, chiffres annuels

Year and CommoditiesProduits de base Motor Other manufactured goods Special Other balance Total goods*
quarter vehicles Autres produits manufacturés transactions of payments Ensemble
Année ou Agricultural Energy Forestry Industrial and parts Opérations adjustments des biens*
trimestre and fish products products goods and Véhicules Machinery and Other consumer spéciales Autres

products Produits Produits materials et biens equipment goods ajustements
Produits de énergétiques forestiers Matières industriels Machines et Autres de la balance
l’agriculture et biens matériel biens de des paiements
et de la pêche industriels consommation

V1997754

S 114J5

Price
2002 = 100
Prix
2002 = 100

Volume
(millions
of chained
2002
dollars)
Volumes
(en millions
de dollars
enchaînés
de 2002)

V1992179 V1992180 V1992181 V1992182 V1992184 V1992183 V1992185 V1992186 V1992187 V1992178

* The totals shown are chain Fisher aggregations. For more information on chain Fisher aggregations, please visit the
Statistics Canada website: <http://www.statcan.gc.ca>.

* Chiffre établi selon la formule de l’indice en chaîne de Fisher. On trouvera plus de renseignements à ce sujet dans le site
Web de Statistique Canada, à l’adresse : <http://www.statcan.gc.ca>.

2001 98.7 96.8 101.5 101.1 98.9 100.1 99.8 99.9 97.6 99.8
2002 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
2003 96.3 110.5 94.5 94.1 94.1 89.3 90.9 92.9 97.0 93.2
2004 94.1 126.8 96.1 97.7 90.9 82.6 84.8 90.4 104.6 91.0
2005 92.0 160.8 91.8 99.6 87.3 77.6 81.3 89.3 136.8 90.4
2006 89.5 179.1 83.4 104.2 84.6 73.7 78.0 87.9 149.0 89.6
2007 92.1 183.5 81.4 102.2 80.8 70.4 74.6 84.6 178.0 87.4
2008 100.8 241.2 78.8 112.5 80.3 71.4 76.6 91.0 136.7 92.1
2009 104.6 164.2 78.9 108.3 84.9 77.5 83.7 91.3 101.1 91.3
2010 98.6 195.8 77.2 106.9 81.0 70.1 77.5 87.0 135.1 88.5
2011 101.1 240.0 74.1 113.6 79.5 67.4 77.1 88.5 172.2 91.0

2009 II 107.4 156.9 78.6 107.9 86.1 79.0 85.1 92.3 89.8 91.8
III 100.2 167.4 76.1 104.5 83.5 74.4 80.8 88.6 109.3 88.9
IV 99.3 184.3 73.0 104.1 81.4 72.6 78.1 86.8 126.6 88.4

2010 I 101.0 203.4 73.9 104.3 81.4 71.1 77.8 87.6 128.2 88.8
II 97.5 190.3 78.2 105.8 81.1 70.2 76.8 87.5 133.8 87.9
III 99.4 184.2 79.8 107.5 81.5 70.4 78.7 87.1 131.5 88.5
IV 96.6 205.4 77.0 109.9 80.1 68.9 76.6 85.9 146.9 88.8

2011 I 101.6 225.2 74.4 110.1 79.0 67.1 75.6 87.4 178.9 89.4
II 98.6 250.1 72.5 111.7 78.4 65.8 74.8 88.0 189.7 89.9
III 101.4 237.3 73.5 115.4 79.7 67.0 77.5 89.0 175.8 91.2
IV 102.6 247.4 76.1 117.3 81.0 69.8 80.7 89.8 144.2 93.4

2012 I 101.0 256.4 75.1 113.7 79.8 68.7 79.6 90.2 180.6 92.7
II 104.3 240.0 75.6 112.9 80.7 69.7 80.7 90.7 158.4 92.5

2001 20,639 18,274 2,847 67,664 73,395 111,816 43,000 6,858 6,526 350,781
2002 21,778 16,567 3,138 68,891 81,470 105,948 46,475 5,974 6,487 356,728
2003 22,329 17,921 3,181 69,381 81,291 110,610 50,990 5,722 6,538 367,837
2004 22,744 19,502 3,307 75,198 85,096 126,123 56,374 5,484 6,045 399,048
2005 23,976 20,921 3,414 78,837 89,839 143,126 60,860 5,210 5,186 429,125
2006 26,220 19,378 3,698 80,803 94,415 155,678 66,710 5,448 5,063 451,159
2007 27,769 20,324 3,681 83,593 98,995 165,934 73,601 6,163 4,555 476,111
2008 28,320 22,049 3,636 82,154 89,878 172,367 75,394 6,626 6,969 482,274
2009 28,083 20,698 3,032 69,380 65,518 139,353 68,882 5,209 7,991 410,397
2010 30,006 20,755 3,432 81,323 84,835 162,475 74,579 5,687 6,545 467,635
2011 32,285 21,669 3,396 86,227 89,632 184,992 77,334 6,173 5,651 501,172

2009 II 27,586 20,323 2,900 66,162 56,174 136,715 67,774 4,680 8,492 393,476
III 28,675 21,348 3,059 69,128 72,684 140,325 69,517 5,228 7,064 419,322
IV 28,937 20,096 3,242 73,168 79,397 140,905 72,253 5,436 6,404 430,524

2010 I 28,415 18,915 3,535 78,527 85,392 146,177 72,443 4,952 6,740 443,850
II 29,912 20,495 3,470 82,341 86,863 161,093 73,470 5,844 6,748 468,590
III 30,221 22,925 3,400 82,035 84,910 170,366 75,074 6,044 6,672 480,748
IV 31,474 20,684 3,321 82,388 82,176 172,262 77,329 5,908 6,020 477,350

2011 I 31,131 21,770 3,286 83,560 90,323 178,754 76,364 5,948 5,280 491,097
II 32,690 22,036 3,386 87,558 87,220 190,690 79,101 5,864 5,016 506,380
III 32,663 20,886 3,441 86,778 91,740 185,248 77,826 6,408 5,412 502,529
IV 32,657 21,984 3,471 87,010 89,246 185,275 76,043 6,472 6,896 504,682

2012 I 33,170 21,463 3,428 87,592 98,329 187,259 74,892 6,896 5,568 510,946
II 32,860 21,619 3,616 88,615 102,773 189,809 76,850 7,328 6,508 522,015

j5.t

S 116

Notes to the tables Notes relatives aux tableaux

s données ne sont pas disponibles ou ne s’appliquent
s éléments ne correspond pas toujours exactement au
 tableau indique soit qu’il y a une rupture dans une
’existent que sous une forme plus agrégée.

éries de Databank
ques bancaires et financières peuvent être
par machine. Chaque série chronologique – annuelle,

partie de CANSIM (la base de données socio-
r un numéro de référence comportant le préfixe V
ro apparaît en tête de colonne et désigne la série
ns la colonne. Les données courantes et les données
u’elles sont publiées.

esles séries hebdomadaires ne couvrent pas une
s statistiques du mercredi sont établies à partir des
des Marchés financiers de la Banque du Canada
daires figurant aux Tableaux F11 à F15. Pour obtenir
s’adresser au département des Études monétaires et
for other weekly series for which the Bank of Canada is the source are available on request

from the Department of Monetary and Financial Analysis, Bank of Canada, Ottawa
K1A 0G9.

les données des autres séries hebdomadaires, il faut
financières, Banque du Canada, Ottawa K1A 0G9.
Symbols used in tables
D Data column is discontinued.
E Estimated
R Revised
– Value is zero or rounded to zero.

Note: Blank spaces in columns indicate that data are either not available or not applicable.
Owing to the rounding of figures, components may not always add up to the totals shown.
A horizontal rule in the body of the table indicates either a break in the series or that the
earlier figures are available only at a more aggregated level.

CANSIM - Databank identification numbers
Many of the time series published in theBank of Canada Banking and Financial Statistics
are available from Statistics Canada in machine-readable form. Each time series of annual,
quarterly, monthly, or weekly data on CANSIM (Statistics Canada’s socio-economic
database) has an identification number with a V prefix (as in V1432). The identification
number is given as a reference at the top of each column of data and refers to the series of
weekly, monthly, or quarterly data in that column. Current and revised data are entered
into CANSIM immediately on release.

Weekly series
The tables in theBanking and Financial Statisticsdo not cover a full year of weekly data.
For all Wednesday series, in the event that a holiday falls on a Wednesday, data for the
preceding business day will be shown. Figures for weekly series in Tables F11-F15 are
available on request from the Bank of Canada’s Financial Markets Department. Figures

Abréviations utilisées dans les tableaux
D Série supprimée
E Chiffres estimatifs
R Chiffres révisés
– Valeur nulle ou arrondie à zéro

Nota - Les espaces vides des colonnes signifient que le
pas. Du fait que les chiffres sont arrondis, la somme de
total indiqué. Une ligne horizontale dans le corps d’un
série, soit que les données des périodes antérieures n

CANSIM – Numéros de référence des s
Nombre de séries chronologiques publiées dans lesStatisti
obtenues de Statistique Canada sous une forme lisible
trimestrielle, mensuelle ou hebdomadaire – faisant
économiques de Statistique Canada) est désignée pa
(par exemple : V1432). Dans nos tableaux, le numé
hebdomadaire, mensuelle ou trimestrielle qui figure da
révisées sont introduites dans le fichier CANSIM dès q

Séries hebdomadaires
Dans les tableaux desStatistiques bancaires et financièr,
année entière. Lorsque le mercredi est un jour férié, le
données du jour ouvrable précédent. Le département
fournit sur demande les données des séries hebdoma

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 117

que du Canada ont annoncé conjointement
mener l’inflation au milieu d’une fourchette
, il a été décidé de maintenir cette fourchette
ation a été prolongée jusqu’à la fin de 2001.
 jusqu’à la fin de 2006. En février 1998, son

 et, en mai 2001, celle-ci a été prolongée jusqu’à
tte même fourchette a été reconduite jusqu’à la fin
de l’inflation a été reconduite pour une période

consommation (Tableau H8). L’indice de
mmation excluant huit des composantes les plus
l’essence, le mazout, le gaz naturel, le transport
thécaires de même que l’effet des modifications
de l’IPC.
oints de base établie par la Banque du Canada

rs en valeurs mobilières financent au jour le jour

tion faite par la Banque du Canada. Cette
r obtenu par les principaux négociants du marché
nantissement, notamment de pensions spéciales
, toutes les opérations de pension étaient exclues
gociées directement avec la Banque du Canada.

lculs depuis 1995.
 estimation, faite à la Banque du Canada, des
 principaux emprunteurs à la date indiquée.

dien (indice TCEC) est une moyenne pondérée
 par rapport aux monnaies des principaux
 2006, cet indice a remplacé l’indice C-6. (Voir la
e du Canada, pages 45 à 50.) L’indice C-6 et

é d’être publiés en date du 31 décembre 2006.
compte de l’ICM aux fins de ses décisions de

ts des particuliers et autres que ceux des
ques et tous les dépôts transférables par chèque
ire, les caisses populaires et les credit unions (à

els s’ajoutent les corrections effectuées pour

non transférables par chèque dans les banques et
les sociétés de fiducie ou de prêt hypothécaire, les

 dépôts interbancaires à préavis non transférables
ffectuées pour assurer la continuité des données
argne du Canada, les autres titres de placement
ans les fonds communs de placement autres que
ns (lesquels sont déjà comptabilisés dans M2+

tà rendement réelest calculé en fonction de
lôture, d’une émission d’obligations à long terme
ent observées sur une période peuvent être
ission par une autre plus récente. Le rendement
(10) M1++ (gross): M1+ (gross) plus non-chequable notice deposits held at chartered
banks plus all non-chequable deposits at trust and mortgage loan companies,
credit unions and caisses populaires less interbank non-chequable notice deposits
plus continuity adjustments.

(11) M2++ (gross): M2+ (gross) plus Canada Savings Bonds and other retail
instruments plus cumulative net contributions to mutual funds other than Canadian
dollar money market mutual funds [which are already included in M2+ (gross)].

(12) Yield spreads betweenconventionalandReal Return Bonds are based on actual
mid-market closing yields of the selected long-term bond issue. At times, some
of the change in the yield that occurs over a reporting period may reflect switching
to a more current issue. Yields forReal Return Bonds are mid-market closing
yields for the last Wednesday of the month and are for the 3.00% bond maturing
1 December 2036. Prior to 23 November 2001, the benchmark bond was 4.00%
maturing 1 December 2031. Prior to 3 September 1998, the benchmark bond was

l’exclusion des dépôts de ces institutions), auxqu
assurer la continuité des données.

(10) M1++ (brut) : M1+ (brut) plus les dépôts à préavis
tous les dépôts non transférables par chèque dans
caisses populaires et les credit unions, moins les
par chèque, auxquels s’ajoutent les corrections e

(11) M2++ (brut) : M2+ (brut) plus les obligations d’ép
au détail et les montants cumulatifs nets versés d
les fonds du marché monétaire en dollars canadie
(brut)).

(12) L’écart de rendement entre lesobligations classiquese
la moyenne des cours acheteur et vendeur, à la c
prédéterminée. Les variations des taux de rendem
partiellement imputables au remplacement de l’ém
A1
(1) In February 1991, the federal government and the Bank of Canada jointly

announced a series of targets for reducing inflation to the midpoint of a range of
1 to 3 per cent by the end of 1995. In December 1993, this target range was
extended to the end of 1998. In February 1998, it was extended again to the end of
2001. In May 2001, it was extended to the end of 2006. In November 2006, it was
extended to the end of 2011. In November 2011, it was extended to the end of
2016.

(2–3) Year-to-year percentage change in consumer price index (Table H8). The core CPI
is the CPI excluding eight of the most volatile components: fruit, vegetables,
gasoline, fuel oil, natural gas, intercity transportation, tobacco, and mortgage-
interest costs, as well as the effect of changes in indirect taxes on the other CPI
components.

(4–5) Theoperating bandis the Bank of Canada’s 50-basis-point target range for the
average overnight rate paid by investment dealers to finance their money market
inventory.

(6) Theovernight money market financing rateis an estimate compiled by the Bank of
Canada. This measure includes overnight funding of the major money market
dealers through general collateral buyback arrangements (repo) including special
purchase and resale agreements with the Bank of Canada. Prior to 1996, data
exclude all repo activity with the exception of those arranged directly with the
Bank of Canada. These latter have been included in the calculation since 1995.

(7) 90-day commercial paper rate. The rate shown is the Bank of Canada’s estimate
of operative market trading levels on the date indicated for major borrowers’
paper.

(8) The Canadian-dollar effective exchange rate index (CERI) is a weighted average
of bilateral exchange rates for the Canadian dollar against the currencies of
Canada's major trading partners. The CERI replaced the C-6 index in October
2006. (See the Autumn 2006 issue of theBank of Canada Review, pages 41 to 46.)
The C-6 index and the Monetary Conditions Index (MCI) have been discontinued
effective December 31, 2006. The Bank has not used the MCI as an input into its
monetary policy decisions for some time.

(9) M1+ (gross): Currency outside banks plus personal and non-personal chequable
deposits held at chartered banks plus all chequable deposits at trust and mortgage
loan companies, credit unions and caisses populaires (excluding deposits of these
institutions) plus continuity adjustments.

A1
(1) En février 1991, le gouvernement fédéral et la Ban

l’établissement d’une série de cibles en vue de ra
de 1 à 3 % pour la fin de 1995. En décembre 1993
jusqu’à la fin de 1998. En février 1998, son applic
De nouveau en mai 2001, celle-ci a été prolongée
application a été prolongée jusqu’à la fin de 2001
la fin de 2006. De nouveau en novembre 2006, ce
de 2011. En novembre 2011, la cible de maîtrise
allant jusqu’à la fin de 2016.

(2-3) Variation sur douze mois de l’indice des prix à la
référence correspond à l’indice des prix à la conso
volatiles de l’IPC, à savoir les fruits, les légumes,
interurbain, le tabac et les intérêts sur prêts hypo
des impôts indirects sur les autres composantes

(4-5) Lafourchette opérationnelleest la fourchette de 50 p
pour l’évolution du taux moyen auquel les courtie
leurs stocks de titres du marché monétaire.

(6) Taux du financement à un jour. Il s’agit d’une estima
mesure comprend le taux du financement à un jou
monétaire sous forme d’opérations générales de
conclues avec la Banque du Canada. Avant 1996
des données à l’exception de celles qui étaient né
Ces dernières sont prises en compte dans les ca

(7) Taux du papier commercial à 90 jours. Il s’agit d’une
taux effectivement pratiqués sur le marché par les

(8) L’indice de taux de change effectif du dollar cana
des taux de change bilatéraux du dollar canadien
partenaires commerciaux du Canada. En octobre
livraison de l’automne 2006 de laRevue de la Banqu
l’indice des conditions monétaires (ICM) ont cess
Depuis un certain temps, la Banque ne tient plus
politique monétaire.

(9) M1+ (brut) : Monnaie hors banques, plus les dépô
particuliers transférables par chèque dans les ban
dans les sociétés de fiducie ou de prêt hypothéca

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 118

tion de la moyenne des cours acheteur et
 mois et se rapporte aux obligations à rendement
6. Avant le 23 novembre 2001, l’émission de
bre 2031. Avant le 3 septembre 1998,
héant le 1er décembre 2021.
s de l’IPC ainsi que l’effet des modifications

 IPCP multiplie chacune des pondérations des
i est inversement proportionnel à la variabilité de
ir l’article intitulé « Mesures statistiques du taux
d’automne 1997 de laRevue de la Banque du

otal du travail par unité produite (PIB réel aux

Cet indice englobe les prix des produits finis qui
nsommation immédiate ou d’investissement.
employés permanents sont tirés de la publication

n active (no 71-001 au catalogue).

ies publiées dans d’autres tableaux desStatistiques
ue colonne de données, une description détaillée
aires et financières d’où proviennent les

ts des particuliers et autres que ceux des
ques et tous les dépôts transférables par chèque
ire, les caisses populaires et les credit unions (à

els s’ajoutent les corrections effectuées pour

non transférables par chèque dans les banques et
les sociétés de fiducie ou de prêt hypothécaire, les

 dépôts interbancaires à préavis non transférables
ffectuées pour assurer la continuité des données
ciétés de fiducie ou de prêt hypothécaire et dans
 parts sociales dans les caisses populaires et les
les compagnies d’assurance vie, les fonds
les corrections apportées à M2+ (brut) qui sont

argne du Canada, les autres titres de placement
ans les fonds communs de placement autres que
ns (lesquels sont déjà comptabilisés dans M2+

)
2)

)
2 (Tableau H2)
populaires, and life insurance company individual annuities and money market
mutual funds plus adjustments to M2+ (gross) described in notes to Table E1.

(4) M2++ (gross): M2+ (gross) plus Canada Savings Bonds and other retail
instruments plus cumulative net contributions to mutual funds other than Canadian
dollar money market mutual funds [which are already included in M2+ (gross)].

(5) Short-term business credit (Table E2)
(6) Total business credit (Table E2)
(7) Consumer credit (Table E2)
(8) Residential mortgage credit (Table E2)
(9) Gross domestic product in current prices (Table H1)

(10) Gross domestic product in chained 2002 dollars (Table H2)
(11) Gross domestic product by industry (Table H4)
(12) Civilian employment as per labour force survey (Table H5)
(13) Unemployment as a percentage of the labour force (Table H5)

les caisses d’épargne publiques, les dépôts et les
credit unions, les rentes individuelles offertes par
communs de placement du marché monétaire et
décrites dans les notes relatives au Tableau E1

(4) M2++ (brut) : M2+ (brut) plus les obligations d’ép
au détail et les montants cumulatifs nets versés d
les fonds du marché monétaire en dollars canadie
(brut))

(5) Crédits à court terme aux entreprises (Tableau E2
(6) Ensemble des crédits aux entreprises (Tableau E
(7) Crédit à la consommation (Tableau E2)
(8) Crédit hypothécaire à l’habitation (Tableau E2)
(9) Produit intérieur brut à prix courants (Tableau H1

(10) Produit intérieur brut en dollars enchaînés de 200
4.25% maturing 1 December 2021.
(13–14)CPI excluding food, energy, and the effect of changes in indirect taxes. CPIW

adjusts each of the CPI basket weights by a factor that is inversely proportional to
the component’s variability. For more details, see “Statistical measures of the
trend rate of inflation.” Bank of Canada Review,Autumn 1997, 29–47.

(15) Unit labour costs are defined as aggregate labour income per unit of output (real
GDP at basic prices).

(16) IPPI: Industrial product price index for finished products comprises the prices of
finished goods that are most commonly used for immediate consumption or for
capital investment.

(17) Data for average hourly earnings of permanent workers are from Statistics
Canada’sLabour Force Information (Catalogue 71-001).

A2
The majority of data in this table are based on, or derived from, series published in other
statistical tables in theBanking and Financial Statistics.For each column in Table A2, a
more detailed description is given below, as well as the source table in theBanking and
Financial Statistics, where relevant.

(1) M1+ (gross): Currency outside banks plus personal and non-personal chequable
deposits held at chartered banks plus all chequable deposits at trust and mortgage
loan companies, credit unions and caisses populaires (excluding deposits of these
institutions) plus continuity adjustments.

(2) M1++ (gross): M1+ (gross) plus non-chequable notice deposits held at chartered
banks plus all non-chequable deposits at trust and mortgage loan companies,
credit unions and caisses populaires less interbank non-chequable notice deposits
plus continuity adjustments.

(3) M2+ (gross): M2 (gross) plus deposits at trust and mortgage loan companies and
government savings institutions, deposits and shares at credit unions and caisses

des obligations à rendement réel est calculé en fonc
vendeur établie à la clôture le dernier mercredi du
réel 3,00 % arrivant à échéance le 1erdécembre 203
référence était l’émission 4,00 % échéant le 1er décem
l’émission de référence était l’émission 4,25 % éc

(13-14) IPCX exclut les huit composantes les plus volatile
des impôts indirects sur les autres composantes.
composantes du panier de l’IPC par un facteur qu
la composante. Pour plus de renseignements, vo
d’inflation tendanciel » et publié dans la livraison
Canada, pages 29-47.

(15) Coûts unitaires de main-d’œuvre. Il s’agit du revenu t
prix de base).

(16) IPPI : Indice des prix des produits industriels finis.
sont les plus couramment utilisés à des fins de co

(17) Les chiffres relatifs aux gains horaires moyens des
de Statistique Canada intituléeInformation populatio

A2
La plupart des données du Tableau A2 sont tirées des sér
bancaires et financières. On trouvera ci-dessous, pour chaq
et, le cas échéant, le numéro du tableau des Statistiques banc
chiffres.

(1) M1+ (brut) : Monnaie hors banques, plus les dépô
particuliers transférables par chèque dans les ban
dans les sociétés de fiducie ou de prêt hypothéca
l’exclusion des dépôts de ces institutions), auxqu
assurer la continuité des données.

(2) M1++ (brut) : M1+ (brut) plus les dépôts à préavis
tous les dépôts non transférables par chèque dans
caisses populaires et les credit unions, moins les
par chèque, auxquels s’ajoutent les corrections e

(3) M2+ (brut) : M2 (brut) plus les dépôts dans les so

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 119

ranche d’activité (Tableau H4)
i, d’après l’Enquête sur la population active (militaires exclus)

rcentage de la population active (Tableau H5)
 taux d’utilisation des capacités sont tirées de la publication trimestrielle
uléeTaux d’utilisation de la capacité industrielle au Canada(no 31-003
n aperçu de la méthodologie employée. Les industries productrices de
nent l’exploitation forestière, les mines, les carrières et les puits de

ufacturières, la distribution de gaz et d’électricité et la construction.
mation (Tableau H8)
mation excluant huit des composantes les plus volatiles de l’IPC, à
s, l’essence, le mazout, le gaz naturel, le transport interurbain, le tabac
othécaires de même que l’effet des modifications des impôts indirects
s de l’IPC (Tableau H8)
u produit intérieur brut (Tableau H3)
 unité produite (PIB réel aux prix de base)
 accords salariaux sont publiées par Ressources humaines et
étences Canada. Elles représentent l’augmentation annuelle effective
e base stipulée dans les nouvelles conventions collectives (assorties ou
re) et ne concernent que les unités de négociation comptant au moins

its de base de la Banque du Canada : indice global et indice hors énergie

résor est calculé en fonction de la moyenne des cours acheteur et
 mercredi indiqué.
ligations types du gouvernement canadien. Les taux indiqués sont

moyenne des cours acheteur et vendeur, à la clôture, de certaines
 gouvernement canadien dont les échéances correspondent à peu près à
tions des taux de rendement observées sur une période peuvent être
u remplacement d’une émission par une autre plus récente. Le
 à rendement réel est calculé en fonction de la moyenne des cours
à la clôture le dernier mercredi du mois et se rapporte aux obligations à

ivant à échéance le 1erdécembre 2036. Avant le 23 novembre 2001,
it l’émission 4,00 % échéant le 1er décembre 2031. Avant le 3 septembre
ce était l’émission 4,25 % échéant le 1er décembre 2021.
xcédent ou au déficit budgétaire de l’État sont tirées desComptes
épenses (no 13-001 au catalogue), où elles figurent sous la rubrique

ur la base de la balance des paiements (Tableau J1)
urantes établi sur la base de la balance des paiements (Tableau J1)
mptant du dollar É.-U. en dollars canadiens à midi (Tableau I1)
nationaux des revenus et d
« prêt net ».

(29) Solde commercial établi s
(30) Solde des transactions co
(31) Moyenne des cours au co
(14–15)Data for capacity utilization rates are obtained from the Statistics Canada
quarterly publication Industrial Capacity Utilization Rates in Canada (Catalogue
31-003), which provides an overview of the methodology.Non-farm goods-
producing industries include logging and forestry; mines, quarries and oil wells;
manufacturing; electric power and gas utilities; and construction.

(16) Consumer price index (Table H8)
(17) Consumer price index excluding eight of the most volatile components: fruit,

vegetables, gasoline, fuel oil, natural gas, intercity transportation, tobacco, and
mortgage-interest costs, as well as the effect of changes in indirect taxes on the
other CPI components (Table H8)

(18) Gross domestic product chain price index (Table H3)
(19) Unit labour costs are defined as aggregate labour income per unit of output (real

GDP at basic prices).
(20–21)The data on wage settlements are published by Human Resources and Skills

Development Canada and represent the effective annual increase in base wage
rates for newly negotiated settlements. These data cover bargaining units with 500
or more employees. Contracts both with and without cost-of-living-allowance
clauses are included.

(22–23)Bank of Canada commodity price indexes: Total and total excluding energy
(Table H9)

(24) Treasury bills are mid-market rates for typical quotes on the Wednesday shown.
(25–26)Selected Government of Canada benchmark bond yieldsare based on actual mid-

market closing yields of selected Canada bond issues that mature approximately
for the indicated term. At times, some of the change in the yield occurring over a
reporting period may reflect a switch to a more current issue. Yields forReal
Return Bonds are mid-market closing yields for the last Wednesday of the month
and are for the 3.00% bond maturing 1 December 2036. Prior to 23 November
2001, the benchmark bond was 4.00% maturing 1 December 2031. Prior to 3
September 1998, the benchmark bond was 4.25% maturing 1 December 2021.

(27–28)The data on the government surplus or deficit on a national accounts basis are
taken from Statistics Canada’sNational Income and Expenditure Accounts
(Catalogue 13-001), where the government surplus or deficit is referred to as
“net lending.”

(29) Merchandise trade balance, balance of payments basis (Table J1)
(30) Current account balance, balance of payments basis (Table J1)
(31) U.S. dollar in Canadian dollars, average noon spot rate (Table I1)

(11) Produit intérieur brut par b
(12) Personnes ayant un emplo

(Tableau H5)
(13) Taux de chômage, en pou

(14-15) Les données relatives aux
de Statistique Canada intit
au catalogue), qui fournit u
biens non agricoles compren
pétrole, les industries man

(16) Indice des prix à la consom
(17) Indice des prix à la consom

savoir les fruits, les légume
et les intérêts sur prêts hyp
sur les autres composante

(18) Indice de prix en chaîne d
(19) Revenu total du travail par

(20-21) Les données relatives aux
Développement des comp
du taux de rémunération d
non de clauses de vie chè
500 employés.

(22-23) Indices des prix des produ
(Tableau H9)

(24) Le rendement desbons du T
vendeur types observés le

(25-26)Quelques rendements d’ob
calculés en fonction de la
émissions d’obligations du
celles indiquées. Les varia
partiellement imputables a
rendement des obligations
acheteur et vendeur établie
rendement réel 3,00 % arr
l’émission de référence éta
1998, l’émission de référen

(27-28) Les données relatives à l’e

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 120

n mars 1935, conformément aux dispositions de la
e mois (Tableau B1) remontent à 1935 et celles
et du passif de la Banque dans ces deux tableaux
anque du Canada.Conformément aux
 que les banques doivent maintenir en fonction
es en juillet 1994. Les données du Tableau B3 sont
uvre de la politique monétaire pour la période qui

 de transfert de paiements de grande valeur.
onales d’information financière (les normes IFRS)

iena Banque du Canada achète ces titres
 les banques à charte ou les courtiers en valeurs
ada. Avant le 10 novembre 1999, ce poste
n.
 peut acquérir de temps à autre dans le cadre de
s titres pouvaient aussi être utilisés dans le cadre
leurs mobilières.
 des paiements. Jusqu’au 1er décembre 1980, ces

t aux banques d’épargne du Québec.
lle). Ce poste comprenait le capital-actions et
qu’au 2 octobre 1975, date à laquelle la Banque
 actions de la BEI ont alors été achetées à leur

nt les titres libellés en dollars É.-U.
ncipalement les titres libellés en dollars É.-U.
ment.
ouvernement canadien en compensation
de de règlement rétroactif des opérations
 effets de paiement, le solde des chèques tirés
celui des effets du gouvernement canadien en

incipalement les immeubles et le matériel
99, ce poste comprend également le montant des
regroupés avec les titres émis ou garantis par le
englobe aussi, avant le 16 juillet 1986, les chèques
nt canadien en compensation ainsi que les intérêts
bons autres que les bons du Trésor, les avances au

opérations par lesquelles la Banque du Canada
ins agents du marché monétaire en achetant de ces
’engage à leur revendre à une date ultérieure. (On
clearings of cheques and other payment items, cheques on other banks have been
negligible or nonexistent, while Government of Canada items in transit (net) have been
eliminated.

• All other assets(Table B1) consist principally of Bank premises and equipment.
Beginning 10 November 1999, this category includes the amount of securities held under
purchase and resale agreements (PRAs). Prior to that date, the amount of securities held
under purchase and resale agreements is included in Government of Canada direct and
guaranteed securities. In Table B2, for the period prior to 16 July 1986, all other assets
also include cheques on other banks, Government of Canada items in transit (net) and
accrued interest on investments. This category also includes other bills, advances to the
Government of Canada, and investment in the IDB.

• Purchase and resale agreements (PRAs) are arrangements whereby the Bank of
Canada provides temporary accommodation to certain money market participants through
the purchase of Government of Canada securities with a commitment to resell them at a

• Chèques sur d’autres banques etSolde des effets du g
(Tableau B1). Depuis l’adoption, le 16 juillet 1986, du mo
journalières de compensation des chèques et des autres
sur d’autres banques est négligeable ou nul, tandis que
compensation a été éliminé.

• Autres éléments de l’actif (Tableau B1). Comprend pr
appartenant à la Banque. À compter du 10 novembre 19
titres pris en pension. Avant cette date, ces titres étaient
gouvernement canadien. Au Tableau B2, cette rubrique
sur d’autres banques, le solde des effets du gouverneme
courus sur les placements. Elle comprend également les
gouvernement canadien et les titres émis par la BEI.

• Effets pris en pension. Les prises en pension sont des
accorde des facilités de caisse, à titre temporaire, à certa
derniers des titres du gouvernement du Canada qu’elle s
B1–B3
Source: Bank of Canada

The Bank of Canada commenced operations in March 1935 under the terms of the
Bank of Canada Act of 1934. Data for the month-end series (Table B1) are available from
the commencement of operations and for the Wednesday series (Table B2), from 1954.
The statement of assets and liabilities presented in the tables follows in general the form
presented in the Bank of Canada Act. In compliance with the 1991 Bank Act, the statutory
requirement on chartered banks to hold reserves against certain of their deposit liabilities
was reduced to zero in July 1994. Table B3 presents information consistent with the new
framework for monetary policy implementation in the period after the inception of the
Large Value Transfer System on 4 February 1999.

The Bank of Canada transitioned to reporting under International Financial Reporting
Standards (IFRS) effective 1 January 2011.

B1–B2
Source: Bank of Canada

• Government of Canada direct and guaranteed securitiesheld by the Bank are
purchased in the open market from investment dealers and chartered banks, or directly
from the Receiver General for Canada. Prior to 10 November 1999, this category includes
the amount of securities held under purchase and resale agreements (PRAs).

• Other bills may be purchased by the Bank of Canada from time to time in
conjunction with its open market operations. Prior to December 1980 they were also
eligible for purchase and resale agreements with investment dealers.

• Advances to members of the Canadian Payments Association.Prior to 1 December
1980, these were made only to chartered banks and Quebec savings banks.

• Investment in IDB prior to 2 October 1975 represents the capital stock and
debentures of the Industrial Development Bank. At that date the Federal Business
Development Bank began operations and the capital stock of the IDB was purchased at par
by the Government of Canada.

• Other investmentsconsist mainly of holdings of U.S. dollar-denominated securities.
• Other investments(Table B2) comprise mainly holdings of U.S. dollar denominated

securities and direct purchase of one-month bankers’ acceptances.
• Cheques on other banks andGovernment of Canada items in transit (net)

(Table B1). With the introduction on 16 July 1986 of retroactive settlement for the daily

B1–B3
Source : Banque du Canada

La Banque du Canada a commencé ses opérations e
Loi sur la Banque du Canadade 1934. Les données de fin d
du mercredi (Tableau B2), à 1954. La ventilation de l’actif
suit dans l’ensemble celle que l’on trouve dans laLoi sur la B
dispositions de laLoi sur les banquesde 1991, les réserves
de certains éléments de leur passif-dépôts ont été éliminé
conformes aux modalités du nouveau cadre de mise en œ
a suivi l’entrée en fonction, le 4 février 1999, du Système

La Banque du Canada a adopté les Normes internati
le 1er janvier 2011.

B1–B2
Source : Banque du Canada

• Titres émis ou garantis par le gouvernement canad. L
soit dans le cadre de ses opérations d’open market avec
mobilières, soit directement du Receveur général du Can
comprend également le montant des titres pris en pensio

• Lesautres bons sont ceux que la Banque du Canada
ses opérations d’open market. Avant décembre 1980, ce
d’opérations de prise en pension avec les courtiers en va

• Avances aux membres de l’Association canadienne
avances n’étaient consenties qu’aux banques à charte e

• Titres émis par la BEI(Banque d’expansion industrie
les débentures de la Banque d’expansion industrielle jus
fédérale de développement s’est substituée à la BEI. Les
valeur nominale par le gouvernement canadien.

• Autres placements. Ce poste comprend principaleme
• Lesautres placements (Tableau B2) comprennent pri

et les acceptations bancaires à un mois achetées directe

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 121

Tableau B3.)
a Banque du Canada détenus par les banques
ntant de billets émis par les gouvernements et

éservé exclusivement à la Banque du Canada et
argée de racheter ces billets pour le compte des

’agit là du compte utilisé par le Receveur
s. Les encaissements et les paiements effectués
rnement canadien sont imputés à ce compte.
hez les participants au Système de transfert de
s de l’Association canadienne des paiements.
 Tableau B1, les comptes et autres effets
e et les banques d’épargne, parce qu’ils n’ont
te comprenait aussi les dépôts des banques

B2, les dépôts des entreprises du gouvernement
iels étrangers.
dépôts en devises maintenus par le

 montant net des revenus que la Banque du
ital versé (5 millions de dollars) et le fonds de

onds de réserve avait atteint le maximum fixé
u capital versé. Tous les bénéfices réalisés
Depuis le 1er janvier 2010 et conformément à un
ève sur les sommes versées un montant égal aux
nt également incluses les charges à payer au titre
ntages postérieurs à l’emploi.

ème de transfert de paiements de grande valeur
Banque du Canada. Toutes ces données sont
re de jours ouvrables durant lesquels des
laration est également indiqué.
 règlement pour valeur le lendemain des

é de compensation et de règlement (SACR), les
e soldes créditeurs en fin de journée. Voir le
étroactif dans le SACR », paru dans la
a
uvrir les positions débitrices affichées en fin
. Le taux d’intérêt applicable à ces prêts est le
 la fourchette opérationnelle établie par la

 Banque du Canada accorde aux participants au
de journée à l’issue du processus de règlement
rêts consentis par la Banque aux membres de
ui est appliqué aux prêts à un jour que la
during the period reported.
Reflecting the change to next-day settlement of payments in the Automated Clearing

Settlement System (ACSS), which was effective November 2003, end-of-day overdraft
and long positions for this clearing and settlement system no longer exist. SeeTechnical
Note: Elimination of Retroactive Settlement in the ACSS in the Autumn 2003 issue of the
Bank of Canada Review.

Overdraft loans are the amounts needed to cover deficits at the end of the day in the
LVTS. Interest is charged on such overdraft loans at the Bank Rate, which is the upper
limit of the Bank of Canada’s Operating Band.

Overdraft loans are the amounts lent to LVTS participants by the Bank of Canada to
cover deficits at the end of the day arising from the operation of the LVTS and any other
loans to members of the Canadian Payments Association by the Bank of Canada. Interest
on overnight loans to LVTS participants is charged at the Bank Rate, which is the upper
limit of the Bank of Canada’s operating band. Interest on any other loans is charged at a
rate set by the Bank of Canada, which is typically the Bank Rate.

regroupées en totaux hebdomadaires et mensuels; le nomb
opérations ont été effectuées au cours de la période de déc

Par suite de l’adoption, en novembre 2003, du mode de
paiements effectués par l’entremise du Système automatis
participants à ce dernier n’affichent plus de découverts ni d
texte intitulé « Note technique : L’élimination du règlement r
livraison d’automne 2003 de laRevue de la Banque du Canad.

Lesprêts pour découvertsont les montants requis pour co
de journée après règlement des opérations dans le STPGV
taux officiel d’escompte, c’est-à-dire la limite supérieure de
Banque du Canada.

Les prêts pour découvert comprennent les prêts que la
STPGV pour couvrir les positions débitrices affichées en fin
quotidien dans le STPGV; ce poste inclut aussi les autres p
l’Association canadienne des paiements. Le taux d’intérêt q
later date. (A fuller description of purchase and resale agreements can be found in the note
to Table B3.)

• Notes in circulation include notes held by the chartered banks and by the general
public. The total includes a small amount of notes issued by governments and banks
before the Bank of Canada became the sole issuer of notes in circulation in Canada and
took over the liability for these early notes from their original issuers.

• Canadian dollar depositsof theGovernment of Canada. This is the deposit account
used by the Receiver General for Canada for current requirements. Receipts and
disbursements made by the Bank of Canada in performing its fiscal agency functions for
the government are handled through this account. The Receiver General for Canada also
maintains deposit accounts with the participants in the Large Value Transfer System and
the direct clearers of the Canadian Payments Association.

• OtherCanadian dollar deposits (Table B1) include privately owned balances
transferred by the chartered and savings banks because they have been unclaimed for
10 years. Prior to February 1983 this item also included deposits of the Quebec savings
banks. In Table B2, the accounts of Government of Canada enterprises, foreign central
banks and official institutions are also included.

• Foreign currency liabilitiesinclude balances maintained by the federal government
and by other central banks.

• All other liabilities(Table B1) include the net revenue of the Bank of Canada
payable to the Receiver General for Canada and the total of the paid-up capital
($5 million), and the rest fund ($25 million). At 31 December 1955, the rest fund had
reached the maximum permitted under the Bank of Canada Act of five times the paid-up
capital. Since then, all of the net revenue has been remitted to the Receiver General for
Canada. Effective 1 January 2010, based on an agreement with the Minister of Finance,
the Bank will deduct from its remittances an amount equal to unrealized losses on
available-for-sale assets. Also included is accrued post retirement and post employment
benefit liabilities.

B3
Source: Bank of Canada

Table B3 contains data pertaining to the Large Value Transfer System (LVTS) and
open market operations conducted by the Bank of Canada. All data are reported as weekly
and monthly totals, with the number of business days on which transactions occurred

trouvera d’autres détails à ce sujet dans la note relative au
• Billets en circulation. Ce poste comprend les billets de l

à charte et par le public. Il comprend également un petit mo
les banques du temps où le privilège d’émission n’était pas r
qui sont encore en circulation. La Banque du Canada est ch
émetteurs.

• Dépôts en dollars canadiensdugouvernement canadien. Il s
général du Canada pour effectuer ses opérations courante
par la Banque du Canada à titre d’agent financier du gouve
Le Receveur général du Canada a également des dépôts c
paiements de grande valeur et chez les membres adhérent

• Autres dépôts en dollars canadiens. Comprennent, au
transférés à la Banque du Canada par les banques à chart
pas été réclamés depuis dix ans. Avant février 1983, ce pos
d’épargne du Québec. Comprennent en outre, au Tableau
canadien, d’autres banques centrales et d’organismes offic

• Engagements en monnaies étrangères. Comprennent les
gouvernement canadien et par d’autres banques centrales.

• Autres éléments du passif(Tableau B1). Comprennent le
Canada doit verser au Receveur général du Canada, le cap
réserve (25 millions de dollars). Au 31 décembre 1955, le f
par laLoi sur la Banque du Canada, soit cinq fois le montant d
par la suite ont été versés au Receveur général du Canada.
accord conclu avec le ministre des Finances, la Banque prél
pertes non réalisées sur les actifs disponibles à la vente. So
des avantages postérieurs au départ à la retraite et des ava

B3
Source : Banque du Canada

Le Tableau B3 renferme des données relatives au Syst
(STPGV) et aux opérations d’open market conclues par la

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 122

x officiel d’escompte, qui correspond à la
 Banque du Canada. Le taux d’intérêt
rrespond généralement au taux d’escompte.
née au terme du règlement des opérations
a rémunère ces soldes correspond à la limite

sés à la Banque du Canada en garantie des
ux auquel ces comptes sont rémunérés est

our sur le marché monétaire.
ion en vertu desquelles la Banque du
à des contrepartistes désignés (les négociants

e suivant à un prix fixé d’avance. Ces prises
ncement à un jour lorsque le taux des prêts à
.
ertu desquelles la Banque du Canada offre
partistes désignés (les négociants principaux)
n prix fixé d’avance. Les cessions en pension

un jour lorsque le taux des prêts à un jour

 pension qui permettent à la Banque du
r les besoins de son bilan. Elles visent
ières de la demande de billets de banque.
vertu desquelles la Banque du Canada met
rs sur le marché secondaire jusqu’au jour
 mobilières données en nantissement. Ces
ment du Canada en fournissant une source
lière se négocie à des prix élevés sur le

ions en pension, des prises en pension à plus
leur nominale totale des opérations conclues

re total de jours durant lesquels des

a
n de billets de banque en circulation ainsi
 Canada concernant les billets contrefaits.

is (confisqués par la police avant la mise
es billets en circulation jugés contrefaits

c de même que les billets contrefaits
Canada sont envoyés au Bureau d’expertise
ssification.

ts intituléeL’épopée canadienne, dont les
en 2001 et celle de 5 dollars en 2002. Les
de 100 dollars, dotées d’élements de sécurité
e a émis des billets de 10 dollars et de
respectivement.
eçus le Bureau d’expertise des contrefaçons
) en 2003, et dans le but de répondre aux

traitement des faux billets n’étant pas
Table B4 contains data on the average number of bank notes in circulation as well as
data supplied by the Royal Canadian Mounted Police on counterfeit notes. Counterfeits
are classified as seized (those confiscated by the police before being circulated) or
detected in circulation. Suspected counterfeits found in circulation by retailers, financial
institutions, and the general public, as well as those discovered during note processing at
the Bank of Canada, are forwarded to the RCMP Bureau for Counterfeit and Document
Examinations for confirmation and classification.

The Bank of Canada introduced a new series of bank notes calledCanadian Journey
beginning with the $10 note in 2001 and the $5 note in 2002. In 2004, the higher
denomination $20, $50, and $100 notes in theCanadian Journeyseries were issued with
enhanced security features. An upgraded $10 note in the series was introduced in 2005 and
in 2006 an upgraded $5 note in the series was introduced.

Owing to the very high number of counterfeit bank notes received by the RCMP’s
Bureau for Counterfeit and Document Examinations in 2003, and to meet urgent
operational requirements of both the RCMP and the Bank, processing of counterfeits not
directly attached to investigations was temporarily simplified and information as to which

Sources : Gendarmerie royale du Canada, Banque du Canad
Le Tableau B4 contient des données sur le nombre moye

que des renseignements fournis par la Gendarmerie royale du
Ces derniers sont classés en deux catégories : les billets sais
en circulation) et les billets contrefaits trouvés en circulation. L
par les détaillants, les institutions financières et le grand publi
découverts au cours du traitement des billets à la Banque du
des contrefaçons de la GRC aux fins de confirmation et de cla

La Banque du Canada a lancé une nouvelle série de bille
premières coupures à être émises ont été celle de 10 dollars
grosses coupures de cette série, soit les billets de 20, de 50 et
perfectionnés, ont été mises en circulation en 2004. La Banqu
5 dollars améliorés de cette même série en 2005 et en 2006,

En raison du très grand nombre de billets contrefaits qu’a r
et des documents de la Gendarmerie royale du Canada (GRC
besoins opérationnels urgents de la GRC et de la Banque, le
Positive balances are the end-of-day balances in the LVTS. The interest rate paid by
the Bank of Canada on positive balances after settlement of the LVTS is set at the lower
limit of the operating band.

Special deposit accounts (SDAs) are balances placed on deposit at the Bank of
Canada as collateral for LVTS overdraft loans. The interest rate paid on SDAs is set at the
published overnight money market financing rate less 1/16 of one per cent.

Special purchase and resale agreements (SPRAs) are reverse repo-type transactions
in which the Bank of Canada offers to purchase Government of Canada securities from
designated counterparties (primary dealers) with an agreement to sell them back at a
predetermined price the next business day. SPRAs are used to reinforce the target for the
overnight rate when collateralized overnight funds are generally trading above the Target
Rate.

Sale and repurchase agreements(SRAs) are repo-like transactions in which the Bank
of Canada offers to sell Government of Canada securities to designated counterparties
(primary dealers) with an agreement to buy them back at a predetermined price on the next
business day. SRAs are used to reinforce the target for the overnight rate when
collateralized overnight funds are generally trading below the Target Rate.

Term purchase and resale operations are repo-type transactions with terms to
maturity of longer than one business day that are conducted to temporarily acquire assets
for the Bank of Canada’s balance sheet. These transactions are typically conducted to
offset seasonal fluctuations in the demand for bank notes.

Securities lending operations are transactions in which the Bank of Canada lends
certain securities held on its balance sheet in the secondary market for a term of one
business day. The loans are secured by pledges of other securities as collateral. These
operations are intended to support the liquidity of Government of Canada securities by
providing a secondary and temporary source of securities to the market when a specific
issue is trading at expensive levels in the repo market.

Thetotal amountof SPRAs, SRAs, Term purchase and resale agreements, and
securities lending operations refer to the total par value conducted over the period.Days
transacted refers to the number of business days during the period at which operations
were conducted.

B4
Sources: Royal Canadian Mounted Police, Bank of Canada

banque centrale octroie aux participants au STPGV est le tau
limite supérieure de la fourchette opérationnelle établie par la
applicable aux autres prêts est déterminé par la Banque et co

Lessoldes créditeurs sont les soldes calculés en fin de jour
dans le STPGV. Le taux d’intérêt auquel la Banque du Canad
inférieure de la fourchette opérationnelle.

Lescomptes spéciaux de dépôtdésignent les montants dépo
prêts pour découvert accordés dans le cadre du STPGV. Le ta
inférieur de 1/16 de 1 % au taux officiel du financement à un j

Lesprises en pension spéciales sont des opérations de pens
Canada offre d’acheter des titres du gouvernement du Canada
principaux) en s’engageant à les leur revendre le jour ouvrabl
en pension servent à renforcer la cible relative au taux du fina
un jour garantis s’établit généralement au-dessus du taux visé

Lescessions en pensionsont des opérations de pension en v
de vendre des titres du gouvernement du Canada à des contre
en s’engageant à les leur racheter le jour ouvrable suivant à u
servent à renforcer la cible relative au taux du financement à
garantis s’établit généralement au-dessous du taux visé.

Lesprises en pension à plus d’un jour sont des opérations de
Canada d’acquérir à titre temporaire des actifs financiers pou
habituellement à contrebalancer l’effet des variations saisonn

Lesopérations de prêt de titresdésignent des opérations en
certains des titres qu’elle détient à la disposition d’emprunteu
ouvrable suivant. Ces prêts sont garantis par d’autres valeurs
opérations visent à soutenir la liquidité des titres du gouverne
secondaire et temporaire de titres lorsqu’une émission particu
marché des pensions.

Le montant totaldes prises en pension spéciales, des cess
d’un jour et des opérations de prêt de titres correspond à la va
pendant une période donnée. Lenombre de jours désigne le nomb
transactions ont été effectuées.

B4

http://google.ca
http://google.ca

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 123

t simplifié et les renseignements quant aux séries
ncernant les séries ont depuis fait l’objet d’une
haque série détectés dans le cadre des activités

e banques du secteur privé, qui ont reçu une
écret conformément aux dispositions de la
pulait que les institutions financières
obtenir le statut de banques canadiennes et
 au Canada. À partir de février 2000, les
uccursales au Canada. Pour consulter la liste des
ursales de banques étrangères) qui mènent
 à l’adresse
Lai sur les banques, qui régit le
 leurs activités et règle certaines modalités de
 le gouvernement canadien et la Banque du
mettre régulièrement au Bureau du surintendant
pports sur leurs opérations. Les données des
 ces rapports et on y trouve les principales

es dans leBulletin hebdomadaire de statistiques
u F1 des données sur les taux d’intérêt
Traditionnellement, laLoi sur les banques est
 de 1991. Par suite de ces révisions, des
gements structurels qu’entraînent les fusions au
absolument comparables d’une période à l’autre.
décembre 1982 et dans les numéros précédents
que les révisions à laLoi sur les banquesont
de lai sur les banques, le système
; le nouveau système est entré en vigueur le 1er

uru et le niveau de consolidation constituent
son de novembre 1981 de laRevueun article
nouvelles modifications sont entrées en vigueur

iver 1993-1994 de la Revue en fournit une

 Canada a adopté les Normes internationales
passées aux IFRS au début de leur premier
ment concerne l’ajout des prêts titrisés au bilan
 prêts détenus par des sociétés de titrisation ou
r l’habitation. Ce réaménagement touche
bre 2011.

tres titres ont été comptabilisés à leur valeur
ptes de placement, et à leur valeur marchande
pris ceux qui sont tenus par des filiales de
tenus dans des comptes de placement, leur
 à leur valeur après amortissement; il est à noter
ns titres comptabilisés à leur valeur marchande.
aux prix du marché, conformément aux normes
in the Winter 1993-94 issue of the Review for an overview of the changes.
Beginning January 2011, the Canadian Accounting Standards Board (AcSB) adopted

International Financial Reporting Standards (IFRS). Chartered banks converted to IFRS at
the start of their first fiscal year following 31 December 2010. The most significant effect
relates to the inclusion of securitized loans on banks’ balance sheets, which were
previously shown as loans held by Special Purpose Corporations or NHA mortgage-
backed securities. This reallocation of credit primarily affects the January and November
2011 reference months.

Beginning November 1993, chartered banks reported treasury bills and other
securities at their amortized value if held in investment accounts or at market value if held
in trading accounts (including those at investment dealer subsidiaries). Since most of these
securities were held in investment accounts, tables C1-C10 continued to make reference to
holdings at amortized value; users should note, however, that the data also include some
securities valued at market. Beginning with data for the first fiscal quarter of 2007, such
assets are marked-to-market in accordance with applicable Canadian accounting

en novembre 1993. Un article publié dans la livraison de l’h
explication détaillée.

En janvier 2011, le Conseil des normes comptables du
d’information financière (normes IFRS). Les banques sont
exercice suivant le 31 décembre 2010. Le principal change
des banques. Ces prêts étaient auparavant inscrits comme
titres hypothécaires garantis en vertu de la Loi nationale su
principalement les mois de référence de janvier et de novem

À compter de novembre 1993, les bons du Trésor et au
nette après amortissement s’ils étaient tenus dans des com
s’ils étaient tenus dans des comptes de négociation (y com
courtage). Puisque la plupart des titres en question étaient
encours a continué d’être présenté aux Tableaux C1 à C10
cependant que les chiffres fournis tiennent compte de certai
Depuis le premier trimestre de 2007, ces titres sont évalués
series of bank notes were counterfeited was not captured. The series data has since been
re-estimated based on the proportion of counterfeits of each series found in Bank of
Canada processing.

C1–C10
Source: Bank of Canada

Canada’s commercial banking system consists of privately owned banks that have
been chartered by Parliament or have received letters patent by order-in-council as
provided for in the 1991 Bank Act. The 1980 Bank Act first provided for Canadian
financial institutions affiliated with foreign banks to become incorporated as Canadian
banks and allowed the establishment of new foreign-owned banks in Canada. Beginning
February 2000, foreign banks were also permitted to operate branches in Canada. To see
which banks (domestic banks, foreign subsidiaries and branches) are currently operating
in Canada, please visit http://www.osfi-bsif.gc.ca/Eng/wt-ow/Pages/wwr-er.aspx?1 for
more details. The banks operate under the terms and provisions of the Bank Act, which
defines their range of activities and regulates certain internal aspects of their operations as
well as their relationship with the government and the Bank of Canada. Under the Act, the
banks are required to submit reports on their operations to the Office of the Superintendent
of Financial Institutions and the Bank of Canada. The data in Tables C1–C10 and E1–E2
are based on these reports and include the principal banking statistics. Data are also
reported in theWeekly Financial Statistics issued by the Bank of Canada. Information on
chartered bank deposit and lending rates can be found in Table Fl. It has been the practice
to revise the Bank Act at approximately 10-year intervals. The most recent revision was in
1991. As a result of these revisions, as well as periodic changes in regulations and changes
in the structure of the industry due to mergers, earlier data are not always strictly
comparable. Users are referred to the notes to the tables in the December 1982Reviewand
earlier issues of theReviewfor a description of the impact on the data of Bank Act
revisions. Coincident with the 1980 Bank Act revision, the reporting system was
substantially revised, and the new system was implemented on 1 November 1981. The
level of consolidation and the treatment of accrued interest were two of the more
significant changes. Users should refer to the article in the November 1981 issue of the
Reviewfor an overview of the changes. Starting in November 1993 additional revisions to
the chartered banks’ reporting system were implemented. Users should refer to the article

directement rattachés à des enquêtes a été temporairemen
de billets touchées n’ont pas été recueillis. Les données co
nouvelle estimation en fonction de la proportion de faux de c
de traitement de la Banque du Canada.

C1–C10
Source : Banque du Canada

Le système bancaire commercial canadien est formé d
charte du Parlement ou des lettres patentes délivrées par d
Loi sur les banques de 1991. LaLoi sur les banques de 1980 sti
canadiennes affiliées à des banques étrangères pouvaient
autorisait l’établissement de nouvelles banques étrangères
banques étrangères étaient aussi autorisées à ouvrir des s
banques (banques nationales, banques étrangères et succ
actuellement des activités au Canada, veuillez vous rendre
http://www.osfi-bsif.gc.ca/Fra/wt-ow/Pages/wwr-er.aspx?1. Lo
fonctionnement de ces établisse-ments, définit le champ de
leurs opérations, ainsi que la nature de leurs relations avec
Canada. En vertu de cette loi, les banques sont tenues de re
des institutions financières et à la Banque du Canada des ra
Tableaux C1-C10 et des Tableaux E1 et E2 ont été tirées de
statistiques bancaires. Les données sont également publié
financières de la Banque du Canada. On trouvera au Tablea
créditeurs et débiteurs pratiqués par les banques à charte.
révisée environ tous les dix ans, la dernière révision datant
modifications périodiques de la réglementation et des chan
sein du système bancaire, les données ne sont pas toujours
Les notes relatives aux tableaux parues dans la livraison de
de laRevue contiennent une description des réper-cussions
eues sur les données. Parallèlement à la révision de 1980 Lo
d’établissement de relevés a été considérablement modifié
novembre 1981. Le mode de comptabilisation de l’intérêt co
deux des plus importants changements. Il y a dans la livrai
contenant une explication détaillée de ces changements. De

http://google.ca
http://google.ca

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 124

e sont pas toujours comparables, car leur
des institutions parabancaires ont reçu le statut
e Québec, jusque-là banque d’épargne, est

e. Cette transformation s’est traduite par une
rs canadiens dans les banques à charte
entiellement aux postes suivants : Prêts
es provinces et des municipalités. La Banque

uin 1979 à titre de filiale en propriété exclusive
e 1981. La Citibanque Canada et

re, ont fusionné le 1er novembre 1982.
ant Banque d’épargne de la Cité et du District
 à charte le 28 septembre 1987. Par conséquent,
 ont augmenté à cette date de 3 565 millions de
s Prêts hypothécaires à l’habitation, Titres des
nancier de La Laurentienne a fait l’acquisition
s avoirs et les engagements de celle-ci

ens dans les banques à charte ont enregistré
contrepartie à l’actif se trouve essentiellement

ommation consentis à des résidents canadiens
anque Amex du Canada le 29 mai 1990, date à

rte.
cquis une partie des avoirs et des engagements
adiens dans les banques à charte ont ainsi
ipaux avoirs touchés par cette opération ont été

ada a fait l’acquisition de La Financière
3 millions de dollars des engagements en dollars
touchés par cet accroissement ont été les prêts
 prêts hypothécaires sur immeubles non

’acquisition de la Compagnie de fiducie
ollars canadiens des banques à charte
if touchés par cette hausse ont été les prêts
 résidentiels.

Commerce a fait l’acquisition de Trust Morgan.
llars canadiens se sont accrus de 257 millions de

ssement a été les prêts hypothécaires à

cquis les avoirs et les engagements de la
pothèque Central Guaranty. En conséquence, les

se sont accrus de 10 990 millions de dollars à cette
ment a été les prêts hypothécaires et les prêts aux

 été créée par la fusion de La Compagnie de
ociété de fiducie Huronia. Les dépôts des banques
 de dollars. À l’actif, ce sont essentiellement les

quisition de General Trust Corporation, ce qui a
es dépôts des banques à charte à cette date. À
On 1 January 1993, the Toronto-Dominion Bank purchased assets and liabilities of
Central Guaranty Trust Company and Central Guaranty Mortgage Company. As a result,
Canadian dollar liabilities of the chartered banks increased by $10,990 million effective
that date. The principal assets affected were mortgages and personal loans.

On 1 January 1993, Manulife Bank of Canada was formed from the merger of
Regional Trust, Cabot Trust, and Huronia Trust. Effective that date, deposits of the
chartered banks increased by $840 million. The principal assets affected were mortgages.

On 1 February 1993, the Laurentian Bank of Canada purchased General Trust
Corporation. Effective that date, deposits of the chartered banks increased by $1,367
million. The principal assets affected were mortgages.

On 21 July 1993, the National Bank of Canada purchased Trust General of Canada
and Sherbrooke Trust Company. Effective that date, deposits of the chartered banks
increased by $3,061 million. The principal assets affected were mortgages.

On 1 September 1993, Royal Bank of Canada purchased Royal Trust Company,

Le 2 juillet 1992, la Banque Canadienne Impériale de
En conséquence, les dépôts des banques à charte en do
dollars. Le principal élément d’actif touché par cet accroi
l’habitation.

Le 1er janvier 1993, la Banque Toronto-Dominion a a
Compagnie Trust Central Guaranty et de la Société d’hy
engagements des banques à charte en dollars canadiens
date. Le principal élément d’actif touché par cet accroisse
particuliers.

Le 1er janvier 1993, la Banque Manuvie du Canada a
fiducie régionale, de la Société de fiducie Cabot et de la S
à charte ont ainsi augmenté à cette date de 840 millions
prêts hypothécaires qui ont été touchés.

Le 1er février 1993, la Banque Laurentienne a fait l’ac
entraîné une augmentation de 1 367 millions de dollars d
standards.
The continuity of chartered bank statistics has been affected at times by the

conversions ofnon-bank financial institutions. La Banque Populaire (previously a savings
bank, La Banque d’Économie de Québec) commenced operations as a chartered bank on
10 November 1969. As a result, Canadian dollar deposits of the chartered banks at
30 November 1969 were increased by $66 million. The principal asset items affected were
general loans, other residential mortgages and provincial and municipal securities. On
4 June 1979, the Continental Bank of Canada began operations, initially as a wholly
owned subsidiary of IAC Limited; the two institutions merged on 1 November 1981.
Citibank Canada merged with three Canadian subsidiaries of its parent company,
Citibank N.A., effective 1 November 1982.

The Laurentian Bank (previously Montreal City and District Savings Bank)
commenced operations as a chartered bank on 28 September 1987. As a result, Canadian
dollar deposits of the chartered banks were increased by $3,565 million at that date. The
principal asset items affected were residential mortgages, corporate securities and general
loans. On 25 January 1988, the Laurentian Banking Group purchased Eaton-Bay Trust.
Upon acquisition, the Laurentian Banking Group divided the acquired assets and liabilities
among its three companies. As a result, Canadian dollar deposits of chartered banks at
31 January 1988 were increased by $207 million. The principal asset items affected were
mortgages and securities.

On 29 May 1990, $264 million in consumer loans to Canadian residents on the books
of American Express were transferred to Amex Bank of Canada when it began operations
as a chartered bank.

On 28 June 1991, the Laurentian Bank of Canada acquired the selected assets and
liabilities of Standard Trust Company. As a result, Canadian dollar deposits of the
chartered banks were increased by $1,285 million on that date. The principal assets
affected were residential mortgages and treasury bills.

On 1 November 1991 the Laurentian Bank of Canada acquired La Financière
Coopérants Inc. Canadian dollar liabilities were increased by $973 million. The principal
asset items affected were personal loans and residential and non-residential mortgages.

On 3 March 1992, Laurentian Bank acquired Guardian Trust. As a result, Canadian
dollar deposits of the chartered banks were increased by $427 million. The principal assets
affected were residential and non-residential mortgages.

On 2 July 1992, the Canadian Imperial Bank of Commerce acquired Morgan Trust.
As a result, Canadian dollar deposits of the chartered banks were increased by
$257 million. The principal assets affected were residential mortgages.

comptables en vigueur au Canada.
Les chiffres des séries relatives aux banques à charte n

composition a dû être modifiée à plusieurs reprises, lorsque
de banque. Le 10 novembre 1969, la Banque d’Économie d
devenue banque à charte sous le nom de Banque Populair
augmentation de 66 millions de dollars des dépôts en dolla
au 30 novembre 1969; la contrepartie à l’actif se trouve ess
généraux, Autres prêts hypothécaires à l’habitation, Titres d
Continentale du Canada a commencé ses opérations le 4 j
d’IAC Limitée; les deux institutions ont fusionné le 1er novembr
trois filiales canadiennes de la Citibank N.A., la société mè

La Banque Laurentienne du Canada (appelée auparav
de Montréal) a commencé ses opérations à titre de banque
les dépôts en dollars canadiens dans les banques à charte
dollars. La contrepartie à l’actif se trouve surtout aux poste
sociétés et Prêts généraux. Le 25 janvier 1988, le groupe fi
de la Compagnie du Trust Eaton-Baie et a aussitôt divisé le
entre ses trois sociétés. Ainsi, les dépôts en dollars canadi
au 31 janvier 1988 une hausse de 207 millions de dollars. La
aux postes Prêts hypothécaires et Titres.

Un montant de 264 millions de dollars de prêts à la cons
a été transféré des livres d’American Express à ceux de la B
laquelle cette institution a acquis le statut de banque à cha

Le 28 juin 1991, la Banque Laurentienne du Canada a a
de la Compagnie Standard Trust. Les dépôts en dollars can
augmenté à cette date de 1 285 millions de dollars. Les princ
les prêts hypothécaires à l’habitation et les bons du Trésor.

Le 1er novembre 1991, la Banque Laurentienne du Can
Coopérants Inc., ce qui a entraîné un accroissement de 97
canadiens des banques. Les principaux éléments de l’actif
aux particuliers, les prêts hypothécaires à l’habitation et les
résidentiels.

Le 3 mars 1992, la Banque Laurentienne a procédé à l
Guardian. Cette opération a fait augmenter les dépôts en d
de 427 millions de dollars. Les principaux éléments de l’act
hypothécaires à l’habitation et les prêts sur immeubles non

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 125

nt été touchés.
it l’acquisition de Trust Général du Canada
 de 3 061 millions de dollars des dépôts des
 été le principal élément d’actif touché par cet

 fait l’acquisition de la Compagnie Trust
s autres filiales actives de Gentra Inc. Par
é, sur une base consolidée, de 14 637 millions de
êts hypothécaires qui ont été touchés.
 a acquis les principaux avoirs et engagements

ts des banques à charte se sont accrus de
ctif touché par cet accroissement a été les prêts

’acquisition de la Compagnie Montréal Trust.
998 millions de dollars à cette date. Les prêts
r cette augmentation.
quisition de Burns Fry Limitée. En
7 millions de dollars à cette date.
cquis les dépôts de la Compagnie de fiducie
é de 669 millions de dollars à cette date.
cquis les prêts hypothécaires de la Compagnie
res à l’habitation des banques a ainsi augmenté

 fait l’acquisition de North West Trust. En
61 millions de dollars à cette date. Le principal
 hypothécaires.
pôts de Income Trust Company, ce qui s’est
ts des banques à cette date.
n de la Société de fiducie La Métropolitaine,

rs des dépôts des banques à cette date. À l’actif,
 touchés.
uisition de North American Trust Company et
s banques ont augmenté de 2 491 millions de
 opération ont été les prêts hypothécaires à

e Commerce a fait l’acquisition de la
sse de 587 millions de dollars des dépôts des
 ont été le principal élément d’actif touché par

quisition de la Société Trust Household.
e 1 052 millions de dollars. Le principal
 hypothécaires à l’habitation.
fait l’acquisition de Trust Prêt et Revenu.
menté de 569 millions de dollars. Les prêts
ctif touché par cet accroissement.
 l’acquisition de la Aetna Trust Company, ce
s de dollars. Les prêts hypothécaires sur
ctif touché par cette hausse.
 a fait l’acquisition de la société de fiducie
es banques ont augmenté de 832 millions de
nt été le principal élément d’actif touché par
Company. Effective that date, deposits of chartered banks increased by $569 million. The
principal assets affected were residential mortgages.

In July 1996, Canadian Western Bank purchased Aetna Trust Company. Effective that
date, deposits of the chartered banks increased by $263 million. The principal assets
affected were non-residential mortgages.

On 1 November 1996, the National Bank of Canada acquired Municipal Savings and
Loan Corporation. Effective that date, deposits of the chartered banks increased by
$832 million. The principal assets affected were residential mortgages.

On 1 November 1996, the Royal Bank of Canada purchased Richardson
Greenshields. Effective that date, deposits of the chartered banks increased by $601
million.

On 20 January 1997, Citizens Bank of Canada was formed from Citizens Trust
Company. Effective that date, deposits of the chartered banks increased by $548 million.
The principal assets affected were residential mortgages.

On 9 August 1997, ING Trust Company of Canada became a bank (ING Bank of

Compagnie Trust FirstLine, ce qui s’est traduit par une hau
banques à cette date. Les prêts hypothécaires à l’habitation
cette augmentation.

Le 22 décembre 1995, la Banque de Montréal a fait l’ac
Cette opération a fait augmenter les dépôts des banques d
élément d’actif touché par cet accroissement a été les prêts

Le 1er juin 1996, la Banque Laurentienne du Canada a
En conséquence, les dépôts des banques à charte ont aug
hypothécaires à l’habitation ont été le principal élément d’a

En juillet 1996, la Banque Canadienne de l’Ouest a fait
qui a fait augmenter les dépôts des banques de 263 million
immeubles non résidentiels ont été le principal élément d’a

Le 1er novembre 1996, la Banque Nationale du Canada
Municipal Savings and Loan. Par conséquent, les dépôts d
dollars à cette date. Les prêts hypothécaires à l’habitation o
Royal Trust Corporation, and certain other operating subsidiaries of Gentra Inc. Effective
that date, deposits of the chartered banks, on a consolidated basis, increased by $14,637
million. The principal assets affected were mortgages.

On 24 January 1994, the Laurentian Bank of Canada purchased the principal assets
and liabilities of Prenor Trust Company. Effective that date, deposits of the chartered
banks increased by $810 million. The principal assets affected were mortgages.

On 12 April 1994, the Bank of Nova Scotia purchased the Montreal Trust Company.
Effective that date, deposits of the chartered banks increased by $8,998 million. The
principal assets affected were mortgages.

On 7 September 1994, the Bank of Montreal purchased Burns Fry Ltd. Effective
that date, deposits of the chartered banks increased by $307 million.

On 3 October 1994, the National Bank of Canada purchased deposits of the
Confederation Trust Company. Effective that date, deposits of the chartered banks
increased by $669 million.

On 19 December 1994, the Toronto-Dominion Bank purchased mortgages of the
Confederation Trust Company. Effective that date, residential mortgages of the chartered
banks increased by $200 million.

On 1 January 1995, the Canadian Western Bank purchased North West Trust
Company. Effective that date, deposits of the chartered banks increased by $561 million.
The principal assets affected were mortgages.

On 27 March 1995, the Hongkong Bank purchased deposits of the Income Trust
Company. Effective that date, deposits of the chartered banks increased by $192 million.

On 1 August 1995, the Hongkong Bank acquired Metropolitan Trust Company.
Effective that date, deposits of the chartered banks increased by $374 million. The
principal assets affected were mortgages.

On 1 October 1995, Laurentian Bank acquired North American Trust Company and
NAL Mortgage Company. Effective that date, deposits of the chartered banks increased by
$2,491 million. The principal assets affected were residential mortgages and personal
loans.

On 31 October 1995, the Canadian Imperial Bank of Commerce acquired FirstLine
Trust Company. Effective that date, deposits of the chartered banks increased by
$587 million. The principal assets affected were residential mortgages.

On 22 December 1995, the Bank of Montreal acquired Household Trust. Effective
that date, deposits of the chartered banks increased by $1,052 million. The principal assets
affected were residential mortgages.

On 1 June 1996, the Laurentian Bank acquired Savings and Investment Trust

l’actif, ce sont essentiellement les prêts hypothécaires qui o
Le 21 juillet 1993, la Banque Nationale du Canada a fa

et de Sherbrooke Trust, ce qui s’est traduit par une hausse
banques à charte à cette date. Les prêts hypothécaires ont
accroissement.

Le 1er septembre 1993, la Banque Royale du Canada a
Royal, de Royal Trust Corporation of Canada et de certaine
conséquent, les dépôts des banques à charte ont augment
dollars à cette date. À l’actif, ce sont essentiellement les pr

Le 24 janvier 1994, la Banque Laurentienne du Canada
de la Société de fiducie Prenor. En conséquence, les dépô
810 millions de dollars à cette date. Le principal élément d’a
hypothécaires.

Le 12 avril 1994, la Banque de Nouvelle-Écosse a fait l
Les dépôts des banques à charte ont ainsi augmenté de 8
hypothécaires ont été le principal élément d’actif touché pa

Le 7 septembre 1994, la Banque de Montréal a fait l’ac
conséquence, les dépôts des banques ont augmenté de 30

Le 3 octobre 1994, la Banque Nationale du Canada a a
Confédération. Les dépôts des banques ont donc augment

Le 19 décembre 1994, la Banque Toronto-Dominion a a
de fiducie Confédération. Le montant des prêts hypothécai
de 200 millions de dollars à cette date.

Le 1er janvier 1995, la Banque Canadienne de l’Ouest a
conséquence, les dépôts des banques se sont accrus de 5
élément d’actif touché par cet accroissement a été les prêts

Le 27 mars 1995, la Banque Hongkong a acquis les dé
traduit par une hausse de 192 millions de dollars des dépô

Le 1er août 1995, la Banque Hongkong a fait l’acquisitio
ce qui a entraîné une augmentation de 374 millions de dolla
ce sont essentiellement les prêts hypothécaires qui ont été

Le 1er octobre 1995, la Banque Laurentienne a fait l’acq
de NAL Mortgage Company. Par conséquent, les dépôts de
dollars à cette date. Les principaux avoirs touchés par cette
l’habitation et les prêts aux particuliers.

Le 31 octobre 1995, la Banque Canadienne Impériale d

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 126

fait l’acquisition de Richardson Greenshields,
rs des dépôts des banques à cette date.
é créée à même la Compagnie de Fiducie
illions de dollars des dépôts des banques à cette
pal élément d’actif touché par cet

 banque (Banque ING du Canada), ce qui s’est
 des banques à cette date.
acquisition de la Compagnie Trust National et
nce, les dépôts des banques ont augmenté de
ette opération ont été les prêts hypothécaires et

cquisition de Connor Clark Private Trust
 921 millions de dollars à cette date. Les prêts
ctif touché par cette augmentation.
les de la Citibanque offrant des services
tion de 337 millions de dollars des dépôts des
 ont été le principal élément d’actif touché par

l’acquisition de First Marathon Inc. Les dépôts
 à cette date.
cquisition de Canada Trust. En conséquence,
 dollars. Les principaux avoirs touchés par cette

ompagnie de fiducie Sun Life, ce qui s’est
es dépôts des banque à cette date. Les prêts
ctif touché par cet accroissement.
ue (State Street Bank and Trust Company). Les
e dollars à cette date.

acquisition de Fortis Trust Corporation, ce qui
 des dépôts des banques à cette date. Le
 les prêts hypothécaires à l’habitation.
e de Commerce a fait l’acquisition du Groupe
 fait augmenter les dépôts des banques de
uchés par cette opération ont été les prêts aux

f Canada est devenue une banque (Pacific &
t ainsi accrus de 625 millions de dollars à cette
d’actif touché par cet accroissement.
ian Tire Limitée est devenue une banque
s aux particuliers consentis par les banques à

imitée et la Société Financière Sears Inc. ont
t traduit par une hausse de 2 866 millions de
banque à cette date.
l’acquisition de la Compagnie Maple Trust. En
,1 milliard de dollars à cette date. Les prêts
ctif touché par cet accroissement.
ue par la Banque Laurentienne) a fait

ette date, les dépôts auprès des banques
banks increased by $2,866 million.
On 31 March 2006, Bank of Nova Scotia purchased Maple Trust Company. Effective

that date, deposits of the chartered banks increased by $1.1 billion. The principal assets
affected were residential mortgages.

On 1 August 2012, B2B Bank (a wholly owned subsidiary of Laurentian Bank)
purchased AGF Trust. Effective that date, deposits of the chartered banks increased by
$2.8 billion. The principal assets affected were personal loans and residential mortgages.

As a result of a financial institution reclassifying loans from mortgages to non-
mortgages, aggregate bank balance sheet data are inconsistent from January 2002 -
September 2011 between Table C1; Non-mortgage loans, personal, total (V36717) and
Mortgages, Residential (V36724) and Table C3; Loans, Non-mortgage loans, Personal
loans (V36924) and Mortgages, Residential (V36918).

On 27 July 2012, Royal Bank of Canada purchased the remaining 50% share of RBC
Dexia. Effective that date, deposits of the chartered banks increased by $3 billion.

On November 2012, Bank of Nova Scotia purchased ING Bank of Canada. This

particuliers.
Le 1er août 2002, la société Pacific & Western’s eTrust o

Western Bank of Canada). Les dépôts des banques se son
date. Les prêts aux particuliers ont été le principal élément

Le 1er juillet 2003, la société Services Financiers Canad
(Banque Canadian Tire). En conséquence, le total des prêt
cette date a augmenté de 1 980 millions de dollars.

Le 15 décembre 2003, les Services Financiers Sears L
fusionné pour former la Banque Sears Canada, ce qui s’es
dollars du total des prêts aux particuliers consentis par les

Le 31 mars 2006, La Banque de Nouvelle-Écosse a fait
conséquence, les dépôts des banques se sont accrus de 1
hypothécaires à l’habitation ont été le principal élément d’a

Le 1er août 2012, B2B Banque (filiale entièrement déten
l’acquisition de la Compagnie de Fiducie AGF. À partir de c
Canada). Effective that date, deposits of the chartered banks increased by $45 million.
On 14 August 1997, the Bank of Nova Scotia purchased National Trust and Victoria

and Grey Mortgage Corporation. Effective that date, deposits of the chartered banks
increased by $12.8 billion. The principal assets affected were mortgages and personal loans.

On 26 April 1999, the Royal Bank of Canada purchased Connor Clark Private Trust
Company. Effective that date, deposits of the chartered banks increased by $921 million.
The principal assets affected were residential mortgages.

On 11 August 1999, Canada Trust purchased five Citibank retail branches. Effective
that date, deposits of the chartered banks decreased by $337 million. The principal assets
affected were residential mortgages.

On 13 August 1999, the National Bank of Canada purchased First Marathon Inc.
Effective that date, deposits of the chartered banks increased by $245 million.

On 1 February 2000, the Toronto-Dominion Bank purchased Canada Trust. Effective
that date, deposits of the chartered banks increased by $41.7 billion. The principal assets
affected were personal loans.

On 1 March 2000, Laurentian Bank purchased Sun Life Trust. Effective that date,
deposits of the chartered banks increased by $1,783 million. The principal assets affected
were residential mortgages.

On 2 May 2001, State Street Trust became a bank (State Street Bank and
TrustCompany). Effective that date, deposits of the chartered banks increased by
$1,622 million.

On 23 June 2001, Bank of Nova Scotia purchased Fortis Trust Corporation. Effective
that date, deposits of the chartered banks increased by $52 million. The principal assets
affected were residential mortgages.

On 28 December 2001, the Canadian Imperial Bank of Commerce purchased the
Canadian private client business of Merrill Lynch Canada Inc. Effective that date, deposits
of the chartered banks increased by $1.8 billion. The principal assets affected were
personal loans.

On 1 August 2002, Pacific & Western’s eTrust of Canada became a bank (Pacific &
Western Bank of Canada). Effective that date, deposits of the chartered banks increased by
$625 million. The principal assets affected were personal loans.

On 1 July 2003, Canadian Tire Financial Services became a bank (Canadian Tire
Bank). Effective that date, personal loans of the chartered banks increased by $1,980
million.

On 15 December 2003, Sears Financial Services Ltd. and Sears Acceptance Co.
merged to form Sears Canada Bank. Effective that date, personal loans of the chartered

cette augmentation.
Le 1er novembre 1996, la Banque Royale du Canada a

ce qui s’est traduit par une hausse de 601 millions de dolla
Le 20 janvier 1997, la Banque Citizens du Canada a ét

Citizens Trust, ce qui s’est traduit par une hausse de 548 m
date. Les prêts hypothécaires à l’habitation ont été le princi
accroissement.

Le 9 août 1997, Trust ING du Canada est devenue une
traduit par une hausse de 45 millions de dollars des dépôts

Le 14 août 1997, la Banque de Nouvelle-Écosse a fait l’
de la Société d’hypothèques Victoria et Grey. En conséque
12,8 milliards de dollars. Les principaux avoirs touchés par c
les prêts aux particuliers.

Le 26 avril 1999, la Banque Royale du Canada a fait l’a
Company. Les dépôts des banques se sont ainsi accrus de
hypothécaires à l’habitation ont été le principal élément d’a

Le 11 août 1999, Canada Trust a acquis cinq succursa
financiers aux particuliers, ce qui s’est traduit par une diminu
banques à cette date. Les prêts hypothécaires à l’habitation
cette baisse.

Le 13 août 1999, la Banque Nationale du Canada a fait
des banques ont donc augmenté de 245 millions de dollars

Le ler février 2000, la Banque Toronto-Dominion a fait l’a
les dépôts des banques ont augmenté de 41,7 milliards de
opération ont été les prêts aux particuliers.

Le lermars 2000, la Banque Laurentienne a acquis la C
traduit par une augmentation de 1 783 millions de dollars d
hypothécaires à l’habitation ont été le principal élément d’a

Le 2 mai 2001, State Street Trust est devenue une banq
dépôts des banques ont donc augmenté de 1 622 millions d

Le 23 juin 2001, la Banque de Nouvelle-Écosse a fait l’
s’est traduit par une augmentation de 52 millions de dollars
principal élément d’actif touché par cet accroissement a été

Le 28 décembre 2001, la Banque Canadienne Impérial
de clientèle privée de Merrill Lynch Canada Inc., ce qui a
1,8 milliard de dollars à cette date. Les principaux avoirs to

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 127

rêts personnels et les prêts hypothécaires

de prêts hypothécaires à non hypothécaires,
ns des banques pour la période de janvier 2002
ires, Personnels, Total (V36717) et Prêts
s, Prêts non hypothécaires, Prêts personnels

uisition de 50% des parts restantes de RBC
commerciales ont augmenté de 3 milliards de

 l’acquisition de la Banque ING du Canada.
ries de dépôts détaillées figurant dans les
 tablea E1 ont été actualisées pour tenir

cquisition d’Ally Financial Inc. Par
iards de dollars à cette date. À l’actif, les prêts
stes touchés par cette hausse.
evenue la Banque Équitable. Par

lliards de dollars à cette date. Les principaux
tion et les prêts hypothécaires sur immeubles

C2 comprennent les données de l’ensemble
à charte, et l’intérêt couru n’est pas compris
tres avoirs et les autres engagements.
riété exclusive détenues à l’étranger étaient
 dans les chiffres du poste concerné. Les
t 1953.
inale jusqu’en octobre 1981, puis à leur

s le premier trimestre de l’exercice 2007, ces
rmes comptables en vigueur au Canada.
t canadien figurent à leur valeur après
ts courus.
obilières ou aux agents de change
remboursés sur préavis du prêteur ou
s.

urt terme comprenaient, jusqu’en
es et les dépôts auprès d’autres banques;
financières réglementées et les dépôts auprès

Trésor et d’autres titres de créance du
à l’émission ne dépassait pas un an, mais non
tions bancaires d’autres banques. Jusqu’en
e l’émetteur était classé avec les prêts, tandis
a colonne des titres canadiens. Depuis, tout
s acceptations de la banque déclarante sont

i.
Canadian accounting standards.
• Government of Canada direct and guaranteed bondsare at amortized value and

until November 1981 include accrued interest.
• Call and short loansto investment dealers and stockbrokers include special call

loans. Special call loans can be liquidated by either the lender or borrower on the same
day that notice is given or in 24 hours after notice is given.

• Holdings of selected short-term assets — other. Other holdings of selected short-
term assets consist of bankers’ acceptances of other banks and deposits with other banks
until November 1994; since then they have consisted of acceptances of other regulated
financial institutions and deposits with other regulated financial institutions.

• Short-term paperconsists of notes, treasury bills and like evidences of indebtedness
payable in Canadian dollars and issued for a term of one year or less (Government of
Canada treasury bills and bankers’ acceptances of other banks are excluded). Short-term
paper acquired directly from the issuer was included in loans, while paper acquired in the
market was included in Canadian securities until November 1981. Since then all paper
acquired by the banks is classified as securities. Acceptances of the reporting bank, when

• Lesobligations émises ou garanties par le gouvernemen
amortissement, majorée, jusqu’en novembre 1981, des intérê

• Lesprêts à vue ou à court terme aux courtiers en valeurs m
comprennent les prêts à vue spéciaux. Ces derniers peuvent être
de l’emprunteur le jour même du préavis ou dans les 24 heure

• Divers avoirs à court terme - autres. Les autres avoirs à co
novembre 1994, les acceptations bancaires des autres banqu
depuis, ils comprennent les acceptations d’autres institutions
d’autres institutions financières réglementées.

• Le papier à court terme comprend les billets, les bons du
même genre libellés en dollars canadiens et dont l’échéance
les bons du Trésor du gouvernement canadien ni les accepta
novembre 1981, le papier à court terme acheté directement d
que le papier acheté directement sur le marché figurait dans l
le papier acheté par les banques est groupé avec les titres. Le
classées avec les prêts quand elles sont achetées par celle-c
acquisition resulted in a reclassification between detailed deposits categories published in
tables C2 and E1. Continuity adjustments in table E1 have been updated to account for this
reclassification.

On 1 February 2013, Royal Bank of Canada purchased Ally Financial Inc. Effective
that date, deposits of the chartered banks increased by $3.5 billion. The principal assets
effected were personal loans and business loans.

On 1 July 2013, Equitable Trust became Equitable Bank. Effective that date, deposits
of the chartered banks increased by $6.0 billion. The principle assets affected were
residential and non-residential mortgages.

C1–C2
Source: Bank of Canada

From November 1981, data in Tables C1 and C2 include all wholly and majority
owned subsidiaries of the chartered banks, and accrued interest is not included in the
various asset and liability items but rather is included in other assets and other liabilities.
Prior to this date, the data consolidated only foreign wholly owned banking subsidiaries,
and accrued interest was included on an item-by-item basis. Data for the monthly average
series are available from August 1953.

• Treasury bills were reported at par value up until October 1981. Beginning
November 1981 they were reported at amortized value. Beginning with data for the first
fiscal quarter of 2007, such assets are marked-to-market in accordance with applicable

commerciales ont augmenté de 2,8 milliards de dollars. Les p
résidentiels sont les principaux actifs touchés.

En raison d’un reclassement par les institutions financières
il existe des incohérences dans les données agrégées des bila
à septembre 2011, entre le Tableau C1, Prêts non hypothéca
hypothécaires, À l’habitation (V36724), et le Tableau C3, Prêt
(V36924) et Prêts hypothécaires, À l’habitation (V36918).

Le 27 juillet 2012, la Banque Royale du Canada a fait l’acq
Dexia. À partir de cette date, les dépôts auprès des banques
dollars.

En november 2012, La Banque de Nouvelle-Écosse a fait
Cette acquisition a entraîné un reclassement entre les catégo
tableaux C2 et E1. Les correction de continuités apportées au
compte de ce reclassement.

Le 1er février 2013, la Banque Royale du Canada a fait l’a
conséquent, les dépôts des banques ont augmenté de 3,5 mill
personnels et les prêts aux entreprises sont les principaux po

Le 1er juillet 2013, L’Équitable, Compagnie de fiducie est d
conséquent, les dépôts des banques ont augmenté de 6,0 mi
éléments d’actif touchés sont les prêts hypothécaires à l’habita
non résidentiels.

C1–C2
Source : Banque du Canada

Depuis novembre 1981, les données des Tableaux C1 et
des filiales en propriété exclusive ou majoritaire des banques
dans les divers postes de l’actif ou du passif, mais dans les au
Auparavant, seules les données des filiales bancaires en prop
consolidées, et l’intérêt couru était, dans chaque cas, compris
données relatives aux moyennes mensuelles remontent à aoû

• Lesbons du Trésor ont été comptabilisés à leur valeur nom
valeur après amortissement à partir de novembre 1981. Depui
titres sont évalués aux prix du marché, conformément aux no

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 128

aient les titres à moins d’un an achetés
ts sont destinés à financer des souscriptions
ions selon le Mode d’épargne sur le salaire.
de d’épargne mensuel. De plus, les banques
nde partie des prêts servant à financer les
ls comprennent les prêts sur titres

êts aux étudiants, les prêts devant permettre
es prêts personnels destinés à financer l’achat
ertains prêts qui figuraient sous la rubrique
iaux; il en est résulté une baisse des prêts

ordre de 900 millions de dollars en

es résidents canadiens et à des non-
n pension et les prêts aux entreprises.
i se dénouent par la vente ultérieure de

 des fins commerciales comprennent les

as les titres à moins d’un an achetés
 prêts. • Les titres desprovinces comprennent

vincial. • Les titres desprovinces et municipalités
r trimestre de 2007, période à laquelle ils
re 1981, les titres dessociétés figuraient à une
bre 2007, ils sont évalués aux prix du marché,

isse-or (pièces et lingots), les monnaies
 titres en monnaies étrangères, y compris ceux

onnaies étrangères aux courtiers en valeurs
e sur titres), les autres prêts en monnaies
 sous le contrôle de la banque (jusqu’en
ères en compensation – déduction faite du
es ou tous les autres clients). L’ensemble des
ble des engagements en monnaies étrangères,

stimations) comprend les chèques et autres
ncore été compensés et qui, par conséquent,

ollars canadiens des banques à charte. Avant
ient des estimations faites par la Banque du
elatives au total des principaux engagements en
part, du solde net des autres éléments de l’actif

sponible. Depuis décembre 1985, les données
larées directement par les banques à charte. Les
nnées dont a été déduit le montant des effets en

ien et de la Banque du Canada.
e acquiert ses propres acceptations à des
 la rubriquePrêts généraux, après avoir été
s. Par contre, les acceptations d’autres
prises dans lesdépôts en dollars canadiens

u C3.
private sector deposits that have not been cleared, which create an element of double
counting in the Canadian dollar deposit liabilities of the chartered banks. Prior to
December 1985, the figures for total float shown in Table C2 were estimated by the Bank
of Canada based on weekly data for total Canadian dollar major liabilities and total major
assets and on the most recent month-end data for the net balance of other liability and
asset items. Beginning in December 1985, total float has been reported directly by the
chartered banks. Both the estimated total float data and that reported directly are adjusted
to exclude float relating to Government of Canada and Bank of Canada transactions.

• Bankers’ acceptances outstanding.When a bank purchases its own acceptances for
investment purposes, these purchases are included in general loans and are netted from the
amount of bankers’ acceptances outstanding on both the asset and liability side of the
balance sheet. Purchases of acceptances of other regulated institutions are included in
Canadian dollar deposits with other regulated financial institutionsin Table C3.

sont comptés deux fois dans le calcul du passif-dépôts en d
décembre 1985, les données de ce poste (Tableau C2) éta
Canada à partir, d’une part, des données hebdomadaires r
dollars canadiens et à celui des principaux avoirs et, d’autre
et du passif publiés dans la dernière situation mensuelle di
relatives à l’ensemble des effets en compensation sont déc
estimations et les chiffres déclarés directement sont des do
compensation liés aux opérations du gouvernement canad

• Acceptations bancaires en circulation. Lorsqu’une banqu
fins de placement, le montant de ces opérations est porté à
déduit, à l’actif et au passif, de l’encours de ses acceptation
institutions réglementées détenues en portefeuille sont com
auprès d’autres institutions financières réglementées, au Tablea
bought by the bank, are classified as loans.
• Less liquid assetsuntil November 1981 included securities with a term of less than

one year that were purchased directly from an issuer at time of issue. Canada Savings
Bonds loans are loans to finance purchases of Canada Savings Bonds (CSBs) at the time
of issue, including those CSBs purchased by payroll deduction. Effective 5 November 1986,
sales under the Monthly Savings Plan were discontinued. Moreover, the banks have sold
to the government a participation in the major portion of loans advanced for payroll
purchases. •Personal loans include personal loans against marketable securities, home
improvement loans, student loans, loans to purchase Canada Savings Bonds, and all other
loans to individuals to finance the purchase of consumer goods and services (see
Table C7). Certain personal loans have been reclassified into business loans, resulting
in a reduction in personal loans and an increase in business loans of approximately
$900 million in November 1981.

• Beginning July 1991,non-mortgage loans to Canadian residents and to non-
residents for business purposesare split between reverse repurchase agreements and
business loans. Reverse repurchase agreements entail the purchase of securities today with
an agreement to resell the securities at a later date.

• Non-mortgage loans to non-residents for business purposesinclude loans to foreign
governments.

• Canadian securitiesbefore November 1981 did not include securities with a term of
less than one year at time of issue that were purchased directly from an issuer, since these
were classified as loans.• Provincialsecurities include securities guaranteed by provincial
governments.• Provincial and municipalsecurities were reported at amortized value until
first fiscal quarter of 2007, at which time they started being marked-to-market.• Corporate
securities were reported at not more than marked value until October 1981. Beginning
with data for November 2007, such assets are marked-to-market in accordance with
applicable Canadian accounting standards.

• Net foreign currency assetsare defined as the total of gold coin and bullion; foreign
currency; bank deposits in foreign currencies; foreign securities; foreign-pay securities
issued by Canadian borrowers; day, call and short loans to investment dealers and
stockbrokers in foreign currencies; other loans in foreign currencies; investment in
controlled corporations abroad (up to November 1981); and net foreign currency items
in transit less deposits by banks in foreign currencies and other deposits in foreign currencies.
Total foreign currency assets and total foreign currency liabilities are shown
in Tables C3 and C4, respectively.

• Estimated net private sector floatconsists of cheques and other items relating to

• Jusqu’en novembre 1981, lesavoirs de seconde liquiditéinclu
directement des émetteurs lors de leur émission. Certains prê
aux obligations d’épargne du Canada, y compris les souscript
Depuis le 5 novembre 1986, il n’y a plus de vente selon le Mo
ont vendu au gouvernement une participation dans la plus gra
achats selon le Mode d’épargne sur le salaire. • Lesprêts personne
négociables, les prêts pour l’amélioration des maisons, les pr
d’acheter des obligations d’épargne du Canada et tous les autr
de biens de consommation et de services (voir Tableau C7). C
des prêts personnels ont été groupés avec les prêts commerc
personnels et une augmentation des prêts commerciaux de l’
novembre 1981.

• Depuis juillet 1991,les prêts non hypothécaires consentisà d
résidents à des fins commerciales sont répartis entre les prises e
Les prises en pension sont des opérations d’achat de titres qu
ceux-ci.

• Lesprêts non hypothécaires consentisà des non-résidents à
prêts à des pays étrangers.

• Jusqu’en novembre 1981, lestitres canadiensne comprenaient p
directement de l’émetteur, car ces derniers étaient assimilés à des
également les titres émis sous la garantie d’un gouvernement pro
étaient inscrits à leur valeur après amortissement jusqu’au premie
commenceront à être évalués aux prix du marché. Jusqu’en octob
valeur qui ne dépassait pas leur valeur marchande. Depuis novem
conformément aux normes comptables en vigueur au Canada.

• Lesavoirs nets en monnaies étrangères comprennent l’enca
étrangères, les dépôts bancaires en monnaies étrangères, les
qui sont émis par des emprunteurs canadiens, les prêts en m
mobilières (prêts au jour le jour ou prêts à vue ou à court term
étrangères, les investissements dans des sociétés étrangères
novembre 1981) et le solde net des effets en monnaies étrang
passif-dépôts en monnaies étrangères (envers d’autres banqu
avoirs en monnaies étrangères figure au Tableau C3, l’ensem
au Tableau C4.

• Le solde des effets du secteur privé en compensation (e
instruments relatifs aux dépôts du secteur privé qui n’ont pas e

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 129

situation des banques à charte en fin de mois
la plupart aux chiffres de fin de mois des princi-
ns le bilan consolidé mensuel, conformément à
M de laLoi sur les banques de 1967. Les
eproduites dans la livraison de décembre 1982 et
tions apportées à leur présentation, il existe
s différences dues à des changements apportés à la
. Depuis novembre 1981, les chiffres tiennent
été exclusive ou majoritaire des banques à charte,
de l’actif ou du passif, mais dans les autres avoirs
ées des filiales bancaires en propriété exclusive
u était, dans chaque cas, compris dans les chiffres
ur de consolidation les placements d’une banque
is pas plus de 50 %, des actions donnant droit de
s des Tableaux C3 et C4 des données publiées
s de créance figurent maintenant à leur valeur
bénéfices n’est plus viré à la fin de l’exercice,
ibués et iii) les lettres de crédit et les garanties ne
gements sont expliqués en détail dans l’article

s banques à charte », qui a été publié dans la

nadiens et lesautres engagements
s-values latentes sur les positions sur produits
ne répondent à certains critères). Auparavant, ces
eur nette. À partir de novembre 2006, compte tenu
s plus-values et les moins-values latentes figurent

iétés associées aux banques, à savoir les actions
i que la part de bénéfices de ces sociétés versée
été dont au moins 20 %, mais pas plus de 50 %, des
ue.
urs mobilières comprennent les prêts à vue
e de l’emprunteur ou du prêteur le jour même où le
 habituellement garantis par du papier à court terme
92, les données comprenaient les prêts au jour le

tat de toutes les opérations de financement
ive spécialisées des banques et qui sont prévues à
pothécaires à l’habitation sont des prêts

meubles dont au moins 50 % de la superficie sert
aires sur immeubles non résidentiels
es biens immobiliers autres que des logements, par
ages, théâtres, entrepôts, usines, biens immobiliers
of the earnings of these companies. Associated corporations are those companies in which
a bank owns at least 20 per cent and not more than 50 per cent of the voting shares.

• Call and short loansto investment dealers and stockbrokers include special call
loans. Special call loans can be liquidated by either borrower or lender on the same day
that notice is given or in 24 hours after notice is given. They are typically secured by short-
term paper and other money market securities. Data prior to July 1992 include day-to-day
loans.

• Leasing receivablesreflect the financial leasing activities of wholly owned chartered
bank leasing subsidiaries carried on according to Section 464 of the 1991 Bank Act.•
Residential mortgagesare loans secured by real estate, including buildings of which at
least 50 per cent of the floor space is used or will be used for permanent private
accommodation. •Non-residential mortgagesare all mortgages not classified as
residential, such as those on hotels, stores, office buildings, garages, theatres, warehouses,
industrial plants, institutional properties, farms, and vacant land.

aux banques à charte. Une société associée est une soci
actions donnant droit de vote sont détenus par une banq

• Lesprêts à vue ou à court termeaux courtiers en vale
spéciaux, lesquels peuvent être remboursés à la demand
préavis est donné ou dans les 24 heures. Ces prêts sont
ou par d’autres titres du marché monétaire. Avant juillet 19
jour.

• Les données descréances résultant du crédit-bail font é
par crédit-bail qu’effectuent les filiales en propriété exclus
l’article 464 de laLoi sur les banques de 1991. • Lesprêts hy
garantis par des biens immobiliers, notamment certains im
ou servira en permanence de logement. • Lesprêts hypothéc
comprennent tous les prêts hypothécaires garantis par d
exemple les hôtels, magasins, immeubles à bureaux, gar
C3–C4
Source: Bank of Canada

Data in Tables C3 and C4 summarize total chartered bank assets and liabilities at
month-end from November 1981 onward. These data are, for the most part, a continuation
of month-end assets and liabilities based on the consolidated monthly balance sheet
return, Schedule J of the 1980 Bank Act and Schedule M of the 1967 Bank Act. The
earlier month-end data are available in the December 1982Reviewand in previous issues.
In addition to the format changes, the data in Tables C3 and C4 differ from earlier data
because of changes in the level of consolidation and other accounting practices. From
November 1981, data include all wholly and majority owned subsidiaries of the chartered
banks, and accrued interest is not included in the various asset and liability items but
rather is included in other assets and other liabilities. Prior to this date, the data
consolidated only foreign wholly owned banking subsidiaries, and accrued interest was
included in the related asset or liability item. Equity accounting is used to take account of
a bank’s investment in companies in which it holds at least 20 per cent and not more than
50 per cent of the companies’ voting shares. The data in Tables C3 and C4 differ from data
prior to November 1981 in the following ways: (i) all debt securities are valued at
amortized value, (ii) interim profits are transferred to retained earnings quarterly rather
than at the end of each fiscal year, and (iii) letters of credit and guarantees are no longer
included as balance sheet items. All these changes are described in more detail in the
article “The new chartered bank statistical reporting system,” published in the November
1981 issue of theReview.

• Since November 1996,Other Canadian dollar assets andOther liabilitiesinclude,
on a gross basis on both sides of the balance sheet, the unrealized gains and losses on
marked-to-market bank derivatives positions (unless they meet certain criteria). These had
previously been reported on a net basis on one side of the balance sheet. Beginning in
November 2006 due to the fair value accounting standards the unrealized gains and losses
will be reported in Accumulated Other Comprehensive Income.

C3
Source: Bank of Canada

• Corporate securities include securities of corporations associated with banks that
consist of all common and preferred shares, debt securities, and the chartered banks’ share

C3–C4
Source : Banque du Canada

Les Tableaux C3 et C4 constituent un résumé de la
à partir de novembre 1981. Les données font suite pour
paux postes du bilan des banques qui sont présentés da
l’Annexe J de laLoi sur les banques de 1980 et à l’Annexe
données de fin de mois pour la période antérieure sont r
dans les numéros précédents de laRevue. Outre les modifica
entre les Tableaux C3 et C4 et les tableaux antérieurs de
consolidation des données et aux méthodes comptables
compte des données de l’ensemble des filiales en propri
et l’intérêt couru n’est pas compris dans les divers postes
et les autres engagements. Auparavant, seules les donn
détenues à l’étranger étaient consolidées, et l’intérêt cour
du poste concerné. On comptabilise maintenant à la vale
dans une société dont celle-ci détient au moins 20 %, ma
vote. Les autres modifications qui distinguent les donnée
avant novembre 1981 sont les suivantes : i) tous les titre
nette après amortissement, ii) le montant provisoire des
mais chaque trimestre, au poste des bénéfices non distr
figurent plus à un poste distinct du relevé. Tous ces chan
intitulé « Le nouveau système de relevés statistiques de
livraison de novembre 1981 de laRevue.

• Depuis novembre 1996, lesautres avoirs en dollars ca
comprennent la valeur brute des plus-values et des moin
dérivés ajustées aux cours du marché (à moins qu’elles
plus-values et moins-values étaient présentées à leur val
des normes relatives à la comptabilité à la juste valeur, le
dans le cumul des autres éléments du résultat étendu.

C3
Source : Banque du Canada

• Lestitres des sociétés comprennent les titres des soc
ordinaires, les actions privilégiées, les titres de dette ains

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 130

.
ubles et l’équipement et divers autres avoirs.

es acceptations émises par une banque et non
ropres acceptations, elle les déclare sous la

et au passif de son bilan, de l’encours de ses

nt les engagements contractés par les filiales
s débentures par exemple.
non majoritaire dans les filiales représentent
u bilan.

actifs et passifs en dollars canadiens et en devises
nnée civile. Le montant inscrit pour chacune des
t en dollars canadiens du montant total.
ues à charte sont répartis selon l’endroit où
s. Les créances sur les non-résidents et les
ons non réparties au Canada et opérations
n’est déduite des chiffres des prêts. Ces sommes,
u Canada et opérations internationales. Les
éances douteuses.

ettrice.
elon la province.
elon la province où réside le titulaire de la

thécaires sur immeubles non résidentielssont

s à la Commission canadienne du blé et à

unicipalitéssont répartis suivant la province au

9 sont inscrits sous la rubriqueAutres dépôts.
• Residential and non-residential mortgages are allocated on the basis of the location
of the mortgaged property.

• Agricultural loans include loans to the Wheat Board and other grain dealers.

C6
Source: Bank of Canada

• Deposits of provincial and municipal governments are classified by creditor
province.

• Deposits of municipal governmentsprior to March 2009, are included inOther
deposits.

carte.
• Lesprêts hypothécaires à l’habitationet lesprêts hypo

répartis selon l’emplacement du bien hypothéqué.
• Les données desprêts agricoles comprennent les prêt

d’autres négociants en grains.

C6
Source : Banque du Canada

• Lesdépôtsdes gouvernements provinciaux et des m
nom de laquelle les dépôts sont inscrits.

• Les dépôts des municipalités antérieurs à mars 200
• Other assetsinclude land, buildings and equipment, and other assets.

C4
Source: Bank of Canada

• Bankers’ acceptancesare acceptances issued by a bank and not purchased by that
same bank. If a bank purchases its own acceptances, these acceptances are included in
business loans and are netted from the amount of bankers’ acceptances outstanding on
both the asset and liability side of the balance sheet.

• Liabilities of subsidiaries other than depositsinclude liabilities of subsidiaries other
than those included in deposit liabilities, such as debentures.

• Non-controlling interest in subsidiaries represents the amounts arising from the
preparation of the balance sheet on a consolidated basis.

C5–C6
Source: Bank of Canada

Data cover total chartered bank selected assets and liabilities in Canadian dollars and
foreign currency combined, at the end of each calendar quarter. The classes of assets and
liabilities are reported as the total Canadian-dollar equivalent amounts.

Unless otherwise indicated, claims and liabilities of chartered banks are allocated on
the basis of the location of the branch in which they are booked. Claims on and liabilities
to non-residents are reported inUnallocated in Canada and/or international. Loans are
reported gross of allowance for impairment, which is reported inUnallocated in Canada
and/or international. Assets are reported gross of the allowance for impairment.

C5
Source: Bank of Canada

• Provincial securities are distributed by province of issuing authority.
• Loans to provinces and municipalitiesare classified by the province of the borrower.
• Personal credit card loans are allocated by province of residence of the cardholder.

appartenant à des institutions, fermes et terrains vagues
•Lesautres avoirs comprennent les terrains, les imme

C4
Source : Banque du Canada

• Les données desacceptations bancaires représentent l
rachetées par celle-ci. Lorsqu’une banque acquiert ses p
rubrique des prêts aux entreprises et les déduit, à l’actif
acceptations.

• Lesengagements des filiales, dépôts exclus, comprenne
et inscrits à un poste autre que ceux du passif-dépôts, le

• Les données qui figurent sous la rubriqueParticipation
les montants résultant de la consolidation des données d

C5–C6
Source : Banque du Canada

Les données indiquent la valeur globale de différents
des banques à charte, à la fin de chaque trimestre de l’a
catégories d’actifs et de passifs correspond à l’équivalen

Sauf indication contraire, l’actif et le passif des banq
se trouve la succursale bancaire où ils sont comptabilisé
engagements envers eux sont présentés aux rubriquesOpérati
internationales. Aucune réserve pour créances douteuses
sont déclarées sous les rubriquesOpérations non réparties a
actifs sont inscrits sans déduction des provisions pour cr

C5
Source : Banque du Canada

• Lestitresdes provincessont ventilés par province ém
• Lesprêts aux provinces et municipalités sont ventilés s
• Lesprêts personnels sur cartes de crédit sont répartis s

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 131

s que les prêts hypothécaires des banques à
dans la production de ces données concordent
des flux financiers. Les chiffres contenus dans

réserves pour créances douteuses n’en sont pas
thécaires présentées au Tableau C3. Les
ts non hypothécaires octroyés aux résidents
ne rubrique distincte. Les montants des prêts
u taux de clôture du dernier jour ouvrable du

stituée par les prêts en dollars canadiens
t les chiffres étaient publiés auparavant dans la
rmes bruts — c’est-à-dire sans que les réserves
ne comprennent pas les prêts aux non-résidents.
roduit a été versé à des régimes d’épargne
obligations négociables comprennent les
 valeurs mobilières et qui, au moment de leur
gociables.
 services personnels comprennent les prêts
est établi que leur produit sert à l’achat de
 poste regroupe tous les prêts de cette

té. •aisons mobiles. Ce poste comprend tous
obiles, dont on trouve la définition dans laLoi
 toutes les sommes dues au titre d’un

arte canadiennes, les banques d’épargne du
s de fiducie et les sociétés de prêt hypothécaire.
agnies d’assurance, les caisses de retraite,
es entreprises, les sociétés de placement et les

ste comprend toutes les sociétés, les
s sociétés étrangères (institutions financières et
ément à la Classification type des industries
d les exploitations agricoles ainsi que les
la médecine vétérinaire, les récoltes, etc. • La
 essentiellement à l’exploration ou à la
eux activités à la fois. • Constructeurs et
i œuvrent dans le domaine de la construction
s sous la rubriqueAutres. • Lesconglomérats
es du secteur privé dans lesquelles aucune
de l’ensemble des activités de la société. • Les
ui ne sont pas constituées en sociétés, que ce
t qui ne sont pas des succursales de sociétés

s les sociétés canadiennes et étrangères dans
ns donnant droit de vote et, d’autre part, toutes
nt tous les organismes publics qui exercent une
agriculture, e.g., the veterinary and harvesting industries etc.• Energyincludes
establishments primarily engaged in exploration and/or production of conventional
petroleum and natural gas.• Builders and developers include those engaged in either
residential or non-residential building activities. Land developers are included underother
construction. •Multi-product conglomerates include those non-financial private
corporations in which no one business constitutes more than 50 per cent of the
corporation’s total activity.• Unincorporated businessesinclude all businesses that are not
incorporated under the law of Canada or a province and that are not unincorporated
branches of foreign corporations.

• Government enterprisesinclude all Canadian and foreign public corporations in
which a government holds at least 50 per cent of the voting stock and any subsidiaries of
these companies. It also includes all governmental bodies that carry on a business and
have their own borrowing authority.

• Loans to institutionsinclude loans to private non-profit institutions and to religious,
health and educational institutions.

entreprises publiques exclues); elles sont groupées conform
de 1980, publiée par Statistique Canada. • L’agriculture compren
industries productrices de services liées à l’agriculture, soit
rubriqueÉnergie comprend les entreprises qui se consacrent
production de pétrole classique et de gaz naturel ou à ces d
promoteurs immobiliers. Ce poste concerne les entreprises qu
résidentielle ou non résidentielle. Les lotisseurs sont groupé
multi-produits comprennent toutes les sociétés non financièr
activité commerciale ne représente à elle seule plus de 50 %
entreprises individuellescomprennent toutes les entreprises q
soit en vertu d’une loi canadienne ou d’une loi provinciale, e
étrangères.

• Lesentreprises publiquescomprennent, d’une part, toute
lesquelles un gouvernement détient au moins 50 % des actio
les filiales de ces sociétés. Cette rubrique recouvre égaleme
C7
Source: Bank of Canada

Data cover chartered bank non-mortgage loans. The institutional sectors used for
these data conform to the Statistics Canada definitions in the financial flow sector
accounts. Data in this table are reported gross of allowance for impairment and will
therefore differ from non-mortgage loans as presented in Table C3. The detailed loan
categories cover only non-mortgage loans to Canadian residents – loans to non-residents
are shown separately in the table. Foreign currency loans have been converted into their
Canadian dollar equivalents using the closing exchange rate prevailing on the last business
day of the quarter.

• The Canadian dollar portion ofloans to Canadian individuals for non-business
purposesgenerally conforms to the total personal loan series previously reported, except
that loans are reported gross of allowance for impairment and also do not include loans to
non-residents. •Tax-sheltered plansinclude loans for registered savings plans such as
RRSPs and RHOSPs.• Marketable stocks and bonds are loans to individuals other than
investment dealers and brokers which, when made, were fully secured by marketable
stocks and bonds.

• Loansto purchase consumer goods and other personal servicesinclude loans
secured by marketable stocks and bonds that have been identified as being used to
purchase consumer goods or services. •Private passenger vehicles include all loans so
identified whether or not they are secured by the purchased vehicle.• Mobile homes
include non-mortgage loans for all mobile homes as defined in the National Housing Act.

• Credit cards include all outstanding balances under a credit card plan.
• Deposit-taking financial institutions include Canadian chartered banks, Quebec

savings banks, credit unions and caisses populaires, trust companies and mortgage loan
companies. •Other financial institutions include insurance companies, pension funds,
consumer and business finance companies, investment companies, and public financial
institutions.

• Non-financial corporations and unincorporated businessesinclude all corporations,
unincorporated businesses and unincorporated branches of foreign corporations operating
in Canada (except financial institutions and government enterprises), and are classified
using the1980 Standard Industrial Classification published by Statistics Canada.
• Agriculture includes agricultural industries as well as service industries incidental to

C7
Source : Banque du Canada

Les données du Tableau C7 concernent les prêts autre
charte. Les définitions des secteurs institutionnels utilisées
avec celles qu’utilise Statistique Canada dans les comptes
ce tableau sont déclarés en termes bruts, c’est-à-dire que les
déduites; ils diffèrent donc des données des prêts non hypo
différentes catégories de prêts recouvrent seulement les prê
canadiens; les prêts aux non-résidents sont groupés sous u
en devises étrangères sont convertis en dollars canadiens a
trimestre.

• La tranche desprêts non commerciaux à des Canadiens con
correspond en gros à l’ensemble des prêts personnels, don
Revue, sauf que les données des prêts sont déclarées en te
pour créances douteuses n’en soient déduites — et qu’elles

• Lesrégimes d’abri fiscalcomprennent les prêts dont le p
enregistrés, par exemple un REEL ou un REER. • Lesactions et
prêts consentis à des particuliers autres que les courtiers en
octroi, étaient garantis par des obligations ou des actions né

 • Les prêts pour l’achat de biens de consommation et de
garantis par des obligations et des actions négociables, s’il
services et de biens de consommation. •Voitures particulières. Ce
catégorie, qu’ils soient ou non garantis par le véhicule acheM
les prêts non hypothécaires destinés à l’achat de maisons m
nationale sur l’habitation. • Cartes de crédit. Ce poste recouvre
régime de carte de crédit.

• Lesinstitutions de dépôt comprennent les banques à ch
Québec, les caisses populaires et credit unions, les société

• Lesautres institutions financières comprennent les comp
les sociétés de prêt à la consommation et de financement d
institutions financières publiques.

• Sociétés non financières et entreprises individuelles. Ce po
entreprises individuelles et les succursales canadiennes de

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 132

stitutions privées à but non lucratif, aux
anté et d’enseignement.
d tous les prêts aux administrations
ui n’ont pas le pouvoir d’emprunter.
ux particuliers, sociétés ou autres organismes
is il ne recouvre pas les créances résultant du
 de dépôt avec des sociétés associées non
rubriqueCréances résultant du crédit-bail.
par le gouvernement fédéral ne comprennent
’émission d’obligations pour l’expansion ou pour
ont classés comme titres dans les livres des

sont plus comprises dans les prêts octroyés par

e sont plus comprises dans les prêts à des non-

elles des mercredis de la période antérieure
lés depuis. Les séries ont été désaisonnalisées
aisonnalisation de Statistique Canada, qui
ronologiques et permet de produire, par
e suivante. Les facteurs de désaisonnalisation

nnées d’une nouvelle période de douze mois,
it que ces statistiques sont désaisonnalisées
ne correspond pas toujours au total indiqué. Ces
t, dans les notes relatives aux tableaux parues

récédents de laRevue, une description des
 banquesont eues sur les données.

rennent essentiellement les prêts, les prêts
nt canadien.
éciales suivantes : prêts au jour le jour, prêts à

, les prêts aux particuliers et les prêts aux
 d’enseignement, de soins de santé et de
ncement ou de prêt à la consommation. Ils ne
.
és à financer l’achat d’obligations

gements des banques à charte en monnaies
rations sur or. Elles remontent à janvier 1954.
bleaux parues dans la livraison de
loans.
• General loansrepresent business and personal loans, loans to farmers, loans to

religious, education, health and welfare institutions, and loans to grain dealers and to
sales, finance and consumer loan companies. Loans to provinces and municipalities are
not included.

• Total personal loans include loans to purchase Canada Savings Bonds.

C9
Source: Bank of Canada

Data cover total foreign currency assets and liabilities of the chartered banks, whether
booked in Canada or abroad. The figures include all gold transactions. Published data are
available from January 1954.

Users are referred to the notes to the tables in the December 1982 issue of theReview

vue et prêts hypothécaires à l’habitation.
• Lesprêts généraux comprennent les prêts aux entreprises

agriculteurs, aux institutions religieuses et aux établissements
bienfaisance, aux négociants en grains et aux sociétés de fina
comprennent pas les prêts aux provinces et aux municipalités

• L’ensemble des prêts personnels comprend les prêts destin
d’épargne du Canada.

C9
Source : Banque du Canada

Les séries du Tableau C9 couvrent tous les avoirs et enga
étrangères au Canada et à l’étranger, ainsi que toutes les opé

Les utilisateurs trouveront, dans les notes relatives aux ta
• Loans to governmentsinclude loans to all governmental entities that do not carry on
a business or do not have their own borrowing authority.

• Loans to non-residentsare loans to individuals, corporations or other organizations
not ordinarily resident in Canada, but do not include lease financing receivables of non-
residents or loans to and deposits with non-resident associated corporations, which are
reported underleasing receivables.

• Loans made under Government of Canada guaranteed loans schemesdo not include
funds advanced under the Small Business Development Bond or Small Business Bond
programs, as these instruments are classified as securities on the books of the chartered
banks.

• Beginning December 1994, loans by securities subsidiaries exclude reverse
repurchase agreements.

• Beginning December 1994,loans to non-residents exclude reverse repurchase
agreements.

C8
Source: Bank of Canada

The data shown are monthly averages of Wednesdays prior to January 1994, and
monthly averages of days thereafter. The series have been seasonally adjusted by means of
Statistics Canada’s X-12 ARIMA Seasonal Adjustment Program, which employs a ratio-
to-moving-average technique on an observed data series that may be augmented by one
year of ARIMA forecasted and backcasted data. Since the seasonal adjustment is
recalculated when an additional 12 months of data become available, the series are subject
to annual revisions. The individual series as well as the aggregates are adjusted
independently; consequently, the seasonally adjusted components do not necessarily add
to the totals. Data are available from July 1954. Users are referred to the notes to the tables
in the December 1982 issue of theReview and in earlier issues for a description of the
impact on the data of the 1967 Bank Act revisions.

• Less liquid Canadian dollar assetsconsist principally of loans, mortgages, and non-
Government of Canada securities.

• Total loansdo not include day-to-day loans, call loans, or residential mortgage

activité commerciale et qui ont le pouvoir d’emprunter.
• Le postePrêts aux institutionscomprend les prêts aux in

institutions religieuses et aux établissements de soins de s
• La rubriquePrêts aux administrations publiques compren

publiques qui n’exercent pas une activité commerciale ou q
• Prêts à des non-résidents. Ce poste regroupe les prêts a

qui ne sont pas normalement des résidents canadiens, ma
crédit-bail sur les non-résidents ni les opérations de prêt ou
résidentes; ces opérations figurent respectivement sous la

• Lesprêts consentis en vertu de programmes garantis
pas les avances octroyées dans le cadre des programmes d
le financement de la petite entreprise, car ces placements s
banques à charte.

• À compter de décembre 1994, les prises en pension ne
les filiales de courtage des banques.

• À compter de décembre 1994, les prises en pension n
résidents.

C8
Source : Banque du Canada

Les données du Tableau C8 sont les moyennes mensu
à janvier 1994 et les moyennes mensuelles des jours écou
à l’aide de la méthode X-12-ARMMI du programme de dés
applique la technique des moyennes mobiles aux séries ch
extrapolation, les séries de l’année précédente ou de l’anné
sont calculés à nouveau chaque fois que paraissent les do
de sorte que ces séries sont révisées chaque année. Du fa
séparément, la somme des éléments d’un même ensemble
données remontent à juillet 1954. Les utilisateurs trouveron
dans la livraison de décembre 1982 et dans les numéros p
répercussions que les révisions apportées en 1967 à laLoi sur les

• Lesavoirs de seconde liquidité en dollars canadienscomp
hypothécaires et les titres autres que ceux du gouverneme

• L’ ensemble des prêtsne comprend pas les catégories sp

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 133

description des répercussions que
 sur les données.

nques à l’étranger. • Lesprêts à vue
ur, à vue ou à court terme octroyés aux courtiers
es et lingots d’or, les pièces de monnaie
naies étrangères en compensation, lequel est

 et les engagements en monnaies étrangères
billets et des créances de second rang)
 banques à charte au Canada et à l’étranger. Les
lés selon le pays de résidence de leurs clients
ceux-ci sont engagés. Le lieu de résidence des
uf lorsque la banque sait que la résidence d’un
son adresse postale. Les succursales ou filiales
 des non-résidents, tandis que les succursales
 classées comme des résidents. On trouvera au
ises, comptabilisée au Canada, des banques à

. Cependant, avant mars 2006, les avoirs et les
e en valeurs mobilières des banques à charte ne
t environ 70 milliards de dollars du total. Les
liales de courtage représentaient moins de

 des chiffres des différentes créances. Les titres
teurs de réserves de change qui ne sont pas des
 la rubriqueCréances publiques, alors qu’ils
sant
ernent les créances ou les engagements d’une
t la banque et les clients en cause. Les autres
ieures etEngagements extérieurs. Avant
e dans les créances et les engagements des

brique « Autres pays » pour chaque groupe

ark, Finlande, Gibraltar, Grèce,
e, Jersey, Liechtenstein, Luxembourg, Malte,
atican
rménie, Azerbaïdjan, Bélarus, Bosnie-
zakhstan, Lettonie, Lituanie, Macédoine,
publique slovaque, République tchèque,
jikistan, Tchécoslovaquie (jusqu’au
jusqu’au 4e trimestre de 2004).
tarctique, Bangladesh, Brunéi,
Marshall, îles Midway, Île Niue, Île de
Îles Salomon britanniques, Îles Tokelau
t Tuvalu (anciennement Île Gilbert et Îles
Following are the countries that make up the “Other” component for each
geographical grouping:

• Other Western Europe: Andorra, Cyprus, Denmark, Faroe Islands, Finland,
Gibraltar, Greece, Greenland, Guernsey, Iceland, Ireland, the Isle of Man, Jersey,
Liechtenstein, Luxembourg, Malta, Monaco, Norway, Portugal, San Marino, Turkey
and the Vatican.

• Other Central Europe and Central Asia: Albania, Armenia, Azerbaijan, Belarus,
Bosnia-Herzcegovina, Bulgaria, Croatia, Czechoslovakia (until 4Q 2004), Czech Republic,
Estonia, Georgia, Hungary, Kazakhstan, Kyrgyz Republic, Latvia, Lithuania, Macedonia,
Moldova, Montenegro, Romania, Serbia (until 4Q 2006), and Slovak Republic, Slovenia,
Tajikistan, Turkmenistan, Ukraine, Uzbekistan and Yugoslavia (until 4Q 2004).

• Other east Asia and the Pacific: Afghanistan, American Samoa, Antarctica,
Bangladesh, Kingdom of Bhutan, British Indian Ocean Territory, British Solomon Islands,
Brunei, Cambodia, Cocos (Keeling) Islands, Cook Islands, Fiji, French Polynesia, Guam,
Indonesia, Kiribati and Tuvalu (formerly Gilbert and Ellice Islands), Democratic People’s
Republic of Korea, Laos, Macao, Republic of Maldives, Marshall Islands, Micronesia,

banques.
Les pays énumérés ci-après sont ceux compris sous la ru

géographique.
• Autres pays d’Europe occidentale : Andorre, Chypre, Danem

Groenland, Guernesey, Île de Man, Îles Féroé, Islande, Irland
Monaco, Norvège, Portugal, Saint-Marin, Turquie et Cité du V

• Autres pays d’Europe centrale et d’Asie centrale : Albanie, A
Herzégovine, Bulgarie, Croatie, Estonie, Géorgie, Hongrie, Ka
Moldavie, Monténégro, Ouzbékistan, République kirghize, Ré
Roumanie, Serbie (jusqu’au 4e trimestre de 2006), Slovénie, Tad
4e trimestre de 2004), Turkménistan, Ukraine et Yougoslavie (

• Autres pays d’Asie de l’Est et du Pacifique : Afghanistan, An
Cambodge, Fidji, Guam, Îles Cocos (Keeling), Îles Cook, Îles
Norfolk, Îles du Pacifique (Territoire sous tutelle), Île Pitcairn,
ou Union, Île Wake, Îles Wallis-et-Futuna, Indonésie, Kiribati e
and in earlier issues for a description of the impact on the data of the 1967 Bank Act
revisions.

• Assetsdo not include bank premises abroad. •Call loansinclude day, call, and short
loans to investment dealers and stockbrokers in foreign currencies. •Other assets include
gold coin and bullion, foreign notes and coin, and foreign currency items in transit (float).
The last item is frequently a net liability.

C10
Source: Bank of Canada

Data cover foreign currency and Canadian currency assets and liabilities (excluding
bullion, note and coin holdings, and subordinated debt) on the books of the chartered
banks, domestic and foreign branches, agencies and subsidiaries. Assets and liabilities
have been classified according to the country of residence of the banks’ customers and by
the nature of the banks’ customers (i.e., bank or non-bank). Residency of borrowers and
depositors is determined according to the mailing address of the banks’ customers, unless
the bank is aware that the residential status of the depositor or borrower is different from
that indicated by the mailing address. Foreign branches or subsidiaries of Canadian
corporations are classified as non-residents, while branches or subsidiaries of foreign
corporations operating in Canada are classified as residents.

Data are reported on a full consolidated basis. However, prior to March 2006, assets
and liabilities on the books of certain investment dealer subsidiaries of chartered banks
were not included. As of March 2006, such claims represented approximately $70 billion
of the total. Deposit liabilities on the books of these investment dealer subsidiaries
represented less than $1 billion.

All claims are reported gross of allowance for impairment. Securities issued by, or
loans to, official monetary institutions and non-bank holders of foreign exchange reserves
are included as public claims. Prior to 1Q 2005 they were included as bank claims.
“Local” activities are those claims or liabilities of an office of a bank made with residents
of the country in which the office booking the claim or liability is located and which are
denominated in the domestic currency of the country. All other claims or liabilities are
defined as “non-local.” Prior to June 1983, bank claims and liabilities include only the
“non-local” component.

décembre 1982 et dans les numéros précédents de laRevue, une
les révisions apportées en 1967 à laLoi sur les banques ont eues

• Lesavoirs ne comprennent pas les immeubles des ba
comprennent les prêts en monnaies étrangères au jour le jo
en valeurs mobilières. • Lesautres avoirscomprennent les pièc
et billets étrangers ainsi que le solde net des effets en mon
souvent négatif.

C10
Source : Banque du Canada

Les données du Tableau C10 englobent tous les avoirs
(à l’exclusion des lingots d’or, des pièces de monnaie, des
comptabilisés dans des succursales, agences et filiales des
avoirs et les engagements des banques à charte sont venti
(banques ou autres) et le genre d’activités dans lesquelles
clients est établi selon l’adresse postale de ces derniers, sa
déposant ou d’un emprunteur diffère de celle indiquée dans
de sociétés canadiennes à l’étranger sont classées comme
ou filiales de sociétés étrangères œuvrant au Canada sont
Tableau J2 des renseignements sur la position nette en dev
charte avec les non-résidents.

Les données présentées sont entièrement consolidées
engagements comptabilisés de certaines filiales de courtag
sont pas inclus. En mars 2006, ces créances représentaien
engagements sous forme de dépôts comptabilisés de ces fi
1 milliard de dollars.

Aucune réserve pour créances douteuses n’est déduite
émis par des institutions monétaires officielles et des déten
banques ou les prêts octroyés par eux figurent désormais à
étaient répertoriés sous la rubriqueCréances sur les banque av
le 1er trimestre de 2005. Les opérations « intérieures » conc
banque comptabilisés dans la monnaie du pays où résiden
créances et engagements figurent aux rubriquesCréances extér
juin 1983, seule la composante « extérieure » était compris

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 134

rmanie), Nauru, Nouvelle-Calédonie,
aise, République populaire démocratique
houtan, Royaume du Népal, Samoa
an Indien, Timor-Leste, Tonga,

bie, Costa Rica, Cuba, El Salvador,
uras, Îles Falkland (Malouines), Îles
 Panama, Paraguay, Porto Rico, République

bi, Territoire palestinien, Dubaï,
Qatar, République arabe de Libye,
ara occidental, Sainte-Hélène, Syrie,

nnement Dahomey), Botswana, Burkina
outi (anciennement Afars et Issas français),
Bissau, Guinée équatoriale, Îles Comores,
tho, Madagascar (République Malgache),
ia, Ouganda, République du Cameroun,
o (anciennement Zaïre), République
, Seychelles, Sierra Leone, Somalie, Soudan,

iatique de développement, Banque centrale
Banque de développement des Caraïbes,
lements Internationaux, Communauté
mas et Île Johnston, organismes financiers
’ONU, prêts à l’expédition et autres
a et Barbuda, Antilles néerlandaises,
es et Caïques, Îles Vierges britanniques,
inte-Lucie, Saint-Vincent et Vanuatu

 en janvier 2011, les Normes internationales
ssant aux IFRS le feront au début de leur
angement concerne l’ajout des prêts titrisés
nt inscrits comme prêts détenus par des
 la nationale sur l’habitation. Cette
nce de janvier 2011.

iel des états financiers de Statistique Canada
aies étrangères sont inclus, le cas échéant,

e, qui possédait les Services financiers
ciétés : la Banque Laurentienne
Sources: Statistics Canada and Bank of Canada
Beginning January 2011, the Canadian Accounting Standards Board (AcSB) adopted

International Financial Reporting Standards (IFRS). Financial institutions adopting IFRS
will convert at the start of their first fiscal year following 31 December 2010. The most
significant effect relates to the inclusion of securitized loans on financial institutions’
balance sheets, which were previously shown as loans held by Special Purpose
Corporations or NHA mortgage-backed securities. This reallocation of credit primarily
affects the January 2011 reference month.

D1
Sources: Statistics Canada and Bank of Canada

Data on Table D1 are drawn from the Statistics CanadaQuarterly Survey of Financial
Statementsprogram, <http://www.statcan.gc.ca>. When there are foreign currency assets
and liabilities, these are included in the relevant component series.

d’information financière (IFRS). Les institutions financières pa
premier exercice suivant le 31 décembre 2010. Le principal ch
au bilan des institutions financières. Ceux-ci étaient auparava
sociétés de titrisation ou titres hypothécaires émis en vertu deLoi
réaffectation du crédit touche principalement le mois de référe

D1
Sources : Statistique Canada et Banque du Canada

Les données du Tableau D1 sont tirées du Relevé trimestr
http://www.statcan.gc.ca. Les avoirs et engagements en monn
dans chacune des séries correspondantes.

Le 25 janvier 1988, le groupe financier de La Laurentienn
Eaton-Baie, a réparti ses avoirs et engagements entre trois so
Midway Island, Mongolia, Myanmar (formerly Burma), Nauru, Kingdom of Nepal,
New Caledonia, Niue Island, Norfolk Island, Pacific Islands (Trust Territory), Pakistan,
Palau, Papua New Guinea, Pitcairn Island, Samoa, Sri Lanka, Timor Leste, Tokelau or
Union Islands, Tonga, miscellaneous U.S. territories, Vietnam, Wake Island, and Wallis
and Futuna Islands.

• Other Latin America and Caribbean:Belize, Colombia, Costa Rica, Cuba,
Dominican Republic, Ecuador, El Salvador, Falkland Islands, French Guiana, Guatemala,
Guyana, Haiti, Honduras, Jamaica, Nicaragua, Panama Canal Zone, Paraguay, Puerto
Rico, St. Pierre and Miquelon, Suriname, Uruguay and U.S. Virgin Islands.

• Other North Africa and Middle East: Abu Dhabi, Dubai, Egypt, Iran, Iraq, Israel,
Hashemite Kingdom of Jordan, Arab Republic of Libya, Morocco, Neutral Zone, Oman,
Palestinian Territory, Qatar, St. Helena, Syria, Tunisia, United Arab Emirates, Western
Sahara and Republic of Yemen.

• Other sub-Saharan Africa:Angola, Benin (formerly Dahomey), Botswana, Burkina
Faso (formerly Upper Volta), Burundi, Cameroon Republic, Cape Verde Islands, Central
African Republic, Chad, Comoros Islands, Democratic Republic of Congo (formerly
Zaire), People’s Republic of Congo, Côte d’Ivoire, Djibouti (formerly French Afars &
Issas), Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-
Bissau, Kenya, Lesotho, Madagascar (Malagasy Republic), Malawi, Mali, Mauritania,
Mauritius, Mozambique, Namibia, Niger, Nigeria, Reunion Islands, Rwanda, Sao Tome
and Principe, Senegal, Seychelles, Sierra Leone, Somalia, Sudan, Swaziland, Tanzania,
Togo, Uganda, Zambia and Zimbabwe.

• Unallocated: Canton and Enderbury Islands, Christmas Island and Johnston Island,
African Development Bank, Asian Development Bank, Bank for International
Settlements, Caribbean Development Bank, East Africa Development Bank, European
Central Bank, European Economic Community, Inter-American Development Bank,
international financial agencies, other financial agencies, shipping loans, U.N. agencies
and other unallocated.

• Other off-shore banking centres: Anguilla, Antigua and Barbuda, Aruba, Bahrain,
British Virgin Islands, Dominica, Grenada, Guadeloupe, Lebanon, Liberia, Martinique,
Montserrat, Netherland Antilles, St. Kitts-Nevis, St. Lucia, St. Vincent, Turks and Caicos
Islands and Vanuatu (formerly New Hebrides).

D1-D3

Ellice), Laos, Macao, Micronésie, Myanmar (anciennement Bi
Pakistan, Palau, Papouasie Nouvelle-Guinée, Polynésie franç
de Corée, République des Maldives, Mongolie, Royaume du B
américaines, Samoa, Sri Lanka, Territoire britannique de l’océ
Viêt-Nam et divers territoires américains

• Autres pays d’Amérique latine et des Antilles : Belize, Colom
Équateur, Guatemala, Guyana, Guyane française, Haïti, Hond
Vierges américaines, Jamaïque, Nicaragua, Zone du canal de
Dominicaine, Saint-Pierre-et-Miquelon, Surinam et Uruguay

• Autres pays d’Afrique du Nord et du Moyen-Orient : Abu Dha
Égypte, Émirats arabes unis, Iran, Iraq, Israël, Maroc, Oman,
République du Yémen, Royaume hachémite de Jordanie, Sah
Tunisie et Zone neutre

• Autres pays d’Afrique subsaharienne: Angola, Bénin (ancie
Faso (anciennement Haute-Volta), Burundi, Côte d’Ivoire, Djib
Érythrée, Éthiopie, Gabon, Gambie, Ghana, Guinée, Guinée-
Îles de la Réunion, Îles du Cap-Vert, Île Maurice, Kenya, Leso
Malawi, Mali, Mauritanie, Mozambique, Namibie, Niger, Nigér
République centrafricaine, République démocratique du Cong
populaire du Congo, Rwanda, Sao Tomé-et-Principe, Sénégal
Swaziland, Tanzanie, Tchad, Togo, Zambie et Zimbabwe

• Autres : Banque africaine de développement, Banque as
européenne, Banque de développement de l’Afrique de l’Est,
Banque interaméricaine de développement, Banque des Règ
économique européenne, Îles Canton et Enderbury, Île Christ
internationaux, autres organismes financiers, organismes de l

• Autres places bancaires extraterritoriales : Anguilla, Antigu
Aruba, Bahreïn, Dominique, Grenade, Guadeloupe, Îles Turqu
Liban, Libéria, Martinique, Montserrat, Saint-Kitts-et-Nevis, Sa
(anciennement Nouvelles-Hébrides)

D1-D3
Sources : Statistique Canada et Banque du Canada

Le Conseil des normes comptables du Canada a adopté,

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 135

iété d’hypothèque Banque Laurentienne
taux des sociétés de fiducie ou de prêt
, montant qui représentait la part des avoirs et
ntienne du Canada.
s avoirs et engagements de la Compagnie
fiducie ou de prêt hypothécaire ont diminué ce
ernés étaient les prêts hypothécaires à

it l’acquisition de la Compagnie de fiducie
es sociétés de fiducie ou de prêt hypothécaire

merce a fait l’acquisition de la Compagnie
t hypothécaire ont diminué de 257 millions de
é par suite des acquisitions de la Compagnie
écaires.
quisition des avoirs et des engagements de
hèque Central Guaranty. Par conséquent, les
inué de 10 990 millions de dollars à cette

r cette baisse sont les prêts hypothécaires et

onstituée par la fusion de La Compagnie de
té de fiducie Huronia. Ce jour-là, les dépôts

 840 millions de dollars. À l’actif, ce sont

ition de General Trust Corporation. Les
si diminué à cette date de 1 367 millions de
ent d’actif touché par ce changement.

’acquisition de Trust Général du Canada et
ucie ou de prêt hypothécaire ont accusé une
lement les prêts hypothécaires qui ont été

it l’acquisition de la Compagnie Trust Royal,
filiales actives de Gentra Inc. Les dépôts des
26 millions de dollars à cette date. Les prêts
 par cette baisse.
 acquis les principaux avoirs et engagements

ts des sociétés de fiducie ou de prêt hypothécaire
ires ont été le principal élément d’actif touché

’acquisition de la Compagnie Montréal Trust.
 ont ainsi baissé de 8 998 millions de dollars. Le
rêts hypothécaires.
cquis les dépôts de la Compagnie de fiducie
t hypothécaire ont donc diminué de 669 millions

cquis les prêts hypothécaires de la Compagnie
res à l’habitation des sociétés de fiducie ou de
 à cette date.
 fait l’acquisition de North West Trust. En

t hypothécaire ont baissé de 561 millions de
cette baisse a été les prêts hypothécaires.
pôts d’Income Trust Company, ce qui s’est
and liabilities of Prenor Trust Company. Effective that date, deposits of the trust and
mortgage loan industry declined by $810 million. The principal assets affected were
mortgages.

On 12 April 1994, the Bank of Nova Scotia purchased the Montreal Trust Company.
Effective that date, deposits of the trust and mortgage loan industry declined by $8,998
million. The principal assets affected were mortgages.

On 3 October 1994, the National Bank of Canada purchased deposits of the
Confederation Trust Company. Effective that date, deposits of the trust and mortgage loan
industry decreased by $669 million.

On 19 December 1994, the Toronto-Dominion Bank purchased mortgages of the
Confederation Trust Company. Effective that date, residential mortgages of the trust and
mortgage loan industry decreased by $200 million.

On 1 January 1995, the Canadian Western Bank purchased the North West Trust
Company. Effective that date, deposits of the trust and mortgage loan industry decreased
by $561 million. The principal assets affected were mortgages.

de la Société de fiducie Prenor. En conséquence, les dépô
ont diminué de 810 millions de dollars. Les prêts hypothéca
par cette diminution.

Le 12 avril 1994, la Banque de Nouvelle-Écosse a fait l
Les dépôts des sociétés de fiducie ou de prêt hypothécaire
principal élément d’actif touché par cette baisse a été les p

Le 3 octobre 1994, la Banque Nationale du Canada a a
Confédération. Les dépôts des sociétés de fiducie ou de prê
de dollars à cette date.

Le 19 décembre 1994, la Banque Toronto-Dominion a a
de fiducie Confédération. Le montant des prêts hypothécai
prêt hypothécaire a ainsi diminué de 200 millions de dollars

Le 1er janvier 1995, la Banque Canadienne de l’Ouest a
conséquence, les dépôts des sociétés de fiducie ou de prê
dollars à cette date. Le principal élément d’actif touché par

Le 27 mars 1995, la Banque Hongkong a acquis les dé
On 25 January 1988, the Laurentian Group, which included Eaton-Bay Financial
Services, restructured its assets and liabilities among three companies: Laurentian Bank,
Laurentian Trust and Laurentian Bank of Canada Mortgage Corporation. As a result, total
assets and liabilities of trust and mortgage loan companies were reduced by $207 million,
representing the amount of assets and liabilities allocated to the Laurentian Bank from
Eaton-Bay Trust.

On 28 June 1991, the Laurentian Bank of Canada acquired selected assets and
liabilities of Standard Trust Company. As a result, deposits of the trust and mortgage loan
companies declined by $1,285 million on that date. The principal assets affected were
residential mortgages and treasury bills.

On 3 March 1992, the Laurentian Bank of Canada acquired Guardian Trust Company
and Guardcor Loan Company. Effective that date, deposits of the trust and mortgage loan
industry declined by $427 million.

On 2 July 1992, the Canadian Imperial Bank of Commerce acquired Morgan Trust
Company, and deposits of the trust and mortgage loan industry declined by $257 million
as of that date. With respect to both the Guardian Trust and Morgan Trust acquisitions, the
principal assets affected were mortgages.

On 1 January 1993, the Toronto-Dominion Bank purchased assets and liabilities of
Central Guaranty Trust Company and Central Guaranty Mortgage Company. As a result,
deposits of the trust and mortgage loan industry declined by $10,990 million effective that
date. The principal assets affected were mortgages and personal loans.

On 1 January 1993, Manulife Bank of Canada was formed from the merger of
Regional Trust, Cabot Trust, and Huronia Trust. Effective that date, deposits of the trust
and mortgage loan industry declined by $840 million. The principal assets affected were
mortgages.

On 1 February 1993, the Laurentian Bank of Canada purchased General Trust
Corporation. Effective that date, deposits of the trust and mortgage loan industry declined
by $1,367 million. The principal assets affected were mortgages.

On 21 July 1993, the National Bank of Canada purchased Trust General and
Sherbrooke Trust. Effective that date, deposits of the trust and mortgage loan industry
declined by $3,061 million. The principal assets affected were mortgages.

On 1 September 1993, the Royal Bank of Canada purchased the Royal Trust
Company, Royal Trust Corporation, and certain other operating subsidiaries of Gentra Inc.
Effective that date, deposits of the trust and mortgage loan industry declined by
$15,526 million. The principal assets affected were mortgages.

On 24 January 1994, the Laurentian Bank of Canada purchased the principal assets

du Canada, le Trust La Laurentienne du Canada Inc. et la Soc
du Canada. Par conséquent, les avoirs et les engagements to
hypothécaire ont accusé une baisse de 207 millions de dollars
engagements du Trust Eaton-Baie allouée à la Banque Laure

Le 28 juin 1991, la Banque Laurentienne a acquis certain
Standard Trust. En conséquence, les dépôts des sociétés de
jour-là de 1 285 millions de dollars. Les principaux avoirs conc
l’habitation et les bons du Trésor.

Le 3 mars 1992, la Banque Laurentienne du Canada a fa
Guardian et de la Compagnie de prêts Guardcor. Les dépôts d
ont diminué de 427 millions de dollars à cette date.

Le 2 juillet 1992, la Banque Canadienne Impériale de Com
Trust Morgan, et les dépôts des sociétés de fiducie ou de prê
dollars à cette date. Le principal élément d’actif qui a été touch
de fiducie Guardian et de Morgan Trust a été les prêts hypoth

Le 1er janvier 1993, la Banque Toronto-Dominion a fait l’ac
la Compagnie Trust Central Guaranty et de la Société d’hypot
dépôts des sociétés de fiducie ou de prêt hypothécaire ont dim
date. Les principaux éléments de l’actif qui ont été touchés pa
les prêts aux particuliers.

Le 1er janvier 1993, la Banque Manuvie du Canada a été c
fiducie régionale, de la Société de fiducie Cabot et de la Socié
des sociétés de fiducie ou de prêt hypothécaire ont baissé de
essentiellement les prêts hypothécaires qui ont été touchés.

Le 1er février 1993, la Banque Laurentienne a fait l’acquis
dépôts des sociétés de fiducie ou de prêt hypothécaire ont ain
dollars. Les prêts hypothécaires ont constitué le principal élém

Le 21 juillet 1993, la Banque Nationale du Canada a fait l
de Sherbrooke Trust. Ce jour-là, les dépôts de sociétés de fid
baisse de 3 061 millions de dollars. À l’actif, ce sont essentiel
touchés.

Le 1erseptembre 1993, La Banque Royale du Canada a fa
de Royal Trust Corporation of Canada et de certaines autres
sociétés de fiducie ou de prêt hypothécaire ont baissé de 15 5
hypothécaires ont constitué le principal élément d’actif touché

Le 24 janvier 1994, la Banque Laurentienne du Canada a

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 136

 des sociétés de fiducie ou de prêt hypothécaire

n de la Société de fiducie La Métropolitaine,
des dépôts des sociétés de fiducie ou de prêt
 les prêts hypothécaires qui ont été touchés.
uisition de North American Trust Company et
s sociétés de fiducie ou de prêt hypothécaire ont
ux avoirs touchés par cette opération ont été les
rs.
e Commerce a fait l’acquisition de la
se de 587 millions de dollars des dépôts des
s prêts hypothécaires à l’habitation ont été le

quisition de la Société Trust Household. En
t hypothécaire ont diminué de 1 052 millions de
caires à l’habitation qui ont été touchés.
fait l’acquisition du Trust Prêt et Revenu.
othécaire ont baissé de 569 millions de dollars.
s prêts hypothécaires à l’habitation.
 l’acquisition de la Aetna Trust Company, ce
s de dollars. Les prêts hypothécaires sur
ctif touché par cette hausse.
 a fait l’acquisition de la société de fiducie
s sociétés de fiducie ou de prêt hypothécaire ont
pothécaires à l’habitation ont été le principal

é créée à même la Compagnie de Fiducie
millions de dollars des dépôts des sociétés de
thécaires à l’habitation ont été le principal

 banque (Banque ING du Canada), ce qui s’est
 des banques à cette date.
acquisition de la Compagnie Trust National et
ce, les dépôts des sociétés de fiducie ou de prêt
incipaux avoirs touchés par cette opération ont

 l’acquisition de Connor Clark Private Trust
fiducie ou de prêt hypothécaire ont diminué de
ires à l’habitation ont été le principal élément

sales de la Citibanque offrant des services
tation de 337 millions de dollars des dépôts des

 Les prêts hypothécaires à l’habitation ont été le

l’acquisition de Canada Trust. En conséquence,
e dollars. Les principaux avoirs touchés par cette

 Compagnie de fiducie Sun Life, ce qui s’est
 des dépôts des banque à cette date. Les prêts
’actif touché par cet accroissement.
nque (State Street Bank and Trust Company). Les
decreased by $921 million. The principal assets affected were residential mortgages.
On 11 August 1999, Canada Trust purchased five Citibank retail branches. Effective

that date, deposits of the trust and mortgage loan companies increased by $337 million.
The principal assets affected were residential mortgages.

On 1 February 2000, the Toronto-Dominion Bank purchased Canada Trust. Effective
that date, deposits of the chartered banks increased by $41.7 billion. The principal assets
affected were personal loans.

On 1 March 2000, Laurentian Bank purchased Sun Life Trust. Effective that date,
deposits of the chartered banks increased by $1,783 million. The principal assets affected
were residential mortgages.

On 2 May 2001, State Street Trust became a bank (State Street Bank and Trust
Company). Effective that date, deposits of the chartered banks increased by $1,622
million.

On 23 June 2001, Bank of Nova Scotia purchased Fortis Trust Corporation. Effective

Le 26 avril 1999, la Banque Royale du Canada a fait
Company. En conséquence, les dépôts des sociétés de
921 millions de dollars à cette date. Les prêts hypothéca
d’actif touché par cette baisse.

Le 11 août 1999, Canada Trust a acquis cinq succur
financiers aux particuliers, ce qui a entraîné une augmen
sociétés de fiducie ou de prêt hypothécaire à cette date.
principal élément d’actif touché par cette augmentation.

Le ler février 2000, la Banque Toronto-Dominion a fait
les dépôts des banques ont augmenté de 41,7 milliars d
opération ont été les prêts aux particuliers.

Le lermars 2000, la Banque Laurentienne a acquis la
traduit par une augmentation de 1 783 millions de dollars
hypothécaires à l’habitation ont été le principal élément d

Le 2 mai 2001, State Street Trust est devenue une ba
On 27 March 1995, the Hongkong Bank purchased deposits of the Income Trust
Company. Effective that date, deposits of the trust and mortgage loan industry decreased
by $192 million.

On 1 August 1995, the Hongkong Bank purchased deposits of the Metropolitan Trust
Company. On that date, deposits of the trust and mortgage loan industry decreased by
$374 million. The principal assets affected were mortgages.

On 1 October 1995, Laurentian Bank acquired North American Trust Company and
NAL Mortgage Company. Effective that date, deposits of the trust and mortgage loan
industry decreased by $2,491 million. The principal assets affected were residential
mortgages and personal loans.

On 31 October 1995, the Canadian Imperial Bank of Commerce acquired FirstLine
Trust Company. Effective that date, deposits of the trust and mortgage loan industry
decreased by $587 million. The principal assets affected were residential mortgages.

On 22 December 1995, the Bank of Montreal acquired Household Trust. Efffective
that date, deposits of the trust and morgage loan industry decreased by $l,052 milion. The
principal assets affected were residential mortgages.

On 1 June 1996, the Laurentian Bank acquired Savings and Investment Trust
Company. Effective that date, deposits of the trust and mortgage loan industry decreased
by $569 million. The principal assets affected were residential mortgages.

In July 1996, Canadian Western Bank purchased Aetna Trust Company. Effective that
date, deposits of the chartered banks increased by $263 million. The principal assets
affected were non-residential mortgages.

On 1 November 1996, the National Bank of Canada acquired Municipal Savings and
Loan Corporation. Effective that date, deposits of the trust and mortgage loan companies
decreased by $832 million. The principal assets affected were residential mortgages.

On 20 January 1997, Citizens Bank of Canada was formed from Citizens Trust
Company. Effective that date, deposits of the trust and mortgage loan companies
decreased by $548 million. The principal assets affected were residential mortgages.

On 9 August 1997, ING Trust Company of Canada became a bank (ING Bank of
Canada). Effective that date, deposits of the chartered banks increased by $45 million.

On 14 August 1997, the Bank of Nova Scotia purchased National Trust and Victoria
and Grey Mortgage Corporation. Effective that date, deposits of the trust and mortgage
loan companies decreased by $12.8 billion. The principal assets affected were mortgages
and personal loans.

On 26 April 1999, the Royal Bank of Canada purchased Connor Clark Private Trust
Company. Effective that date, deposits of the trust and mortgage loan companies

traduit par une baisse de 192 millions de dollars des dépôts
à cette date.

Le 1er août 1995, la Banque Hongkong a fait l’acquisitio
ce qui a entraîné une diminution de 374 millions de dollars
hypothécaire à cette date. À l’actif, ce sont essentiellement

Le 1er octobre 1995, la Banque Laurentienne a fait l’acq
de NAL Mortgage Company. Par conséquent, les dépôts de
baissé de 2 491 millions de dollars à cette date. Les principa
prêts hypothécaires à l’habitation et les prêts aux particulie

Le 31 octobre 1995, la Banque Canadienne Impériale d
Compagnie Trust FirstLine, ce qui s’est traduit par une bais
sociétés de fiducie ou de prêt hypothécaire à cette date. Le
principal élément d’actif touché par cette baisse.

Le 22 décembre 1995, la Banque de Montréal a fait l’ac
conséquence, les dépôts des sociétés de fiducie ou de prê
dollars. À l’actif, ce sont essentiellement les prêts hypothé

Le 1er juin 1996, la Banque Laurentienne du Canada a
Ce jour-là, les dépôts des sociétés de fiducie ou de prêt hyp
Le principal élément d’actif touché par cette baisse a été le

En juillet 1996, la Banque Canadienne de l’Ouest a fait
qui a fait augmenter les dépôts des banques de 263 million
immeubles non résidentiels ont été le principal élément d’a

Le 1er novembre 1996, la Banque Nationale du Canada
Municipal Savings and Loan. Par conséquent, les dépôts de
baissé de 832 millions de dollars à cette date. Les prêts hy
élément d’actif touché par cette baisse.

Le 20 janvier 1997, la Banque Citizens du Canada a ét
Citizens Trust, ce qui s’est traduit par une diminution de 548
fiducie ou de prêt hypothécaire à cette date. Les prêts hypo
élément d’actif touché par cette diminution.

Le 9 août 1997, Trust ING du Canada est devenue une
traduit par une hausse de 45 millions de dollars des dépôts

Le 14 août 1997, la Banque de Nouvelle-Écosse a fait l’
de la Société d’hypothèques Victoria et Grey. En conséquen
hypothécaire ont baissé de 12,8 milliards de dollars. Les pr
été les prêts hypothécaires et les prêts aux particuliers.

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 137

e dollars à cette date.
acquisition de Fortis Trust Corporation, ce qui
 des dépôts des banques à cette date. Le
 les prêts hypothécaires à l’habitation.
f Canada est devenue une banque (Pacific &

t ainsi accrus de 625 millions de dollars à cette
d’actif touché par cet accroissement.
e détail depuis décembre 2004.
l’acquisition de la Compagnie Maple Trust. En
1 milliard de dollars à cette date. Les prêts
ctif touché par cet accroissement.
cquisition de 50% des parts restantes de RBC
s commerciales ont augmenté de 3 milliards de

ue par la Banque Laurentienne) a fait
ette date, les dépôts auprès des banques
 prêts personnels et les prêts hypothécaires

fait l’acquisition de la Banque ING du Canada.
gories de dépôts détaillées figurant dans les
 au tableau E1 ont été actualisées pour tenir

l’acquisition d’Ally Financial Inc. Par
illiards de dollars à cette date. À l’actif, les prêts

postes touchés par cette hausse.
t devenue la Banque Équitable. Par
milliards de dollars à cette date. Les principaux
itation et les prêts hypothécaires sur immeubles

x banques à charte et aux autres institutions
sation et les dépôts à terme.
par les sociétés de financement, les bons du
lets à court terme.
ations, les débentures et les billets dont

non garantis. Depuis décembre 1989, cette
lles et aux sociétés à but non lucratif.
ux courtiers en valeurs mobilières de même
ils comprennent également les prêts agricoles.
ments au Canada et les placements dans
ements dans les sociétés mères ou les
omptes clients, les produits constatés par
tres avoirs, moins le montant cumulé des

rticuliers, ceux des entreprises
aux comprennent les REER, les REEL
es d’abri fiscal.
ues aux sociétés mères, aux filiales et aux
payer, des impôts à payer sur le revenu des
hypothécaires, des impôts sur le revenu
institutions and corporations outside Canada, investments in and claims on parent,
subsidiary and affiliated companies, accounts receivable and accrued revenue, fixed assets,
real estate and other assets, less accumulated provisions for losses on loans and
investments.

• Personal depositsinclude deposits by individuals, unincorporated businesses and
non-profit institutions. •Tax-sheltereddeposits include RRSPs, RHOSPs and other tax-
sheltered funds placed in savings and term deposits.

• Other liabilitiesconsist of debt owing to parent, subsidiary and affiliated companies,
accounts payable and accrued liabilities, corporation income taxes payable, deferred
income, mortgages payable, deferred income taxes, and other liabilities.

• Borrowingsinclude loans and other borrowings, bankers’ acceptances and paper,
bonds and debentures, and mortgages.

série comprend également les prêts aux entreprises individue
• Lesautres prêtscomprennent les prêts garantis accordés a

que d’autres prêts sur nantissement et des prêts non garantis;
• Lesautres éléments de l’actif comprennent les autres place

les institutions et les sociétés constituées à l’étranger, les plac
créances sur celles-ci, les filiales et les sociétés affiliées, les c
régularisation, les immobilisations, les biens immobiliers et au
provisions pour pertes sur prêts et sur placements.

• Lesdépôts des particuliers comprennent les dépôts des pa
individuelles et ceux des sociétés à but non lucratif. • Lesabris fisc
et autres dépôts d’épargne et dépôts à terme dans des régim

• Lesautres éléments du passif se composent des sommes d
sociétés affiliées, des comptes fournisseurs et des charges à
sociétés, des produits comptabilisés d’avance, des emprunts
différés et des autres engagements.
that date, deposits of the chartered banks increased by $52 million. The principal assets
affected were residential mortgages.

On 1 August 2002, Pacific & Western’s eTrust of Canada became a bank (Pacific &
Western Bank of Canada). Effective that date, deposits of the chartered banks increased by
$625 million. The principal assets affected were personal loans.

Beginning December 2004, data includes Cooperative Retail Associations.
On 31 March 2006, Bank of Nova Scotia purchased Maple Trust Company. Effective

that date, deposits of the chartered banks increased by $1.1 billion. The principal assets
affected were residential mortgages.

On 27 July 2012, Royal Bank of Canada purchased the remaining 50% share of RBC
Dexia. Effective that date, deposits of the chartered banks increased by $3 billion.

On 1 August 2012, B2B Bank (a wholly owned subsidiary of Laurentian Bank)
purchased AGF Trust. Effective that date, deposits of the chartered banks increased by
$2.8 billion. The principal assets affected were personal loans and residential mortgages.

On November 2012, Bank of Nova Scotia purchased ING Bank of Canada. This
acquisition resulted in a reclassification between detailed deposits categories published in
tables C2 and E1. Continuity adjustments in table E1 have been updated to account for
this reclassification.

On 1 February 2013, Royal Bank of Canada purchased Ally Financial Inc. Effective
that date, deposits of the chartered banks increased by $3.5 billion. The principal assets
effected were personal loans and business loans.

On 1 July 2013, Equitable Trust became Equitable Bank. Effective that date, deposits
of the chartered banks increased by $6.0 billion. The principle assets affected were
residential and non-residential mortgages.

• Cash and depositsinclude deposits placed in chartered banks and other financial
institutions in Canada and abroad, items in transit and term deposits.

• Short-term paperinclude notes issued by sales finance companies and provincial
and municipal treasury bills and short-term notes.

• Bonds and debenturesare bonds, debentures and notes with an original term to
maturity of one year or more.

• Personal loansinclude both secured and unsecured loans. Since December 1989,
this series has also included loans to unincorporated businesses and non-profit
organizations.

• Other loans include secured loans placed with investment dealers as well as other
collateral and unsecured loans; they also include farm loans.

• Other assetsinclude other investments in Canada as well as investments in

dépôts des banques ont donc augmenté de 1 622 millions d
Le 23 juin 2001, la Banque de Nouvelle-Écosse a fait l’

s’est traduit par une augmentation de 52 millions de dollars
principal élément d’actif touché par cet accroissement a été

Le 1er août 2002, la société Pacific & Western’s eTrust o
Western Bank of Canada). Les dépôts des banques se son
date. Les prêts aux particuliers ont été le principal élément

Les données englobent les associations coopératives d
Le 31 mars 2006, La Banque de Nouvelle-Écosse a fait

conséquence, les dépôts des banques ont augmenté de 1,
hypothécaires à l’habitation ont été le principal élément d’a

Le 27 juillet 2012, la Banque Royale du Canada a fait l’a
Dexia. À partir de cette date, les dépôts auprès des banque
dollars.

Le 1er août 2012, B2B Banque (filiale entièrement déten
l’acquisition de la Compagnie de Fiducie AGF. À partir de c
commerciales ont augmenté de 2,8 milliards de dollars. Les
résidentiels sont les principaux actifs touchés.

En novembre 2012, La Banque de Nouvelle-Écosse a
Cette acquisition a entraîné un reclassement entre les caté
tableaux C2 et E1. Les corrections de continuité apportées
compte de ce reclassement.

Le 1er février 2013, la Banque Royale du Canada a fait
conséquent, les dépôts des banques ont augmenté de 3,5 m
personnels et les prêts aux entreprises sont les principaux

Le 1er juillet 2013, L’Équitable, Compagnie de fiducie es
conséquent, les dépôts des banques ont augmenté de 6,0
éléments d’actif touchés sont les prêts hypothécaires à l’hab
non résidentiels.

• Encaisse et dépôts. Comprennent les dépôts confiés au
financières au Canada et à l’étranger, les effets en compen

• Le postePapier à court termecomprend les billets émis
Trésor émis par les provinces ou les municipalités et les bil

• Obligations et débentures. Ce poste comprend les oblig
l’échéance est d’un an ou plus.

• Lesprêts personnels comprennent les prêts garantis et

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 138

runts, les acceptations bancaires, le papier, les

nnées relatives aux credit unions locales et aux
elevé trimestriel des états financiers de

et credit unions constituées en vertu d’une loi
térieur d’une province. Les données ne

 autres organismes qui, en qualité de centrales,
dra des données relatives aux centrales en
 et des finances de l’industrie.
quisition de la Caisse d’épargne de l’Ontario,
llars des dépôts des credit unions locales et des

 la somme d’environ 5 milliards de dollars est
n transférables par chèque des credit unions

s dépôts en dollars canadiens et en monnaies
dépôts confiés aux banques à charte et aux autres

par les sociétés de financement.
sglobent les parts de fonds ou de fiducie et

non garantis consentis à des particuliers, à des
ratif.
 aux coopératives.
clients, les immobilisations moins leurs
nds de stabilisation.
fournisseurs, l’impôt sur le revenu à payer

llars dans les séries sur le crédit à la
as les dépôts (données obtenues de Statistique

striel des états financiers de Statistique Canada

entreprises d’État) que privés, dont l’activité
nds recueillis en empruntant sur le marché du
’autres titres de créance, et en empruntant

t les dépôts en dollars canadiens et en

biteurs et les produits à recevoir, les
D3
There is a series break (decrease) of approximately $10 billion in consumer credit

for the non-depository industry (sourced from Statistics Canada) effective 1 January 2010.
Sources: Statistics Canada and Bank of Canada

Data on Table D3 are drawn from the Statistics CanadaQuarterly Survey of
Financial Statementsprogram, <http://www.statcan.gc.ca>.

This industry group comprises establishments, both public (government-sponsored
enterprises) and private, primarily engaged in extending credit or lending funds raised by
credit-market borrowing, such as by issuing commercial paper and other debt instruments,
and by borrowing from other financial intermediaries.

• Total cash and deposits are cash and deposits in Canadian and foreign currencies.
• Other assets include accounts receivable and accrued revenue, capital assets, and

other assets not included elsewhere.

D3
Il y a une rupture (baisse) d’environ 10 milliards de do

consommation concemant les entreprises qui n’acceptent p
Canada) à partir du 1er janvier 2010.
Sources : Statistique Canada et Banque du Canada

Les données du Tableau D3 sont tirées du Relevé trime
http://www.statcan.gc.ca.

Ce groupe comprend les établissements, tant publics (
principale consiste à octroyer des crédits ou à prêter des fo
crédit, notamment par l’émission de papier commercial et d
auprès d’autres intermédiaires financiers.

• La rubriqueTotal encaisse et dépôtsdésigne l’encaisse e
monnaies étrangères.

• Lesautres éléments de l’actif regroupent les comptes dé
D2
Sources: Statistics Canada and Bank of Canada

Data on Table D2 are obtained from local credit union and caisses populaires data
collected quarterly by Statistics CanadaQuarterly Survey of Financial Statements
program, <http://www.statcan.gc.ca>.

The data include all credit unions or caisses populaires chartered by provinces to
carry on credit activities within the province. The data do not include central credit unions
(leagues and other organizations that act as a central body in performing services for local
credit unions). Statistics for centrals are available on a request basis from the Industrial
Organization and Finance Division of Statistics Canada.

On 1 April 2003, Province of Ontario Savings Office was acquired by Desjardins
Credit Union Inc. Effective that date, deposits of the local credit unions and caisses
populaires increased by $2,044 million.

Effective 1 January 2012 there was a reclassification of approximately $5 billion from
chequable to non-chequable deposits for Local Credit Unions.

• Cash and depositsinclude Canadian and foreign currency cash and deposits, items
in transit, cash on hand and deposits placed in chartered banks and other financial
institutions excluding those with centrals.

• Short-term paperare notes issued by sales finance companies.
• Corporate shares and other include fund or trust units and other equity.
• Personal loansare secured and unsecured loans to individuals, unincorporated

businesses and non-profit institutions.
• Other loansinclude loans to corporations and co-operative enterprises.
• Other assetsinclude accounts receivable, fixed assets net of accumulated

depreciation, repossessed assets held for sale, and stabilization deposits.
• Other liabilities include accounts and income taxes payable and deferred income

taxes.

• La rubriqueEmpruntscomprend les prêts et autres emp
obligations, les débentures et les prêts hypothécaires.

D2
Sources : Statistique Canada et Banque du Canada

Les chiffres du Tableau D2 ont été établis à partir des do
caisses populaires, recueillies tous les trimestres pour le R
Statistique Canada http://www.statcan.gc.ca.

Les données concernent toutes les caisses populaires
provinciale en vue d’effectuer des opérations de crédit à l’in
comprennent pas les chiffres des centrales (fédérations ou
fournissent des services aux institutions locales). On obtien
s’adressant à Statistique Canada, Division de l’organisation

Le 1eravril 2003, la Desjardins Credit Union Inc. a fait l’ac
ce qui a entraîné une augmentation de 2 044 millions de do
caisses populaires.

Depuis le 1er janvier 2012, à la suite d’un reclassement,
passée des dépôts transférables par chèque aux dépôts no
locales.

• Le posteEncaisse et dépôtscomprend les encaisses et le
étrangères, les effets en compensation, les encaisses et les
institutions financières, à l’exception des centrales.

• Le postePapier à court termecomprend les billets émis
• Lesparticipations au capital social des sociétés et autreen

autres participations.
• Lesprêts personnelscomprennent les prêts garantis ou

entreprises individuelles et à des organismes à but non luc
• Lesautres prêtscomprennent les prêts aux sociétés et
• Lesautres éléments de l’actif comprennent les comptes

amortissements, les biens repris pour être vendus et les fo
• Lesautres éléments du passif comprennent les comptes

et l’impôt sur le revenu reporté.

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 139

nt pas ailleurs.
s impôts futurs et les autres éléments du passif

mestriel des états financiers de Statistique Canada
surance vie (comprenant les branches accidents et
s réservés de ces compagnies.
ada classe les données en fonction du Système
(SCIAN). Conformément à cette nouvelle
 se rapportent aux sociétés d’assurance directe
assurance vie.
 ainsi que les dépôts à vue et à terme.
ents envers les titulaires de polices au titre des

mestriel des états financiers de Statistique Canada
strielles sont des estimations pour l’ensemble des
e des modifications des institutions consécutives
s d’entreprises ainsi qu’àl’ajout ou à l’élimination
urs strictement comparables et il convient d’être
données.
ans des valeurs mobilières de différents types et

 prix qui est fonction de la valeur de l’actif net par
ds liés à des régimes de retraite, ceux des sociétés
vestissement et autres sociétés de placement dont
au indique le coût d’acquisition du portefeuille; la

ée pour mémoire. Avant 1973, les dépôts swaps en
uis 1973, ils sont groupés avec lesdépôts à

ada classe les données en fonction du Système
CIAN). Conformément à cette nouvelle
ment se rapportent à l’ensemble des sociétés de

 les dépôts en dollars canadiens ou en monnaies

res privilégiées ou ordinaires et d’autres titres

es clients, les produits constatés par
et prêts, les biens repris pour être vendus et divers

pital versé et les bénéfices non répartis ainsi
memo item. Prior to 1973, foreign currency swapped deposits were included in cash and
demand deposits; since 1973, they have been included in holdings of term deposits.

Beginning 1999Q1, data have been reclassified by Statistics Canada according to the
North American Industry Classification System (NAICS). Consistent with this
reclassification the investment fund data consist of total open-end investment funds.

• Cash and depositsare cash on hand and deposits in Canadian and foreign
currencies.

• Foreign securitiesinclude foreign preferred and common shares and other foreign
securities.

• Other assets include accounts receivable and accrued revenue, allowance for losses
on investments and loans, repossessed assets held for sale and other assets not included
elsewhere.

• Unitholders’ equity includes share capital and retained earnings and related gains.

Depuis le premier trimestre de 1999, Statistique Can
de classification des industries de l'Amérique du Nord (S
classification, les données concernant les fonds de place
placement à capital variable.

• Le posteEncaisse et dépôtscomprend les espèces et
étrangères.

• Lestitres étrangers comprennent les actions étrangè
étrangers.

• Lesautres éléments de l’actifcomprennent les compt
régularisation, les provisions pour pertes sur placements
avoirs qui ne figurent pas à d’autres postes.

• L’avoir propre des détenteurs de partscomprend le ca
que les plus-values réalisées.
• Other liabilities include deposits, future income tax, and other liabilities not
included elsewhere.

D4
Sources: Statistics Canada and Bank of Canada

Data on Table D4 are drawn from the Statistics CanadaQuarterly Survey of
Financial Statementsprogram, <http://www.statcan.gc.ca>. The balance sheets of life
insurers (including accident and sickness branches) are presented separately from the
balance sheets of the segregated funds of life insurers.

Beginning 1999Q1, data have been reclassified by Statistics Canada according to the
North American Industry Classification System (NAICS). Consistent with this
reclassification the life insurance data are made up of direct life, health and medical
insurance carriers, and life reinsurance.

• Cash and deposits include cash on hand as well as demand and term deposits.
• Actuarial liabilities include insurance and annuity liabilities to policyholders.

D5
Sources: Statistics Canada and Bank of Canada

Data on Table D5 are drawn from the Statistics CanadaQuarterly Survey of Financial
Statementsprogram, <http://www.statcan.gc.ca>. The quarterly balance sheet statements
give estimates for the entire industry group as it existed in the quarter under consideration.
Because of changes in the structure of the industry group due to mergers, consolidations,
spinoffs, reclassification of companies into or out of the group, etc., the data are not
always strictly comparable and should be used with caution when changes are examined
over time.

Investment funds are set up to invest in a portfolio of various types of securities, to
sell shares or units to the public at a price fixed in relation to net asset value, and to redeem
any shares held at net asset value. The data do not include funds set up to operate pension
plans, special non-resident-owned funds, investment clubs and other investment funds, the
shares of which are not available to the general public. In the table, the investment
portfolio of the group is shown at cost, while the market value of total assets is shown as a

immobilisations et les autres éléments de l’actif ne figura
• Lesautres éléments du passifregroupent les dépôts, le

ne figurant pas ailleurs.

D4
Sources : Statistique Canada et Banque du Canada

Les données du Tableau D4 sont tirées du Relevé tri
http://www.statcan.gc.ca. Les bilans des compagnies d’as
maladie) sont présentés séparément des bilans des fond

Depuis le premier trimestre de 1999, Statistique Can
de classification des industries de l'Amérique du Nord
classification, les données concernant l’assurance vie
(vie, maladie et soins médicaux) et aux sociétés de ré

• L’encaisse et les dépôts englobent les fonds en caisse
• Lesengagements actuarielscomprennent les engagem

assurances et des rentes.

D5
Sources : Statistique Canada et Banque du Canada

Les données du Tableau D5 sont tirées du Relevé tri
http://www.statcan.gc.ca. Les chiffres des situations trime
établissements existant aux trimestres indiqués. Par suit
notamment aux fusions, consolidations et dédoublement
d’établissements, les différentes séries ne sont pas toujo
prudent lorsqu’on étudie l’évolution à long terme de ces

Les sociétés de placement investissent leurs fonds d
vendent et rachètent leurs propres actions ou parts à un
action ou part. Les données ne comprennent pas les fon
spéciales appartenant à des non-résidents, les clubs d’in
les actions ne sont pas placées auprès du public. Le table
valeur marchande de l’ensemble des avoirs est mentionn
devises étaient compris au posteEncaisse et dépôts à vue; dep
terme.

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 140

de personnes, Banque du Canada, Dominion
fonds d’investissement du Canada, Investor
t, Société de fiducie Computershare du

es à charte reprises dans ces tableaux se
cières de la Banque du Canada, et celles
2, D3, D4, D5, K4 et K5. Les statistiques
is pour la période antérieure à janvier 1994
l’exception des statistiques relatives aux
de mois. Les intéressés peuvent obtenir des

 1993 en consultant le fichier CANSIM
nancières de la Banque du Canada.
+ (brut) et de M2++ (brut) remontent à
données de l’agrégat M1+ (brut), elles
+ (brut) sont la somme des données
s des dépôts dans les sociétés de fiducie ou de
s credit unions, des rentes individuelles
articuliers dans les caisses d’épargne
étaire, augmentée des ajustements décrits ci-
a somme des données désaisonnalisées de
ations d’épargne du Canada, aux autres titres
utres que ceux du marché monétaire. Les
s séparément. Dans tous les cas, la
MI du programme de désaisonnalisation de
obiles aux séries chronologiques et permet

ivante. Comme les facteurs de
ont soumises à une révision annuelle.
ts de la monnaie englobent les corrections
ombreuses ruptures survenues à la suite des
s banques. Ces ajustements sont
lae. Les séries relatives aux corrections
pte également des ruptures découlant du fait
nque à charte et que des banques à charte ont
tures sont expliquées dans les notes relatives

es internationales d’information financière
entités qui étaient auparavant hors bilan, ce qui

, des corrections de continuité ont été apportées
998 à octobre 2011.
n, crédit hypothécaire à l’habitation, crédit aux
e des crédits aux entreprises) est corrigé pour
ste à retirer des prêts des bilans d’institutions
émettent du papier commercial et d’autres billets
e crédit qui est enlevé des bilans d’institutions
ts détenus par les sociétés spécialisées en
s d’information financière (normes IFRS), en

t de nouveau comptabilisés par les institutions
cerne l’ajout des prêts titrisés au bilan des

comme prêts détenus par des sociétés de
e sur l’habitation. Les données sont tirées
s à des créances, publié par Statistique Canada.
 trimestre sont établies selon la méthode de
documented in the notes to Tables C1–C10 and D1. With the adoption of International
Financial Reporting Standards (IFRS) beginning in January, 2011, chartered banks
consolidated some previously off balance sheet entities which resulted in decreases in
deposit liabilities. As a result, continuity adjustments were made to the monetary
aggregates from February 1998 to October 2011.

Each of the credit aggregates (consumer credit, residential mortgage credit, household
credit, short-term business credit, and total business credit) includes an adjustment for the
effects of “securitization.” Securitization occurs when loans are removed from the balance
sheets of financial institutions and sold to special-purpose corporations who issue
commercial paper and other notes secured by the transferred assets. This credit, which is
lost from the balance sheets of financial institutions, is recaptured by bringing into the
credit aggregates loans held by the special-purpose securitization corporations. With the
adoption of International Financial Reporting Standards (IFRS) beginning in January,
2011, financial institutions converting to IFRS now consolidate and re-recognize
securitized assets. The most significant effect relates to the inclusion of securitized loans

(IFRS) en janvier 2011, les banques ont consolidé certaines
a entraîné une réduction du passif-dépôts. Par conséquent
aux agrégats monétaires pour la période allant de février 1

Chacun des agrégats du crédit (crédit à la consommatio
ménages, crédits à court terme aux entreprises et ensembl
tenir compte de l’effet de la « titrisation ». La titrisation consi
financières et à les vendre à des sociétés spécialisées qui
garantis par les avoirs transférés. Afin de tenir compte de c
financières, on englobe dans les agrégats du crédit les prê
titrisation. Par suite de l’adoption des Normes internationale
janvier 2011, les actifs titrisés sont désormais consolidés e
financières passant aux IFRS. Le principal changement con
institutions financières. Ceux-ci étaient auparavant inscrits
titrisation ou titres hypothécaires émis en vertu de laLoi national
duRelevé trimestriel des créances titrisées et titres adossé
Les données pour les mois autres que le dernier mois d’un
El–E2
Sources: Bank of Canada,Canada Mortgage and Housing Corporation,Canadian Life and
Health Insurance Association, Computershare Trust Company of Canada, Dominion Bond
Rating Service, Globe Information Services, Investment Funds Institute of Canada,
Investor Economics, and Statistics Canada

Except where noted, the chartered bank data referenced in these tables are published
in Tables C1 and C2 of theBank of Canada Banking and Financial Statisticsand those for
the non-bank financial institutions are published in Tables D1, D2, D3, D4, D5, and K4.
The data relate to monthly average of Wednesdays until January 1994 and monthly
average of days thereafter, except for data on non-bank financial institutions which are
shown on an average of month-end basis. Historical data on a weekly basis for the period
prior to November 1993 are available on CANSIM or from the Department of Monetary
and Financial Analysis, Bank of Canada.

Data for M2 (gross), M2+ (gross), M1++ (gross) and M2++ (gross) have been
available since January 1968, and M3 (gross) since January 1970. Data for M1+ (gross)
have been available since March 1975. Seasonally adjusted M2+ (gross) is the sum of
seasonally adjusted M2 (gross) plus the seasonally adjusted sum of deposits at trust and
mortgage loan companies, deposits at credit unions and caisses populaires, life insurance
company individual annuities, personal deposits at government-owned savings institutions
and money market mutual funds, plus adjustment items as described below. Seasonally
adjusted M2++ (gross) is the sum of seasonally adjusted M2+ (gross) plus seasonally
adjusted Canada Savings Bonds and other retail instruments plus seasonally adjusted non-
money market mutual funds. Other aggregates are seasonally adjusted independently. In
all cases, the seasonal adjustment is calculated by means of Statistics Canada’s X-12
ARIMA Seasonal Adjustment Program, which employs a ratio-to-moving-average
technique on an observed data series, which may be augmented by one year of ARIMA
forecasted and backcasted data. The seasonal adjustment is recalculated annually; thus,
the series are subject to annual revisions.

The series outlining adjustments to the monetary aggregates include adjustments to
historical data to take account of a number of discontinuities related to the changes
associated with the 1980 Bank Act revision. These adjustments are described in an article
in the March 1983 issue of theReview. The series outlining adjustments to the monetary
and credit aggregates also include adjustments to take account of the discontinuities
related to the incorporation over time of certain non-bank financial institutions as
chartered banks and adjustment for the acquisition of certain non-bank financial
institutions’ assets and liabilities by chartered banks. These discontinuities are

E1–E2
Sources : Association canadienne des compagnies d’assurance
Bond Rating Service, Globe Information Services, Institut des
Economics, Société canadienne d’hypothèques et de logemen
Canada, et Statistique Canada

Sauf indication contraire, les données relatives aux banqu
trouvent aux tableaux C1 et C2 desStatistiques bancaires et finan
des institutions financières parabancaires, aux Tableaux D1, D
indiquées représentent les moyennes mensuelles des mercred
et les moyennes mensuelles des journées écoulées depuis, à
institutions parabancaires qui représentent les moyennes de fin
données rétrospectives pour la période antérieure à novembre
ou en s’adressant au département des Études monétaires et fi

Les données de l’agrégat M2 (brut), de M2+ (brut), de M1+
janvier 1968, et celles de M3 (brut), à janvier 1970. Quant aux
remontent à mars 1975. Les données désaisonnalisées de M2
désaisonnalisées de M2 (brut) et des données désaisonnalisée
prêt hypothécaire, des dépôts dans les caisses populaires et le
versées par les compagnies d’assurance vie, des dépôts des p
publiques et des fonds communs de placement du marché mon
dessous. Les données désaisonnalisées de M2++ (brut) sont l
M2+ (brut) et des données désaisonnalisées relatives aux oblig
de placement au détail et aux fonds communs de placement a
données relatives aux autres agrégats sont désaisonnalisée
désaisonnalisation a été faite à l’aide de la méthode X-12-ARM
Statistique Canada, qui applique la technique des moyennes m
de calculer les chiffres de l’année précédente ou de l’année su
désaisonnalisation sont recalculés chaque année, ces séries s

Les séries relatives aux corrections apportées aux agréga
apportées aux données rétrospectives pour tenir compte des n
changements liés aux modifications apportées en 1980 à laLoi sur le
décrits dans un article paru dans la livraison de mars 1983 de Revu
apportées aux agrégats de la monnaie et du crédit tiennent com
que certaines institutions parabancaires ont reçu le statut de ba
pris le contrôle de certaines institutions parabancaires. Ces rup
aux Tableaux C1 à C10 et D1. Par suite de l’adoption des Norm

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 141

des transactions importantes connues. (Pour plus
nir compte de l’effet de la titrisation, voir l’article

dollars dans les séries sur le crédit à la
t pas les dépôts (données obtenues de Statistique
anada, Statistique Canada,Globe Information

nt, la somme d’environ 5 milliards de dollars est
 non transférables par chèque des credit unions

e la Banque du Canada et la monnaie
ts détenus par le public, on soustrait de l’encours
e montant des pièces de monnaie hors banques
s à charte et par la Banque du Canada de l’encours
ne. • Le posteDépôts à vue nets aux banques à
s canadiens dont a été déduit le montant estimatif

ions effectuées pour assurer la continuité des
s dépôts à vue d’autres banques à charte.
ons effectuées pour assurer la continuité des
s banques à charte.
s de fiducie ou de prêt hypothécaire pour
es en interpolant à partir des chiffres trimestriels
taines données mensuelles. Depuis, les données
rpolation linéaire. Elles englobent les associations

 unions pour les périodes comprises entre les
els fournis par les grandes centrales et fédérations

rentes individuelles) sont estimées à partir
iene des companies d’assurance de personnes.
rimestre sont obtenues par interpolation linéaire.
 publiques comprend les dépôts des parti-

ait aussi l’ensemble des dépôts de la Caisse
dit Union Inc.
hé monétairereprésentent les sommes investies
chés monétaires canadien et étrangers. Fournies
es sont ensuite provenues de l’Institut des fonds
t tirées de Investor Economics, ce qui donne lieu
aux fonds communs de placement ainsi qu’à des
2++).
ent les corrections de continuité, le capital
n faite des dépôts du Receveur général dans les
• Personal deposits at government-owned savings institutions include personal
deposits at ATB Financial.Prior to April 2003, italso included total deposits at Province of
Ontario Savings Office, which was acquired by Desjardins Credit Union Inc. at that time.

• Data formoney market mutual fundsrepresent the assets of funds that primarily
invest in Canadian or foreign short-term money market instruments. Prior to March 1990,
data were obtained from Globe Information Services. Prior to January 2014, data was
obtained from Investment Funds Institute of Canada. Since January 2014, the source for
mutual fund data has changed to Investor Economics, resulting in some level shifts in
mutual fund series and small revisions to monetary aggregates (M2+ and M2++).

• Adjustments to M2+ (gross) include continuity adjustments as well as credit union
and caisses populaires share capital, less the sum of Receiver General deposits at trust and
mortgage loan companies, trust and mortgage loan company holdings of currency and
demand and notice deposits with other deposit-taking institutions, and credit union and
caisses populaires holdings of currency and demand and notice deposits with other
deposit-taking institutions (other than provincial centrals and federations).

• Les données relatives aux compagnies d’assurance vie (
des données trimestrielles fournies par l’Association canad
Les données pour les périodes comprises entre les fins de t

• Le posteDépôts des particuliers aux caisses d’épargne
culiers auprès d’ATB Financial. Avant avril 2003, il compren
d’épargne de l’Ontario, qui a été acquise par Desjardins Cre

• Leschiffres des fonds communs de placement du marc
principalement dans les instruments à court terme des mar
par Globe Information Services avant mars 1990, ces donné
d’investissement du Canada. Depuis janvier 2014, elles son
à certains changements dans le niveau des séries relatives
modifications mineures des agrégats monétaires (M2+ et M

• Les données relatives auxajustements à M2+(brut) englob
social des caisses populaires et des credit unions, déductio
on financial institutions’ balance sheets, which were previously shown as loans held by
Special Purpose Corporations or NHA mortgage-backed securities. These data are
obtained from Statistics Canada’sQuarterly Survey of Securitized Receivables and Asset-
backed Securities.Data for the months between quarter-ends are created by linear
interpolation supplemented by adjustments for known large transactions. (See the article
in the Summer 1998 issue of theReviewfor more information on the adjustments for
securitization.)

El
There is a series break (decrease) of approximately $10 billion in consumer credit

for the non-depository industry (sourced from Statistics Canada) effective 1 January 2010.
Sources: Bank of Canada, Statistics Canada, Globe Information Services, and Investment
Funds Institute of Canada

Effective 1 January 2012 there was a reclassification of approximately $5 billion from
chequable to non-chequable deposits for Local Credit Unions.

• Currencyincludes Bank of Canada notes and coin in circulation. Holdings of notes
are calculated by deducting the amount held by the chartered banks from the total amount
of notes outstanding. The amount of coin in circulation outside banks is obtained by
deducting coin held by the chartered banks and the Bank of Canada from the total amount
outstanding as reported by the Royal Canadian Mint.

• Adjustments to M2 (gross) include continuity adjustments as well as demand and
notice deposits of other chartered banks.

• Adjustments to M3 (gross)include continuity adjustments as well as term deposits of
other chartered banks.

• Until January 2000, data fortrust and mortgage loan companiesfor months between
quarter-ends are estimated by a combination of interpolation of quarterly Statistics Canada
data supplemented by some available monthly data. Since that time, data for the months
between quarter-ends are derived using linear interpolation. Beginning December 2004,
data includes Cooperative Retail Associations.

• Data forcredit unions and caisses populaires for months between quarter-ends are
estimated using monthly data obtained from the larger provincial centrals and federations.

• Data forlife insurance company individual annuitiesare created from quarterly
Canadian Life and Health Insurance Association data. Data for the months between
quarter-ends are derived using linear interpolation.

l’interpolation linéaire et en tenant compte de l’incidence
de renseignements sur les corrections effectuées pour te
sur le sujet paru dans la livraison de l’été 1998 de laRevue.)

E1
Il y a une rupture (baisse) d’environ 10 milliards de

consommation concemant les entreprises qui n’accepten
Canada) à partir du 1er janvier 2010.Sources : Banque du C
Serviceset Institut des fonds d’investissement du Canada

Depuis le 1er janvier 2012, à la suite d’un reclasseme
passée des dépôts transférables par chèque aux dépôts
locales.

• Le posteMonnaie hors banques comprend les billets d
métallique en circulation. Pour obtenir le montant des bille
des billets le montant détenu par les banques à charte. L
s’obtient en déduisant le montant détenu par les banque
global des pièces donné par la Monnaie royale canadien
charte indique le montant brut des dépôts à vue en dollar
des effets du secteur privé en compensation.

• Lesajustements à M2 (brut) comprennent les correct
données et pour tenir compte des dépôts à préavis et de

• Lesajustements à M3 (brut)comprennent les correcti
données et pour tenir compte des dépôts à terme d’autre

• Jusqu’en janvier 2000, les données relatives auxsociété
les mois compris entre les fins de trimestre étaient établi
fournis par Statistique Canada et en se fondant sur cer
relatives à ces mois sont obtenues exclusivement par inte
coopératives de détail depuis décembre 2004.

• Les données relatives auxcaisses populaires et credit
fins de trimestre sont estimées à partir des chiffres mensu
provinciales.

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 142

uméraire et dépôts à vue ou à préavis de ces
n numéraire et dépôts à vue ou à préavis détenus
titutions de dépôt autres que les centrales ou les

que ceux du marché monétaire représentent les
nciers canadiens ou étrangers. La série en
 dans ces fonds. Fournies par Globe Information
nues de l’Institut des fonds d’investissement du
conomics, ce qui donne lieu à certains

 communs de placement ainsi qu’à des
2++).
s dépôts des particuliers et autres que ceux des
ous les dépôts transférables par chèque dans les
ulaires et les credit unions (à l’exclusion des
ns effectuées pour assurer la continuité des

réavis sans droit de tirage par chèque dans les
les sociétés de fiducie ou de prêt hypothécaire, les
caires à préavis non transférables par

ice, Société canadienne d’hypothèques et de
t Statistique Canada
a classe les données en fonction du Système
AN). Les données relatives à la période
onformes à cette classification. Le site Web

ations à propos des entreprises qui relèvent de
 faite par le biais de dépôts ».

 Canada a adopté les Normes internationales
ncières passant aux IFRS le feront au début de
ui concerne les données relatives au crédit,

ns l’ensemble du secteur financier, du fait que
és. Cette réaffectation du crédit touche

vembre 2011.

ontenues dans le présent tableau indiquent
ar certains prêteurs. Elles concernent
omprennent également des crédits de montant
ation. Le crédit sur cartes de crédit figure à
is ces cartes. Ces chiffres ne tiennent pas compte
nte d’appareils électroménagers et de matériel
nnaires d’automobiles, par les entreprises de
de crédit non mentionnées ailleurs. Ils ne tiennent
s pétrolières aux titulaires de leurs cartes de crédit.
enti par ces prêteurs figurent dansCrédit à la
ada); elles ne sont pas disponibles pour la

pose pas de données sur les prêts entre particuliers
érales, les clubs, les hôpitaux et d’autres
affects the January and November 2011 reference months.

Consumer credit
The consumer credit data published in the table show estimated amounts of consumer

credit on the books of selected lenders. The data relate mainly to credit extended to
individuals, but also include unidentifiable amounts of credit extended for non-consumer
purposes. Credit extended through credit cards is included with the balances of the credit
card issuer. The data do not include credit on the books of appliance and electronics
stores; other retail outlets; motor vehicle dealers; public utilities; other credit card issuers
not included elsewhere in the data; and credit card accounts of oil companies. Data on
consumer credit on the books of these lenders are available up to December 1978 in the
Statistics Canada publicationConsumer Credit (Catalogue 61-004). In addition, data on
loans between individuals or balances on bills owed to professional practitioners, clubs,
hospitals or other personal service establishments are not included. Data for trust and
mortgage loan companies since December 1989 include loans to unincorporated

principalement les mois de référence de janvier et de no

Crédit à la consommation
Les données relatives au crédit à la consommation c

l’encours estimatif du crédit à la consommation octroyé p
essentiellement le crédit accordé aux particuliers, mais c
indéterminé consentis à des fins autres que la consomm
l’encours global déclaré par les établissements qui ont ém
du crédit octroyé par les magasins spécialisés dans la ve
électronique, par les autres détaillants, par les concessio
services publics et par les sociétés émettrices de cartes
pas non plus compte du crédit octroyé par les compagnie
Les données relatives au crédit à la consommation cons
consommation(no 61-004 au catalogue de Statistique Can
période postérieure à décembre 1978. De plus, on ne dis
ni sur les dettes envers les membres des professions lib
• Data fornon-money market mutual fundsrepresent the assets of funds that invest in
a wide range of Canadian or foreign financial instruments. The series is an estimate of
cumulative net inflows into these funds. Prior to March 1990, data were obtained from
Globe Information Services. Prior to January 2014, data was obtained from Investment
Funds Institute of Canada. Since January 2014, the source for mutual fund data has
changed to Investor Economics, resulting in some level shifts in mutual fund series and
small revisions to monetary aggregates (M2+ and M2++).

• M1+ (gross) consists of currency outside banks plus personal and non-personal
chequable deposits held at chartered banks plus all chequable deposits at trust and
mortgage loan companies, credit unions and caises populaires (excluding deposits of these
institutions) plus continuity adjustments.

• M1++ (gross) consists of M1+ (gross) plus non-chequable notice deposits held at
chartered banks plus all non-chequable deposits at trust and mortgage loan companies,
credit unions and caisses populaires less interbank non-chequable notice deposits plus
continuity adjustments.

E2
Sources: Bank of Canada, Canada Mortgage and Housing Corporation, Computershare
Trust Company of Canada, Dominion Bond Rating Service, and Statistics Canada

Beginning 1999Q1, data from Statistics Canada have been reclassified according to
the North American Industry Classification System (NAICS). Data for the period 1998Q1
have been estimated to be consistent with this classification. Information on the enter-
prises that comprise the NAICS group “non-depository credit intermediation” can be
obtained from the Statistics Canada Web site: www.statcan.gc.ca.

Beginning January 2011, the Canadian Accounting Standards Board (AcSB) adopted
International Financial Reporting Standards (IFRS). Financial institutions adopting IFRS
converted at the start of their first fiscal year following 31 December 2010. For the credit
data, the adoption of IFRS re-allocates credit across financial industries owing to the
consolidation and re-recognition of securitized assets. This reallocation of credit primarily

sociétés de fiducie ou de prêt hypothécaire, des avoirs en n
dernières dans d’autres institutions de dépôt et des avoirs e
par les caisses populaires et les crédit unions dans des ins
fédérations provinciales.

• Leschiffres des fonds communs de placement autres
sommes investies dans un vaste éventail d’instruments fina
question est une estimation des entrées nettes cumulatives
Services avant mars 1990, ces données sont ensuite prove
Canada. Depuis janvier 2014, elles sont tirées de Investor E
changements dans le niveau des séries relatives aux fonds
modifications mineures des agrégats monétaires (M2+ et M

• M1+ (brut) comprend la monnaie hors banques, plus le
particuliers transférables par chèque dans les banques et t
sociétés de fiducie ou de prêt hypothécaire, les caisses pop
dépôts de ces institutions), auxquels s’ajoutent les correctio
données.

• M1++ (brut) comprend M1+ (brut) plus les dépôts à p
banques et les dépôts sans droit de tirage par chèque dans
credit unions et les caisses populaires, moins les dépôtsinterban
chèque, auxquels s’ajoutent les corrections de continuité.

E2
Sources : Banque du Canada, Dominion Bond Rating Serv
logement, Société de fiducie Computershare du Canada, e

Depuis le premier trimestre de 1999, Statistique Canad
de classification des industries de l’Amérique du Nord (SCI
commencée au premier trimestre de 1988 ont été jugées c
de Statistique Canada (www.statcan.gc.ca) fournit des inform
la classe du SCIAN intitulée « Intermédiation financière non

En janvier 2011, le Conseil des normes comptables du
d’information financière (normes IFRS). Les institutions fina
leur premier exercice suivant le 31 décembre 2010. En ce q
l’adoption des IFRS entraîne une réaffectation du crédit da
les actifs titrisés sont consolidés et de nouveau comptabilis

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 143

 données sur les sociétés de fiducie ou de
rêts aux entreprises individuelles et aux

nes mensuelles fournies à la Banque

othécairene comprennent pas celles
 charte. Jusqu’en janvier 2000, les données
 compris entre les fins de trimestre
rnis par Statistique Canada et en se
 relatives à ces mois sont obtenues
ciations coopératives de détail depuis

 les mois qui ne clôturent pas
s par certaines centrales et fédérations

nent les avances sur polices et sont
e Canada. Les données pour les mois
n linéaire.
e les institutions de dépôtet aux
r ATB Financial et, jusqu’en juillet 1999,
agasins et qui figure dans Ventes et stocks
da). Les données antérieures à décembre
s d’épargne du Québec avant septembre

es données antérieures à janvier 1974
mation(no 61-004 au catalogue de

ode postérieure à cause de l’adoption de
tants indiqués ne comprennent plus les
es à des fins commerciales; depuis janvier
 financement n’est pas compris dans le

s prêts sur les cartes de crédit, les
és. Depuis novembre 2004, ces données
 institutions financières sous les diverses

15 et comme le prévoient les Normes
 en janvier 2011.
 corrections effectuées pour assurer

ctuées pour tenir compte de l’incidence de la

tion contenues dans le présent tableau sont les
abitation consentis par les principaux prêteurs
.
othécaires accordés par les filiales
ériode antérieure à novembre 1981 diffèrent de

sociétés de prêt hypothécaire filiales des banques
s. (On trouvera dans la livraison de mars 1983 de
ées de la période antérieure à novembre 1981.)
t hypothécairene comprennent pas celles
es à charte. Jusqu’en janvier 2000, les données
t établies en interpolant à partir des chiffres
 sur certaines données mensuelles. Depuis,
ent par interpolation linéaire. Elles englobent les
residential mortgages outstanding at major private lenders and issued under the NHA-
insured mortgage-backed securities program.

• Data forchartered banksinclude mortgages held by bank mortgage loan
subsidiaries. The figures for the period prior to November 1981 will therefore differ from
those appearing in Table C1, which did not consolidate the mortgage loan subsidiaries.
(See the March 1983Review for a description of the adjustments to consolidate the data
for the period prior to November 1981.)

• Data fortrust and mortgage loan companies exclude bank mortgage and trust
subsidiaries. Until January 2000, data for months between quarter-ends are estimated
by a combination of interpolation of quarterly Statistics Canada data supplemented by
some available monthly data. Since that time, data for the months between quarter-ends
are derived using linear interpolation. Beginning December 2004, data includes
Cooperative Retail Associations.

• Data forcredit unions and caisses populairesare estimated for months between
quarter-ends using monthly data obtained from selected provincial centrals and
federations.

la continuité des données. Ils englobent les corrections effe
titrisation entre janvier 1988 et novembre 1991.

Crédit hypothécaire à l’habitation
Les données relatives au crédit hypothécaire à l’habita

chiffres estimatifs de l’encours des prêts hypothécaires à l’h
privés en vertu du Programme des titres hypothécaires LNH

• Les chiffres desbanques à charteenglobent les prêts hyp
spécialisées dans le crédit hypothécaire. Les chiffres de la p
ceux du Tableau C1, car, avant cette date, les données des
à charte n’étaient pas groupées avec celles de ces dernière
la Revueune explication des corrections apportées aux donn

• Les données concernant lessociétés de fiducie ou de prê
se rapportant aux sociétés hypothécaires filiales des banqu
relatives aux mois compris entre les fins de trimestre étaien
trimestriels fournis par Statistique Canada et en se fondant
les données relatives à ces mois sont obtenues exclusivem
businesses and non-profit organizations.
• Data forchartered banksare based on monthly average data reported to the Bank of

Canada.
• Data fortrust and mortgage loan companies exclude bank mortgage and trust

subsidiaries. Until January 2000, data for trust and mortgage loan companies for months
between quarter-ends are estimated by a combination of interpolation of quarterly
Statistics Canada data supplemented by some available monthly data. Since that time, data
for the months between quarter-ends are derived using linear interpolation. Beginning
December 2004, data includes Cooperative Retail Associations.

• Data forcredit unions and caisses populaires for months between quarter-ends are
estimated using monthly data obtained from selected provincial centrals and federations.

• Data forlife insurance companies include policy loans and are created from
quarterly Statistics Canada data. Data for the months between quarter-ends are derived
using linear interpolation.

• Data onnon-depository credit intermediaries andother institutionsinclude
personal loans held by ATB Financial and, until July 1999, consumer credit
outstanding on the books of department stores as published in Statistics Canada’s
Department Store Sales and Stocks(Catalogue 63-002). Personal loans at Quebec savings
banks for the period prior to September 1987 and personal loans held by La Financière
Coopérants Inc. are included for the period prior to December l991. Data for finance
companies prior to January 1974 are obtained from the Statistics Canada publication
Consumer Credit(Catalogue 61-004) and are not strictly comparable to data since January
1974 because of different estimation techniques. Since January 1970, finance company
data have excluded outstanding loans for the financing of passenger cars used for
commercial purposes and, since January 1971, the amounts shown have been net of
unearned interest and finance charges.

• Data forspecial purpose corporations (securitization)include credit card loans,
auto loans, and other personal loans that have been securitized. Beginning November
2004, as a result of Accounting Guideline ACG–15, and with the adoption of International
Financial Reporting Standards (IFRS) starting January 2011, data exclude securitized
loans that are consolidated on financial institutions’ balance sheets in the loan categories.

• Adjustments to consumer creditinclude continuity adjustments. These include
adjustments for securitization for the period January 1988 to November 1991.

Residential mortgage credit
The residential mortgage credit data published in the table show estimated amounts of

établissements qui dispensent des services aux particuliers. Les
prêt hypothécaire postérieures à décembre 1989 englobent les p
organismes à but non lucratif.

• Les données sur lesbanques à charte s’appuient sur les moyen
du Canada.

• Les données concernant lessociétés de fiducie ou de prêt hyp
se rapportant aux sociétés hypothécaires filiales des banques à
relatives auxsociétés de fiducie ou de prêt hypothécaire pour les mois
étaient établies en interpolant à partir des chiffres trimestriels fou
fondant sur certaines données mensuelles. Depuis, les données
exclusivement par interpolation linéaire. Elles englobent les asso
décembre 2004.

• Le crédit octroyé par lescaisses populaires et credit unions pour
un trimestre est estimé à partir des données mensuelles fournie
provinciales.

• Les données relatives auxcompagnies d’assurance vie compren
établies à partir des données trimestrielles fournies par Statistiqu
compris entre les fins de trimestre sont obtenues par interpolatio

• Les données relativesaux intermédiaires financiers autres qu
autres institutions comprennent les prêts personnels consentis pa
l’encours du crédit à la consommation accordé par les grands m
des grands magasins (no 63-002 au catalogue de Statistique Cana
1991 comprennent les prêts personnels octroyés par les banque
1987 et les prêts personnels de la Financière Coopérants Inc. L
relatives aux sociétés de financement sont tirées deCrédit à la consom
Statistique Canada) et diffèrent quelque peu de celles de la péri
nouvelles techniques d’estimation. Depuis janvier 1970, les mon
prêts octroyés en vue de l’achat de voitures particulières destiné
1971, le montant des intérêts non courus et des commissions de
chiffre de l’encours indiqué.

• Les données relatives auxsociétés de titrisation comprennent le
prêts-automobiles et les autres prêts personnels qui ont été titris
excluent les prêts titrisés qui sont consolidés dans les bilans des
catégories de prêts, conformément à la note d’orientation NOC-
internationales d’information financière (normes IFRS) adoptées

• Les ajustements au crédit à la consommation comprennent les

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 144

nsour les mois qui ne clôturent pas un
par certaines centrales et fédérations

s des branches vie, accidents et maladies
ux dates autres que les fins de trimestre sont

êts hypothécaires à l’habitation que les

que les institutions de dépôt et auxautres
 Financial, ceux relatifs aux prêts directs

pagnies d’assurance biens et d’assurance
ciétés fiduciaires de placement immobilier
t juin 1985 inclusivement). L’encours des

duciaires de placement immobilier était
omprennent également l’encours des prêts
re à septembre 1987, par les banques
 de la Financière Coopérants Inc. pour la

aires garantis en vertu de la LNH
 Computershare du Canada. Depuis
ypothèques et de logement. Avant

tis en vertu de la LNH représentent
en vertu du Programme des titres
ion des Normes internationales
prennent plus lestitres hypothécaires
tutions financières dans la catégorie des

nent les prêts hypothécaires non garantis en
rantis en vertu de la LNH qui ont été titrisés

es LNH. Depuis novembre 2004, ces données
es institutions financières sous les diverses

C-15 et comme le prévoient les Normes
es en janvier 2011.

stimations de l’encours du crédit qui leur est
cours des titres émis par des entreprises non

is par les banques à charte excluent les
aux non-résidents.
nsentis par d’autres institutionsse rapportent
insi qu’à celles d’ATB Financial et
pulaires et les credit unions.
immeubles non résidentiels octroyés par la
 la période antérieure à décembre 1991. Les
puis décembre 2004.
t les prêts aux sociétés et les comptes-
excluent les prêts titrisés qui sont consolidés

atégories de prêts, conformément à la note
tionales d’information financière (normes
populaires. Business loans and non-residential mortgages held by La Financière
Coopérants Inc. are also included in these data for the period prior to December 1991.
Beginning December 2004, data includes Cooperative Retail Associations.

• Data forspecial purpose corporations (securitization) include corporate loans and
trade receivables that have been securitized. Beginning November 2004, as a result of
Accounting Guideline ACG–15, and with the adoption of International Financial
Reporting Standards (IFRS) starting January 2011, data exclude securitized loans that are
consolidated on financial institutions’ balance sheets in the loan categories.

• Adjustments to short-term business credit include chartered bank holdings of
Canadian dollar loans to other chartered banks and foreign currency loans to the
Government of Canada held by chartered banks. This series also includes adjustments to
historical data to take into account discontinuities associated with the data on trust and
mortgage loan companies’ holdings of business loans, which are not readily available for
the period prior to January 1984.

• Other business credit includes the outstanding bonds and shares of non-financial
businesses.

Les chiffres relatifs aux crédits aux entreprises sont des e
accordé par les principaux prêteurs du secteur privé et de l’en
financières.

• Les données relatives aux prêts en dollars canadiens consent
prises en pension et les prêts en dollars canadiens accordés

• Les données relatives aux prêts en dollars canadiens co
aux activités des sociétés de fiducie ou de prêt hypothécaire a
comprennent des chiffres estimatifs concernant les caisses po

• Les prêts aux entreprises et les prêts hypothécaires sur
Financière Coopérants Inc. sont compris dans les données de
données englobent les associations coopératives de détail de

• Les données relatives auxsociétés de titrisation comprennen
clients qui ont été titrisés. Depuis novembre 2004, ces données
dans les bilans des institutions financières sous les diverses c
d’orientation NOC-15 et comme le prévoit les Normes interna
IFRS) adoptées en janvier 2011.
• Data forlife insurance companiesinclude life branches, accident and sickness
branches, and segregated funds. Residential mortgage holdings for dates other than
quarter-ends are estimated by interpolation.

• Data forpension fundsinclude both residential and non-residential mortgages and
mortgage fund.

• Data fornon-depository credit intermediariesandother financial institutions
include estimates for ATB Financial, CMHC direct lending, investment funds, property
and casualty insurers, central credit unions, and real estate investment trusts
(for which data are available only from December 1972 up to and including June 1985).
Residential mortgages held on the books of real estate investment trusts amounted to less
than $25 million in June 1985. Also included in these data are Quebec savings banks’
residential mortgage holdings prior to September 1987 and residential mortgages held by
La Financière Coopérants Inc. prior to December 1991.

• Prior to January 2000,NHA mortgage-backed securitiesdata were obtained from the
program trustee, Computershare Trust Company of Canada. Since January 2000, data
have been obtained from Canada Mortgage and Housing Corporation. Prior to January
2011, data forNHA mortgage-backed securitiesrepresents the total amount outstanding of
residential mortgages issued under the NHA-insured mortgage-backed securities program.
Beginning January 2011, with the adoption of International Financial Reporting Standards
(IFRS), data excludeNHA mortgage-backed securitiesconsolidated on financial
institutions’ balance sheets in the mortgage category.

• Data forspecial purpose corporations (securitization) include non-NHA-insured
mortgages that have been securitized and NHA mortgages that have been securitized
outside of the NHA-insured mortgage-backed securities program. Beginning November
2004, as a result of Accounting Guideline ACG–15 and with the adoption of International
Financial Reporting Standards (IFRS) starting January 2011, data exclude securitized
loans that are consolidated on financial institutions’ balance sheets in the loan categories.

Business credit
The business credit data published in this table show the estimated amounts of

business credit outstanding at major private lenders and the securities issued by non-
financial businesses.

• Canadian dollar business loans held by chartered banks exclude reverse repurchase
agreements and Canadian dollar loans to non-residents.

• Canadian dollar business loans data forother institutions include data for trust and
mortgage loan companies, ATB Financial, and estimates for credit unions and caisses

associations coopératives de détail depuis décembre 2004.
• Les données relatives auxcaisses populaires et credit unio p

trimestre sont estimées à partir des chiffres mensuels fournis
provinciales.

• Le posteCompagnies d’assurance viecomprend les donnée
et les fonds réservés. Les prêts hypothécaires à l’habitation a
des estimations faites par interpolation.

• Les données descaisses de retraitecomprennent tant les pr
autres prêts hypothécaires et les fonds hypothécaires.

• Les données relatives auxintermédiaires financiers autres
institutionsfinancières comprennent les chiffres estimatifs d’ATB
de la SCHL ainsi que ceux des fonds de placement, des com
contre risques divers, des centrales de credit unions et des so
(uniquement pour la période comprise entre décembre 1972 e
prêts hypothécaires à l’habitation consentis par les sociétés fi
inférieur à 25 millions de dollars en juin 1985. Ces données c
hypothécaires à l’habitation octroyés, pour la période antérieu
d’épargne du Québec, et les prêts hypothécaires à l’habitation
période antérieure à décembre 1991.

• Avant janvier 2000, les données relatives auxtitres hypothéc
provenaient du fiduciaire du programme, la Société de fiducie
janvier 2000, elles sont fournies par la Société canadienne d’h
janvier 2011, les données relatives auxtitres hypothécaires garan
l’encours global des prêts hypothécaires à l’habitation titrisés
hypothécaires LNH. Depuis janvier 2011, en raison de l’adopt
d’information financières (normes IFRS), les données ne com
garantis en vertu de la LNH consolidés dans les bilans des insti
prêts hypothécaires.

• Les données relatives aux sociétés de titrisation compren
vertu de la LNH qui ont été titrisés et les prêts hypothécaires ga
mais non dans le cadre du Programme des titres hypothécair
excluent les prêts titrisés qui sont consolidés dans les bilans d
catégories de prêts, conformément à la note d’orientation NO
internationales d’information financière (normes IFRS) adopté

Crédits aux entreprises

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 145

rennent les prêts interbancaires en
u gouvernement canadien par les banques à
 données rétrospectives pour tenir compte
 entreprises par les sociétés de fiducie
r pour la période antérieure à janvier 1984.
obligations et les actions en circulation

s créances résultant du crédit-bail et
 été titrisés. Depuis novembre 2004, ces
ilans des institutions financières sous les

on NOC-15 et comme le prévoient les
doptées en janvier 2011.
latives aux autres crédits aux
es pour tenir compte des ruptures liées aux

 du crédit-bail consenti par les sociétés de
enir pour la période antérieure à janvier
e de la titrisation concernent la période

ème fédéral de réserve des États-Unis,
Financial Exchanges Ltd., sauf indication

x représentatifs affichés par les
s taux, on retient le plus représentatif.
que du Canada consent des
de paiements de grande valeur (STPGV).
996, ce taux a été égal au taux moyen des
madaire, majoré de 1/4 de 1 %. À d’autres
nt par la Banque du Canada et modifié de
respond à la limite supérieure de la
 le taux du financement à un jour.
 base établie par la Banque du Canada
bilières financent leurs stocks de titres du

nancement à un jour, qui correspond
que pour le financement à un jour. Depuis
n jourest effectuée aux dates préétablies
tait le taux officiel d’escompte.

 Banque du Canada. Cette mesure
égociants du marché monétaire obtiennent
t de pensions spéciales contractées avec
sion étaient exclues à l’exception de celles
es dernières sont prises en compte dans les

s taux acheteur et vendeur les plus

es’agit d’une estimation, faite à la
hé par les principaux emprunteurs à la date

ues à charte est le taux applicable aux
average overnight rate paid by investment dealers to finance their money market inventory.
• The Bank of Canada’s official rate (or key policy rate) is theTarget for the Overnight

Rate, which is the midpoint of the Bank’s operating band for overnight financing.
Effective 5 December 2000, any changes to theTarget for the Overnight Rateare made on
pre-set announcement dates. The official rate was formerly the Bank Rate.

• Theovernight money market financing rate is an estimate compiled by the Bank of
Canada. This measure includes overnight funding of the major money market dealers
through general collateral buyback arrangements (repo) including special purchase and
resale agreements with the Bank of Canada. Prior to 1996, data exclude all repo activity
with the exception of those arranged directly with the Bank of Canada. These latter have
been included in the calculation since 1995.

• Rates onbankers’ acceptancesare mid-market closing rates for typical quotes on
the Wednesday date shown.

• Prime corporate paper rate.The rate shown is the Bank of Canada’s estimate of
operative market trading levels on the date indicated for major borrowers’ paper.

• The chartered banks’ rates onprime business loans are the interest rates charged to
the most creditworthy borrowers. Since May 1973, the chartered banks from time to time

marché monétaire.
• Le taux directeur de la Banque du Canada est letaux cible du fi

au point médian de la fourchette opérationnelle définie par la Ban
le 5 décembre 2000, toute modification dutaux cible du financement à u
pour l’annonce de ces modifications. Auparavant, le taux directeur é

• Taux des fonds à un jour. Il s’agit d’une estimation faite par la
comprend le taux du financement à un jour que les principaux n
sous forme d’opérations générales de nantissement, notammen
la Banque du Canada. Avant 1996, toutes les opérations de pen
qui étaient négociées directement avec la Banque du Canada. C
calculs depuis 1995.

• Le taux d’intérêt desacceptations bancaires est la moyenne de
représentatifs à la clôture le mercredi en question.

• Taux du papier de premier choix des sociétés non financièr. Il s
Banque du Canada, des taux effectivement pratiqués sur le marc
indiquée.

• Le taux de base des prêts aux entreprisespratiqué par les banq
• Data forspecial purpose corporations (securitization) include leasing receivables
and non-residential mortgages which have been securitized. Beginning November 2004,
as a result of Accounting Guideline ACG–15, and with the adoption of International
Financial Reporting Standards (IFRS) starting January 2011, data exclude securitized
loans that are consolidated on financial institutions’ balance sheets in the loan categories.

• Adjustments to other business credit include adjustments to the historical data to
account for discontinuities associated with data on trust and mortgage loan companies’
holdings of non-residential mortgages and leasing receivables, which are not readily
available for the period prior to January 1984. Adjustments for securitization are included
for the period January 1985 to February 1988.

F1
Sources: Bank of Canada, Board of Governors of the Federal Reserve System, Canada
Mortgage and Housing Corporation and CANNEX Financial Exchanges Ltd., except
where otherwise indicated.

• Chartered bank administered interest ratesare typical rates quoted by the major
institutions. When there are differences in the rates quoted by individual institutions, the
most typical rate is taken.

• TheBank Rateis the minimum rate at which the Bank of Canada makes short-term
advances to Large Value Transfer System (LVTS) participants. During the periods from
November 1956 to 24 June 1962 and from 13 March 1980 to February 1996, the Bank
Rate was set at 1/4 of 1 per cent above the weekly average tender rate on 3-month treasury
bills (at other times it has been administered directly by the Bank of Canada and changed
from time to time). Effective 22 February 1996, the Bank Rate is set at the upperlimit of the
Bank of Canada’s operating band for the overnight financing rate.

• Theoperating bandis the Bank of Canada’s 50-basis-point target range for the

• Lesajustements aux crédits à court terme aux entreprises comp
dollars canadiens et les prêts en devises étrangères consentis a
charte. Ces données ont également été ajustées par rapport aux
des ruptures liées aux créances résultant de prêts accordés aux

ou de prêt hypothécaire, données qui sont difficiles à obteni
• Lesautres crédits aux entreprisescomprennent l’encours des

d’entreprises non financières.
• Les données relatives auxsociétés de titrisation comprennent le

les crédits hypothécaires sur immeubles non résidentiels qui ont
données excluent les prêts titrisés qui sont consolidés dans les b
diverses catégories de prêts, conformément à la note d’orientati
Normes internationales d’information financière (normes IFRS) a

• Ajustements aux autres crédits aux entreprises. Les données re
entreprises ont été ajustées par rapport aux données rétrospectiv
crédits hypothécaires non-résidentiels et aux créances résultant
fiducie ou de prêt hypothécaire, données qui sont difficiles à obt
1984. Les corrections effectuées pour tenir compte de l’incidenc
allant de janvier 1985 à février 1988.

F1
Sources : Banque du Canada, Conseil des gouverneurs du Syst
Société canadienne d’hypothèques et de logement et CANNEX
contraire

• Lestaux d’intérêt administrés des banques à chartesont les tau
grandes institutions financières. Lorsqu’il y a des écarts entre ce

• Le taux officiel d’escompte est le taux minimal auquel la Ban
avances à court terme aux participants au Système de transfert
De novembre 1956 au 24 juin 1962 et du 13 mars 1980 à février 1
bons du Trésor à 3 mois vendus à la dernière adjudication hebdo
moments toutefois, le taux d’escompte était administré directeme
temps à autre. Depuis le 22 février 1996, le taux d’escompte cor
fourchetteopérationnelle visée par la Banque du Canada pour

• La fourchette opérationnelle est la fourchette de 50 points de
pour l’évolution du taux moyen auquel les courtiers en valeurs mo

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 146

1973, les banques à charte ont, dans le cadre
emps à autre des prêts aux petites entreprises
t celui des prêts aux grosses entreprises. • Les
ypothécaires à 1 an et à 5 ans sont les taux
 hypothécaires à l’habitation.
eur et vendeur les plus représentatifs cotés

ent canadien. Les taux indiqués sont calculés
clôture, de certaines émissions d’obligations
t à peu près à celles du tableau. Les variations

tre partiellement imputables au remplacement
tions à rendement réel est calculé en
 à la clôture le dernier mercredi du mois et se
chéance le 1er décembre 2031. Avant le
% arrivant à échéance le 1er décembre 2026.
n 4,25 % échéant le 1erdécembre 2021.
uvernement canadien.Ces taux sont
sions d’obligations non échues du
x échéances du tableau. Sont considérés
is par le gouvernement, à l’exception des
nada et, depuis 1975, des émissions à
 1975 sont incluses dans ces données, mais

de rendement.
es émetteurs sont calculés à partir des cours
ulés à partir des cours du jeudi suivant le
ux de rendement moyens des obligations à

ir est de 10 ans ou plus, tandis que ceux des
terme à courir se situe entre 5 et 10 ans. La
e des séries, la liste des obligations retenues

alendrier hebdomadaire des adjudications
é par un cycle de deux semaines et l’échéance
epuis le 19 mars 1998 (après une période de

ment un cycle de deux semaines. Avant le
eu le mardi. (Avant le 24 novembre 1992,
 eu de temps à autre, antérieurement au
 l’échéance était de plus de six mois, mais
3, une adjudication de bons du Trésor à un
nvier 1987, il y en a eu une toutes les deux
semaines. La Banque du Canada ainsi que les
s comme distributeurs initiaux de titres du

issionnaires à ces séances. Les bons du
 leur taux de rendement est donné par le
taux d’adjudication des bons du Trésor est

issions acceptées.
art, converti en taux d’intérêt annuel,
u Canada à la clôture le mercredi indiqué, les
r.
 pondérée des taux appliqués aux
. Les taux hebdomadaires représentent la
le mercredi.)
ois est calculé par interpolation à l’aide
banks and investment dealers that are primary distributors of Government of Canada
securities. Treasury bills are sold at a discount and the yields are calculated on a 365-day
true-yield basis. The weekly treasury bill tender rate is a weighted average of the yields on
successful bids.

• Theforward premium or discount (-) onU.S. dollars in Canada is the annual
interest rate equivalent of the spread between the spot and forward exchange rates for U.S.
dollars in Canada computed on the basis of mid-market closing quotations for the
Wednesday dates shown.

• The daily effectivefederal funds rate is a weighted average of rates on trades
through New York brokers. Weekly rates are an average of daily rates ending Wednesday.

• Interest rates on 1-month and 3-monthcommercial paperare interpolated from data
on certain commercial paper trades settled by The Depository Trust Company. The trades
represent sales of commercial paper by dealers or direct issuers to investors (that is the
offer side). For more information, see the Federal Reserve Board’s commercial paper web
pages (http://www.federalreserve.gov/release/HI5).

• Theprime rate is one of several base rates used by banks to price short-term

4 août 1977, des émissions spéciales de bons du Trésor dont
de moins d’un an. Du mois d’août 1977 au mois de juillet 198
an s’est tenue toutes les quatre semaines; de juillet 1983 à ja
semaines. Depuis, l’adjudication de ces titres se fait toutes les
banques à charte et les courtiers en valeurs mobilières agréé
gouvernement canadien peuvent seuls participer comme soum
Trésor s’achètent à un prix inférieur à leur valeur nominale, et
rapport valeur escomptée/prix, mis sur base de 365 jours. Le
égal à la moyenne pondérée des taux de rendement des soum

• Le report ou déport (-) sur le dollar É.-U. au Canada est l’éc
entre le cours au comptant et le cours à terme du dollar É.-U. a
cours retenus étant la moyenne des cours acheteur et vendeu

• Le taux quotidien effectif desfonds fédéraux est la moyenne
opérations effectuées par l’entremise de courtiers à New York
moyenne des taux quotidiens (chaque semaine se terminant

• Le taux d’intérêt pour lepapier commercialà 1 mois et à 3 m
have had in effect a lower base rate for small business loans under authorizations of
$200,000 or less. The rate shown in the table applies to large business loans.• Chartered
bank 1- and 5-year mortgage rates are typical rates charged by major banks on residential
mortgages.

• Treasury billsare mid-market rates for typical quotes on the Wednesday shown.
• Selected Government of Canada benchmark bond yieldsare based on actual mid-

market closing yields of selected Canada bond issues that mature approximately in the
indicated term areas. At times, some of the change in the yield occurring over a reporting
period may reflect a switch to a more current issue. Yields forReal Return Bondsare mid-
market closing yields for the last Wednesday of the month and are for the 4.00% bond
maturing 1 December 2031. Prior to 24 September 2001, the benchmark bond was 4.25%
maturing 1 December 2026. Prior to 7 December 1995 the benchmark bond was 4.25%
maturing 1 December 2021.

• Government of Canada marketable bonds, average yield is a weighted arithmetic
average of the yield on Government of Canada outstanding issues with a remaining term
to maturity that falls within the indicated term range. All direct marketable debt payable in
Canadian dollars is used for the averages, with the exception ofReal Return Bonds,
Canada Savings Bonds and, since 1975, extendible issues. For the period before 1975,
extendible issues are included, but their inclusion does not materially affect the yield
averages.

• Yields forother bonds relate to the last Wednesday of the month; prior to July 1981,
they were based on prices on the Thursday following the last Wednesday of the month.
The series are available from 1977. The long-term averages cover bonds with a remaining
term to maturity of 10 years or more, and bonds making up the mid-term average have a
remaining term of 5 to 10 years. The composition of the bond portfolio for each series is
available on request from Scotia Capital Inc.

• Treasury bill auction.Effective 16 September 1997, the weekly issuance pattern of
treasury bills was replaced by a two-week cycle, and the maturity of 3-month treasury bills
was lengthened by seven days. Since 19 March 1998 (after a transition phase of six
months), the maturity pattern follows a two-week cycle. Prior to 16 September 1997,
these auctions were generally held on Tuesdays. (Prior to 24 November 1992, the weekly
auctions were generally held on Thursdays.) From time to time prior to 4 August 1977,
there were special issues of treasury bills with maturities of more than six months and less
than one year. From August 1977 to July 1983, one-year treasury bills were auctioned at
four-week intervals, from July 1983 to January 1987, at two-week intervals, and since then
at one-week intervals. Bids may be submitted by the Bank of Canada and by chartered

entreprises dont le crédit est de tout premier ordre. Depuis mai
de crédits autorisés de 200 000 dollars ou moins, accordé de t
à un taux de base moins élevé. Le taux indiqué au tableau es
taux d’intérêt auxquels lesbanques à charteaccordent des prêts h
auxquels la plupart des grandes banques accordent des prêts

• Le taux desbons du Trésor est la moyenne des taux achet
le mercredi en question.

• Quelques rendements d’obligations types du gouvernem
en fonction de la moyenne des cours acheteur et vendeur, à la
du gouvernement canadien dont les échéances corresponden
des taux de rendement observées sur une période peuvent ê
d’une émission par une autre plus récente. Le rendement desobliga
fonction de la moyenne des cours acheteur et vendeur établie
rapporte aux obligations à rendement réel 4,00 % arrivant à é
24 septembre 2001, l’émission de référence était l’émission 4,25
Avant le 7 décembre 1995, l’émission de référence était l’émissio

• Rendements moyens des obligations négociables du go
une moyenne arithmétique pondérée du rendement des émis
gouvernement canadien dont le terme à courir correspond au
ici tous les titres négociables libellés en dollars canadiens ém
obligations à rendement réel, des obligations d’épargne du Ca
échéance prorogeable; les émissions de ce type antérieures à
elles n’influencent pas de façon significative les taux moyens

• Lesrendements moyens pondérés des obligations d’autr
du dernier mercredi du mois. Avant juillet 1981, ils étaient calc
dernier mercredi du mois; ces séries remontent à 1977. Les ta
long terme se rapportent aux obligations dont le terme à cour
obligations à moyen terme concernent les obligations dont le
maison Scotia Capitaux Inc. fournit sur demande, pour chacun
pour le calcul des taux de rendement.

• Adjudication de bons du Trésor.Le 16 septembre 1997, le c
de bons du Trésor du gouvernement du Canada a été remplac
des bons du Trésor à trois mois est prolongée de sept jours. D
transition de six mois), le calendrier des échéances suit égale
16 septembre 1997, les adjudications avaient généralement li
ces adjudications étaient en général tenues le jeudi.) Il y a

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 147

commercial réglées par la Depository Trust
es par des courtiers ou des émetteurs directs à des
our de plus amples renseignements, consulter les

site du Conseil des gouverneurs de la Réserve

r les banques pour fixer le coût des prêts à court

rvice et Statistique Canada
 n’englobent que les instruments dont l’échéance
nent pas les bons ni les billets placés auprès de
 les billets négociés directement avec des banques à
anadiennes et étrangères ne sont pas compris dans

mercial sont produites par le Dominion Bond
e date, les données étaient recueillies au moyen
es émetteurs de papier commercial. On estime que

ier commercial émis au Canada.
apier à court terme émis par les sociétés de
ises du gouvernement fédéral. Le papier
le papier commercial adossé à des actifs. Les
rennent le papier commercial émis par les sociétés
pier commercial est ventilé en titres libellés en
information n’était pas suffisante pour effectuer
ne enquête de la Banque du Canada sur le papier
chier CANSIM II.
bre 1993 ne comprend que les émissions placées
s placées par les emprunteurs étrangers au Canada
de l’enquête de la Banque du Canada antérieures
 sur certaines émissions placées à l’extérieur du

iffres retenus étaient ceux de l’encours au
celles de l’encours au dernier jour ouvrable de la

lesprovinces et entreprises provinciales et
 ni les billets achetés par les comptes des
ésor et les billets sont, dans la majorité des cas,
t également un certain montant de billets à court
81, elles comprennent aussi les bons et le papier
ement aux banques à charte.

or’s Corporation, Bourse de Toronto et le

s concernant les composantes des indices des
 qui produisent ces indices. Le nombre de titres
of the last business day of each period.
• Total treasury bills and other short-term paper of provincial governments and their

enterprises andmunicipal governments exclude the bills and notes placed in the accounts
of the respective provinces and municipalities. The treasury bills and notes issued are
largely payable in Canadian dollars; however, the statistics include some short-term notes
payable in foreign currencies. Since November 1981, these data have included bills and
paper of provincial governments and their enterprises sold directly to chartered banks.

F3
Sources: Dow Jones, New York Stock Exchange, Standard & Poor’s Corporation, Toronto
Stock Exchange, andStatistical Supplement to the Federal Reserve Bulletin.

More detailed information on the composition of the common stock price indexes
shown in the table can be obtained from the primary sources of the data. The number of

• Lesbons du Trésor et autres effets à court termeémis par
par lesmunicipalités ne comprennent pas les bons du Trésor
provinces ou des municipalités intéressées. Les bons du Tr
libellés en dollars canadiens, mais les statistiques engloben
terme libellés en monnaies étrangères. Depuis novembre 19
émis par les provinces et leurs entreprises et vendus direct

F3
Sources : Dow Jones, Bourse de New York, Standard & Po
Statistical Supplement to the Federal Reserve Bulletin

On pourra obtenir des renseignements complémentaire
cours des actions ordinaires en s’adressant aux institutions
retenus pour chaque indice est indiqué entre parenthèses.
business loans.

F2
Sources: Bank of Canada, Dominion Bond Rating Service, and Statistics Canada

Treasury bills and other short-term paper include instruments with an original term of
one year or less. The data do not include bills and notes placed with parent or affiliated
companies. Corporate data exclude notes placed directly with chartered banks. Short-term
loans from Canadian and foreign banks are not included in the statistics.

• Data forTotal commercial paper outstanding are produced by the Dominion Bond
Rating Service (DBRS) commencing in November 1993. Prior to that date, data were
produced through a survey of commercial paper issuers conducted by the Bank of Canada.
It is estimated that a high proportion of all paper issued in Canada is covered by the DBRS
survey.

• Short-term paper issued by consumer loan and sales finance companies and
by federal government business enterprises are included in total commercial paper.
Asset-backed commercial paper is included in commercial paper issued by financial
corporations. Commercial paper issued by non-financial corporations is included in short-
term business credit as presented in Table E2. A breakdown between Canadian dollar and
U.S. dollar commercial paper outstanding is presented commencing in November 1996
(prior to that date, sufficiently complete information was not available to estimate that
split). Data from the discontinued Bank of Canada survey with respect to commerical
paper denominated in foreign currency is available on CANSIM.

• Total commercial paper commencing in November 1993 includes only issues placed
in Canada by Canadian borrowers. Issues by foreign borrowers in the Canadian market are
shown separately as an addendum. The data prior to November 1993 produced from the
Bank of Canada survey may include some issues placed outside Canada.

• For the period before November 1981,bankers’ acceptances figures refer to the
amount outstanding for the last Wednesday of the month. From that month, the data are as

des données relatives à certaines opérations sur papier
Company. Il s’agit de ventes de papier commercial réalisé
investisseurs (prix établis à partir des cours vendeurs). P
pages Web se rapportant au papier commercial dans le
fédérale (http://www.federalreserve.gov/release/HI5).

• Le taux de base est l’un des taux de base utilisés pa
terme aux entreprises.

F2
Sources : Banque du Canada, Dominion Bond Rating Se

Les bons du Trésor et les autres effets à court terme
initiale ne dépasse pas un an. Les données ne compren
sociétés mères ou affiliées, ni, dans le cas des sociétés,
charte. Les emprunts à court terme auprès de banques c
les données.

• Les données relatives à l’encours total du papier com
Rating Service (DBRS) depuis novembre 1993. Avant cett
d’une enquête menée par la Banque du Canada auprès d
l’enquête de DBRS recense une large proportion du pap

• L’encours total du papier commercial comprend le p
financement ou de prêt à la consommation et les entrepr
commercial émis par les sociétés financières comprend
crédits à court terme aux entreprises (Tableau E2) comp
non financières. Depuis novembre 1996, l’encours du pa
dollars canadiens et en dollars É.-U. (Avant cette date, l’
une telle ventilation.) Les données provenant de l’ancien
commercial libellé en monnaies étrangères figurent au fi

• L’encours total du papier commercial depuis novem
au Canada par les emprunteurs canadiens. Les émission
sont indiquées séparément pour mémoire. Les données
à novembre 1993 peuvent englober les données portant
Canada.

• Acceptations bancaires. Avant novembre 1981, les ch
dernier mercredi du mois. Depuis lors, les données sont
période.

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 148

r’s sont des indices pondérés par la valeur

ction à une date donnée en divisant le
 cours de l’action.
tion en divisant le cours de l’action à la
u dernier exercice de la société.
tal en dollars de toutes les ventes effectuées

’actions vendues au cours du mois à la

ué pour la période d'août 2001 à juillet 2002
ur 12 mois étaient négatifs.

ice, Société canadienne d’hypothèques et de
t Statistique Canada
ion. Elles englobent toutes les émissions
es émissions du même genre placées à titre
ces et des municipalités comprennent les
 5 novembre 1986, une modification d’ordre

pargne vendues selon le Mode d’épargne sur le
joutés à l’encours de ces titres à mesure que se
ur la durée des contrats. Auparavant, la valeur
it ajoutée à l’encours de ces titres en novembre.

udes monétaires et financières de la Banque du
ations en dollars canadiens placées à l’étranger
 et non financières. Il s’agit là de statistiques

issions du gouvernement canadien libellées en
ux cours suivants : du 30 septembre 1950
1 $; du 30 septembre 1950 au 3 mai 1962,
,027 $; par la suite 1 £ = 2,595 $; avant

295 $; du 15 mai 1968 au 24 juin 1970,
rsion s’effectue au cours du comptant à midi le
es en monnaies étrangères, on utilise comme
ange à midi. Dans le cas des titres payables en
vorable aux prêteurs a été retenue. Les
les sur une base trimestrielle à partir de 1935 :
ouvernement canadien ainsi que d’obligations
ns brutes d’obligations placées sur les marchés
nche placée aux États-Unis, remontent à 1960.
n vertu de la LNH remontent à 1987, et celles

s sont disponibles à partir de 1994.
etés par une province ou avec des fonds

 titres émis sous la garantie d’une province,
i les titres vendus directement aux provinces

ons de sociétés canadiennes et les émissions
31 December 1971, Government of Canada issues payable in foreign currencies have been
converted into Canadian dollars at the noon spot rate of the day of delivery. All other
issues payable in foreign currencies have been converted into Canadian dollars at the
average noon market rate for the month. In the case of optional-pay issues, the option most
favourable to the lender has been used. Data on gross new issues, retirements and net new
issues of Government of Canada securities and provincial and corporate bonds are
available quarterly from 1935; data on gross new bond issues placed in foreign markets,
both total foreign bond issues and bond issues placed in the United States, are available
from 1960. Data on NHA mortgage-backed securities (MBS) are available from 1987, and
data on other term securities issued by special purpose corporations are available from
1994.

• Provincial bondsinclude issues purchased by provincial accounts and with Quebec
Pension Plan funds.

• Municipal bondsdo not include issues guaranteed by the provinces (already
included in provincial bonds) or issues sold directly to provinces and their agencies, which

jour de la livraison. Pour toutes les autres émissions libellé
taux de conversion la moyenne mensuelle des cours du ch
dollars canadiens ou en une autre devise, l’option la plus fa
statistiques relatives aux opérations suivantes sont disponib
émissions brutes, rachats et émissions nettes de titres du g
des provinces et des sociétés. Les statistiques des émissio
étrangers, à savoir le montant global et le montant de la tra
Les statistiques relatives aux titres hypothécaires garantis e
des autres titres à terme émis par des sociétés spécialisée

• Lesobligations des provinces comprennent les titres ach
provenant du Régime de rentes du Québec.

• Lesobligations des municipalités ne comprennent ni les
ceux-ci étant recensés comme obligations des provinces, n
ou à leurs agences, lesquels sont recensés au Tableau F8.

• Lesobligations des sociétés englobent toutes les émissi
stocks in each index is shown in parentheses.
• The indexes of theToronto Stock Exchange andStandard & Poor’s are market

capitalization-weighted indexes of selected groups of stocks.
• Stock dividend yieldsare calculated by taking the indicated dividend to be paid per

share of stock over the next 12 months and dividing it by the current price of the stock.
• Theprice/earnings ratiois calculated by dividing the current market price of a stock

by the company’s earnings per share in its latest fiscal year.
• Thevalue of shares tradedis the total dollar value of all transactions recorded on the

exchange during the month.
• Thevolume of shares traded is the total number of shares transacted on the

exchange during the month.
• Between August 2001 and July 2002, the price-earnings ratio was not listed because

published 12-month trailing earnings were negative.

F4–F10
Sources: Bank of Canada, Canada Mortgage and Housing Corporation, Computershare
Trust Company of Canada, Dominion Bond Rating Service, and Statistics Canada

Data shown are subject to revision. These series cover all public issues as well as
most private placements with an original term to maturity of more than one year. The data
for all levels of government include guaranteed issues. Effective 5 November 1986, there
has been an accounting change in the treatment of Canada Savings Bonds sold on the
Payroll Savings Plan. These bonds are now gradually included in outstandings, as payroll
deductions are remitted over the contract period. Previously, the total amount of payroll
sales was included in outstandings in November. Data on the net amount of Canadian
dollar bond issues placed abroad by provincial-municipal governments, financial
corporations and non-financial corporations are available on a semi-annual basis from
1974 and may be obtained from the Bank of Canada’s Department of Monetary and
Financial Analysis.

 Prior to 31 December 1971, Government of Canada issues payable in foreign
currencies were converted into Canadian dollars at the following rates: from
30 September 1950 to 3 May 1962, U.S.$1.00 = $1.00, thereafter, U.S.$1.00 = $1.081;
from 30 September 1950 to 3 May 1962, £1 = $2.800; from 3 May 1962 to 18 November
1967, £1 = $3.027, thereafter, £1 = $2.595; prior to 26 October 1969, 1DM = $0.270,
thereafter, 1DM = $0.295; from 15 May 1968 to 24 June 1970, 1 lira = $0.00173. Since

• Les indices de laBourse de Toronto et deStandard & Poo
marchande de quelques groupes d’actions.

• On calcule lerendement sous forme de dividendes d’une a
dividende prévu par action pour les 12 mois suivants par le

• On obtient letaux de capitalisation des bénéficesd’une ac
date indiquée par lesbénéfices réalisés par action au cours d

• La valeur des actions négociéesreprésente le montant to
au cours du mois à la Bourse désignée.

• Le volume des actions négociées représente le nombre d
Bourse désignée.

• Le taux de capitalisation des bénéfices n'est pas indiq
parce que les derniers chiffres publiés pour les bénéfices s

F4–F10
Sources : Banque du Canada, Dominion Bond Rating Serv
logement, Société de fiducie Computershare du Canada, e

Les données des Tableaux F4-F10 sont sujettes à révis
publiques à échéance initiale de plus d’un an et la plupart d
privé. Les emprunts du gouvernement canadien, des provin
obligations émises sous garantie de ces derniers. Depuis le
comptable a été apportée au traitement des obligations d’é
salaire. Les montants de ces obligations sont maintenant a
font les retenues sur le salaire; ces retenues sont étalées s
totale des ventes selon le Mode d’épargne sur le salaire éta
Les intéressés peuvent se procurer au département des Ét
Canada les données relatives aux émissions nettes d’oblig
par les provinces, les municipalités, les sociétés financières
semestrielles remontant à 1974.

Avant le 31 décembre 1971, la valeur nominale des ém
monnaies étrangères était convertie en dollars canadiens a
au 3 mai 1962, 1 $ É.-U. = 1 $; par la suite, 1 $ É.-U. = 1,08
1 £ = 2,800 $; du 3 mai 1962 au 18 novembre 1967, 1 £ = 3
le 26 octobre 1969, 1 DM = 0,270 $; par la suite, 1 DM = 0,
1 Lit = 0,00173 $. Depuis le 31 décembre 1971, cette conve

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 149

is du papier émis par les sociétés de
sion ne dépasse pas un an, ainsi que les
constituée au Canada ou à l’étranger.
e fiduciefigurent au prix d’émission, et les
En vertu de l’article 91 de laLoi sur les
ts d’actions ordinaires ne comprennent
pres actions. Ont été considérés comme des
tish Columbia Power Corporation à ses
 Colombie-Britannique en paiement des
d, en 1963, l’achat par Hydro-Québec
r la Nova Scotia Power Commission de la

ertu de la LNH se rapportent aux
e des titres hypothécaires LNH. Déclarées

té de fiducie Computershare du Canada, ces
 d’hypothèques et de logement.
nt les autres titres à terme émis par des

ans les notes relatives au Tableau F2.
cours des obligations d’épargne du Canada

rubriqueObligations d’épargne du Canada et
 d’épargne du Canada et celles des
hier CANSIM (Tableaux F4 et F5).
rtant sur les billets du Canada et les euro-
à mars 1996 et à juillet 1997 respectivement)
s dans les Tableaux F4, F6 et F7.
gers (Tableau F9) comprennent les
t les émissions placées au Canada par des
e dollars en 1961, 5 millions en 1964,
illions au quatrième), 20 millions en 1966,
0 millions en 1972 et 20 millions en 1975.

ements tout au long de la période indiquée. Le
tranger a été incorporé à la rubriqueTotaldu

ciétés de financement filiales des
, les statistiques relatives à toutes les autres
ères sont comprises dans celles des sociétés

des entreprises financières.

rnement canadien
s distributeurs initiaux des titres négociables

ansaction et calculées comme suit : achats +
es résidents ou avec des non-résidents. Toutes
 déclarés.
r le marché intérieur et les émissions
onales sont lancées simultanément sur
x titres du marché monétaire ne tiennent pas
institutions placed abroad has been included in the total.
• Financial corporations (Table F10) include the finance company subsidiaries of

automobile companies; to the end of 1972, all other subsidiary companies engaged in
financing the parent companies’ sales are classified with the parent company; from 1973
on, they are classified as financial.

F11–F14
Source: Primary distributors of Government of Canada marketable debt

Data are submitted to the Bank of Canada by the distributors of Government of
Canada marketable debt.

A trade is reported on a trade-date basis and calculated as follows: purchases + sales +
agency transactions (both sides) to a domestic or foreign client. All “when-issued” trades
are included in the amounts reported.

Only domestically issued securities and “global” issues denominated in Canadian
dollars are reported. (Global issues are offered simultaneously in several markets

filiales qui ont pour objet de financer les ventes des sociétés m
mères; à partir de 1973, ces filiales sont considérées comme

F11–F14
Source : Distributeurs initiaux des titres négociables du gouve

Les données sont fournies à la Banque du Canada par le
du gouvernement canadien.

Les opérations sont déclarées sur la base de la date de tr
ventes + opérations d’intermédiation (achats et ventes) avec d
les opérations avant l’émission sont incluses dans les chiffres

Les chiffres déclarés ne concernent que les émissions su
internationales en dollars canadiens. (Les émissions internati
plusieurs marchés à travers le monde.) Les chiffres relatifs au
are shown in Table F8.
• Corporate bonds include all issues of Canadian corporations and issues of federal

government business enterprises, with the exception of finance company and commercial
paper with an original term to maturity of one year or less, and issues sold to a parent
company, whether this parent is incorporated in Canada or abroad.

• Preferred and common stocks and trust unitsare shown at offering prices, and
retirements at the actual amount paid by the corporation. Pursuant to section 91 of the
Canadian and British Insurance Companies Act, common stock retirements do not include
purchases by life insurance companies of their own stock. Common stock retirements in
1961 and 1964 reflect the distribution by British Columbia Power Corporation to
shareholders of funds received from the Province of British Columbia in payment for the
common and preferred shares of British Columbia Electric Company Limited; the data
reflect in 1963 the purchase by Quebec Hydro of privately owned hydro-electric
companies, and in 1972 the purchase by the Nova Scotia Power Commission of Nova
Scotia Light and Power Company Limited.

• Data forNHA mortgage-backed securitiesrepresent securitizations issued under the
NHA MBS program. Prior to January 2000, data were obtained from the program trustee,
Computershare Trust Company of Canada. Since January 2000, data have been obtained
from Canada Mortgage and Housing Corporation.

• Data for otherterm securitizations represent other term securities issued by special
purpose corporations.

• Forshort-term papersee the note to Table F2.
• Effective 5 February 1997, data on Canada Savings Bonds outstanding have been

combined with data on Canada RRSP Bonds outstanding under the headingCanada
Savings Bonds and other retail instruments. Separate series for Canada Savings Bonds
and Canada RRSP Bonds are available on the CANSIM database. (Tables F4 and F5).

• Effective September 1997, two new components, Canada Notes and Euro Medium-
Term Notes (dating March 1996 and July 1997, respectively) were included with existing
bond series in the Tables F4, F6, and F7.

• Transactions ofother institutions and foreign borrowers(Table F9) include issues of
Canadian religious and other institutions and issues placed in Canada by foreign
borrowers. New issues of foreign borrowers amounted to $20 million in 1961, $5 million
in 1964, $25 million in the first quarter, and $7 million in the fourth quarter of 1965,
$20 million in 1966, $20 million in 1967, $15 million in 1968, $25 million in 1971,
$20 million in 1972, and $20 million in 1975. Issues by foreign borrowers have been
retired throughout the period covered. In Table F6, the small amount of security issues of

des entreprises du gouvernement fédéral, à l’exclusion toutefo
financement et du papier commercial dont l’échéance à l’émis
émissions vendues à la société mère, que cette dernière soit

• Lesactions privilégiées ou ordinaires ainsi que les parts d
rachats, au prix effectivement payé par la société concernée.
compagnies d’assurance-vie canadiennes et britanniques, les racha
pas le rachat, par une compagnie d’assurance vie, de ses pro
achats d’actions, en 1961 et en 1964, la distribution par la Bri
actionnaires des fonds qu’elle avait reçus de la province de la
actions ordinaires et privilégiées de la British Columbia Co. Lt
d’entreprises hydro-électriques privées et, en 1972, l’achat pa
Nova Scotia Light and Power Company Limited.

• Les données relatives auxtitres hypothécaires garantis en v
opérations de titrisation effectuées dans le cadre du Programm
jusqu’en janvier 2000 par le fiduciaire du programme, la Socié
données relèvent depuis cette date de la Société canadienne

• Les autres données relatives à latitrisation à terme concerne
sociétés spécialisées.

• Les renseignements sur lepapier à court terme se trouvent d
• À compter du 5 février 1997, les données relatives à l’en

et des obligations REER du Canada sont combinées sous la
autres titres de placement au détail. Les données des obligations
obligations REER du Canada sont versées séparément au fic

• À compter de septembre 1997, deux nouvelles séries po
billets à moyen terme (dont les premières données remontent
sont combinées aux séries existantes relatives aux obligation

• Les opérations desautres institutions et emprunteurs étran
émissions d’institutions canadiennes (religieuses ou autres) e
emprunteurs étrangers. Ces dernières ont atteint 20 millions d
32 millions en 1965 (soit 25 millions au premier trimestre et 7 m
20 millions en 1967, 15 millions en 1968, 25 millions en 1971, 2
Dans le cas des emprunteurs étrangers, il y a eu des rembours
faible montant des titres émis par les institutions et placés à l’é
Tableau F6.

• Lessociétés financières (Tableau F10) comprennent les so
constructeurs de véhicules automobiles; jusqu’à la fin de 1972

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 150

tiale supérieure à un an. Les chiffres relatifs aux
emble des titres assortis d’une échéance initiale

ntérêt (taux du coupon) et le principal (montant
méré consistent en des cessions ou des prises en
et les opérations avec clause de réméré ne sont
r les marchés monétaire et obligataire, mais sont

pons et les opérations sur les résidus des
ominale.
aux distributeurs initiaux lors des adjudications
ions sur titres du marché monétaire. Toutes les
njointes) allouées sont exclues des chiffres des

nsemble des transactions avant l’émission
 adjudication et cette adjudication.
é monétaire émis par les sociétés de la

ns en dollars canadiens émises par les

 des sociétés financières et non financières.
ssés à des créances hypothécaires et à

tions directes conclues avec des non-
uées avec des filiales financières de la société
 Les échanges internes avec les succursales à

it l’objet d’une nouvelle catégorie d’opérations
catégorie « Papier des sociétés non financières
lement été apportées à la catégorie « Papier des
».

t. La somme des éléments doit correspondre au
de fiducie ou de prêt hypothécaire ».
ligations intérieures » est devenue
rs étrangers et autres obligations intérieures ».

médiaires entre courtiers » est devenue

contrat à terme sur obligations du

rat à terme sur obligations du gouvernement

sionnements et Services Canada
F15
Source: Montreal Exchange

• The Montreal Exchange launched a 5-year Government of Canada bond futures
contract (CGF) on 19 January 1995.

• The Montreal Exchange launched a 2-year Government of Canada bond futures
contract (CGZ) on 3 May 2004.

« Systèmes anonymes ».

F15
Source : Bourse de Montréal

• Le 19 janvier 1995, la Bourse de Montréal a lancé un
gouvernement canadien à cinq ans.

• Le 3 mai 2004, la Bourse de Montréal a lancé un cont
canadien à 2 ans.

G1
Sources : Banque du Canada, Statistique Canada, Approvi
worldwide.) Money market turnover excludes all securities with an original term to
maturity of greater than one year. Bond turnover excludes all securities with an original
term to maturity of one year or less.

Strip bonds are bonds that have been divided into their interest (coupon) and residual
principal components. Repos are transactions involving a repurchase or resale agreement.
Strip bonds and repo trades are excluded from the overall money market and bond market
trading numbers and reported separately in their respective categories.

All trades, including stripped coupons and residual principal components of stripped
bonds, are reported at par value.

Government of Canada treasury bills allotted to primary distributors at new issue
auctions are not included in money market trading. Allotments of all new bond issues
(auctions and syndicate offerings) are not included in bond market trading.

• Pre-auction tradesincludes all when-issued trading between the announcement date
of the forthcoming auction in these securities and the auction.

• Provincial securities include money market securities issued by provincial Crown
corporations and agencies.

• Provincial bonds include Canadian dollar bonds issued by provincial Crown
corporations and agencies.

• Corporate bonds include financial and non-financial corporate debt securities.
• Asset-backed securities include securities backed by mortgages and other financial

assets.
• Trades withnon-residents are defined as direct trades with non-resident individual

or institutional clients. Trades with foreign affiliates of the reporting firms are reported in
this category. Intrafirm trades with foreign branches are not reported.

• January 2004, Money Market trading introduced Asset-Backed Paper as a new
category. The Asset-Backed Paper has been broken out from total corporate. Reporting
changes were also made to the category of Total Banks, Trust, and Mortgage Company
Paper.

• Each sub-component must be reported separately in their components and the sum
of the individual components must equal to the total for Bank, Trust and Mortgage
Company paper.

• Effective January 4, 2006, the Other Domestic Bonds product category has been
renamed Maple Bonds and Other Domestic Bonds.

• Effective January 4, 2006, the Inter-dealer Brokers counterparty category has been
renamed Anonymous Systems.

compte de l’ensemble des titres assortis d’une échéance ini
titres du marché obligataire ne tiennent pas compte de l’ens
égale ou inférieure à un an.

Les obligations coupons détachés sont des titres dont l’i
résiduel) ont été séparés. Les opérations avec clause de ré
pension. Les opérations sur obligations coupons détachés
pas comprises dans les chiffres globaux des opérations su
plutôt déclarées séparément.

Toutes les opérations, y compris les opérations sur cou
obligations coupons détachés, sont déclarées à la valeur n

Les bons du Trésor du gouvernement canadien alloués
de nouvelles émissions sont exclus des chiffres des opérat
nouvelles émissions d’obligations (adjudications et offres co
opérations sur titres du marché obligataire.

• Lesopérations conclues avant l’adjudicationenglobent l’e
qui interviennent entre la date de l’annonce de la prochaine

• Lestitres des provinces comprennent les titres du march
Couronne et les agences provinciales.

• Lesobligations des provinces comprennent les obligatio
sociétés de la Couronne et les agences provinciales.

• Lesobligations des sociétés englobent les titres de dette
• Lestitres adossés à des créancesdésignent les titres ado

d’autres actifs financiers.
• Les opérations avec lesnon-résidents désignent les opéra

résidents, particuliers et institutions. Les transactions effect
déclarante sont aussi comptabilisées dans cette catégorie.
l’étranger ne sont pas déclarés.

• En janvier 2004, le « Papier adossé à des actifs » a fa
conclues sur le marché monétaire. Il ne fait plus partie de la
et des sociétés de financement ». Des modifications ont éga
banques et des sociétés de fiducie ou de prêt hypothécaire

• Chaque sous-catégorie doit être déclarée séparémen
total de la catégorie « Papier des banques et des sociétés

• Au 4 janvier 2006, la catégorie de produit « Autres ob
« Obligations émises en dollars canadiens par des émetteu

• Au 4 janvier 2006, la catégorie de contrepartie « Inter

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 151

 l’évolution de la trésorerie du gouvernement
a provenance des ressources financières utilisées pour
mière partie sont tirées desComptes nationaux des
atalogue. Les données fournies dans la
tes publics du Canadaet desÉtats mensuels
ptes publics du Canada sont établies
ars) et vérifiées. Les données desÉtats

 et ne tiennent pas compte des ajustements en fin
elles pour un exercice peut différer des totaux annuels
nnées contenues dans la troisième partie du

ies sont principalement tirées du Tableau G4 de la
t troisième parties du Tableau G1 :
nd également les transferts des particuliers au

résidents et les revenus provenant des placements.
ement non budgétairesrésulte d’opérations telles que
tenus dans les comptes de pension des fonctionnaires

s en transit, les comptes fournisseurs et les écritures
omptabilité de caisse de certaines opérations budgé-
e. Les besoins de financement (dont est exclu le
pérations budgétaires et non budgétaires et donnent
t fédéral sur les marchés du crédit. Pour l’ensemble de
érieurs au montant du déficit budgétaire, puisque les
tte de fonds, constituée principalement d’emprunts à
tefois, au cours d’un exercice financier, les besoins
nt du déficit budgétaire, car les opérations non

s de changemontre l’incidence nette des variations
 qui constituent des créances et des obligations
s accordées par le Trésor au Fonds des changes ou
ncipale catégorie de transactions qui font croître ou

s en dollars canadiens représente le total des
u Canada, ainsi que chez les membres adhérents de
bre 1983, les fonds étaient détenus à la Banque du
es d’épargne du Québec. Les données de cette série

e qu’elles ne tiennent pas compte des dépôts
ntant. •Autres sources de financement des besoins
nues dans cette colonne, qui sont obtenues par
les de titres du gouvernement qui se trouvent dans
ans les notes relatives au Tableau G4, mais elles
ement, lesquelles ne figurent pas dans les comptes
ement et des comptes du gouvernement et la
ux obligations d’épargne du Canada diffèrent

à l’encours des obligations d’épargne du Canada
s la rubriqueObligations d’épargne du Canada

igations d’épargne du Canada et celles des
au fichier CANSIM.
members of the Canadian Payments Association. Prior to December 1983 the balances
were held at the Bank of Canada, the chartered banks and Quebec savings banks. This
series differs from the figures shown in the Public Accounts in that it excludes small
foreign currency balances and a few minor special deposits. • The data onothersources of
financing to meet the Canadian dollar requirement are determined residually. They mainly
represent changes in the holdings of government securities by Government of Canada
accounts as defined in the notes to Table G4 in theReview; and changes in the
government’s matured debt outstanding which are excluded from thePublic Accounts.
There are also slight differences in the definition of government cash balances and of
government accounts, as well as in the recording of Canada Savings Bond transactions.

• Effective 5 February 1997, data on Canada Savings Bonds outstanding have been
combined with data on Canada RRSP Bonds outstanding under the headingCanada
Savings Bonds and other retail instruments. Separate series for Canada Savings Bonds
and Canada RRSP Bonds are available on the CANSIM database.

diffèrent de celles qui figurent dans lesComptes publics, en c
en devises et de quelques dépôts spéciaux de faible mo
de trésorerie en dollars canadiens. Les données conte
soustraction, reflètent surtout les variations des portefeuil
les comptes du gouvernement canadien et sont définis d
reflètent aussi les variations de la dette échue du gouvern
publics. La définition des dépôts en dollars du gouvern
méthode de comptabilisation des transactions relatives a
également quelque peu dans les deux cas.

• À compter du 5 février 1997, les données relatives
et des obligations REER du Canada sont combinées sou
et autres titres de placement au détail. Les données des obl
obligations REER du Canada sont versées séparément
G1
Sources: Bank of Canada, Statistics Canada, Supply and Services Canada

This table provides a summary of the transactions affecting the fiscal position of the
Government of Canada, the net financing requirement and the sources of funds used to
meet this financing requirement. Data for the first part are from the Statistics Canada
publicationNational Income and Expenditure Accounts (Catalogue 13-001). Data for the
second part are from the annualPublic Accounts of Canada, and theMonthly Statements
of Financial Transactions. The annual data from the Public Accounts of Canada are on a
fiscal-year basis (i.e., 1 April to 31 March) and are audited. The monthly data from the
Statements of Financial Transactions are unaudited and do not reflect year-end
adjustments; thus, the sum of the monthly data for a fiscal year can differ from the annual
totals reported in thePublic Accounts. The data in the third part of the table are compiled
by the Bank of Canada; the series are derived mainly from Table G4 in theReviewas well
as from Tables B1 and C4. In parts two and three of the table:

• Personal income taxalso includes transfers from persons to the federal government.
• Other revenueincludes the non-resident tax and returns on investments.
• Total non-budgetary source or requirement results from transactions including

loans, investments and advances, funds in the government employees’ pension accounts
and other specified accounts, cash in transit, and accounts payable as well as accounting
adjustments to certain budgetary transactions that are recorded on an accrual basis to
reflect their impact on a cash basis. Financial requirements (excluding the proceeds of
foreign exchange transactions) include both budgetary and non-budgetary transactions and
provide a measure of the net new borrowing requirements of the federal government in
credit markets. On a fiscal-year basis, financial requirements (excluding foreign exchange
transactions) are usually lower than the budgetary deficit since non-budgetary transactions
constitute a net source of funds, mostly through non-cash borrowing from the government
employees’ pension accounts. However, in the course of a fiscal year, financial
requirements may exceed the budgetary deficit, as non-budgetary transactions
occasionally increase cash requirements.

• Requirements for foreign exchange transactionsreflect the net effect of changes in
foreign assets and foreign liabilities that are financial claims and obligations of the federal
government. The most important type of transaction resulting in an increase or decrease in
the Canadian dollar financing requirement is an advance from the Consolidated Revenue
Fund to the Exchange Fund Account or the repayment of such an advance.

• Reduction or increase (-) in Canadian dollar cash balancesis the sum of changes in
the Government of Canada’s balances at the Bank of Canada and with directly clearing

Le Tableau G1 retrace, sous une forme simplifiée,
canadien, les besoins nets de financement ainsi que l
couvrir ces besoins. Les données figurant dans la pre
revenus et dépensesde Statistique Canada, no 13-001 au c
seconde partie sont tirées de la livraison annuelle des Comp
des opérations financières.Les données annuelles desCom
en fonction de l’exercice financier (soit du 1er avril au 31 m
mensuels des opérations financières ne sont pas vérifiées
d’exercice de sorte que la somme des données mensu
déclarés pour cet exercice dans lesComptes publics.Les do
Tableau proviennent de la Banque du Canada; les sér
Revue et des Tableaux B1 et C4. Dans les deuxième e

• Le poste Impôt sur le revenu des particulierscompre
gouvernement.

• Le posteAutres recettescomprend l’impôt des non-
• L’ ensemble des sources ou des besoins de financ

les prêts, dotations en capital et avances, les fonds dé
et dans d’autres comptes à fins déterminées, les fond
de régularisation visant à refléter l’incidence selon la c
taires qui sont inscrites selon la comptabilité d’exercic
produit des opérations de change) comprennent les o
une idée des besoins d’emprunt nets du gouvernemen
l’exercice financier, ces besoins sont ordinairement inf
opérations non budgétaires constituent une source ne
même les comptes de pension des fonctionnaires. Tou
de financement peuvent à l’occasion excéder le monta
budgétaires gonflent parfois les besoins en liquidités.

• La colonneBesoins de financement des opération
des avoirs et engagements en monnaies étrangères
financières pour le gouvernement fédéral. Les avance
les remboursements de ces avances constituent la pri
diminuer ces besoins de trésorerie.

• La colonneRéduction ou augmentation (-) des dépôt
variations des dépôts du gouvernement à la Banque d
l’Association canadienne des paiements. Avant décem
Canada, dans les banques à charte et dans les banqu

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 152

s bons du Trésor ni des obligations d’épargne du
érale, ces titres ne sont pas remboursables par
ableau. La valeur nominale des titres libellés en

 du comptant à la clôture du dernier jour ouvrable de
 cas. On trouvera aux Tableaux F1, F5 et G6 les
e gouvernement fédéral. Le Tableau G6 donne
ar le gouvernement canadien. On trouvera dans
s par le gouvernement du Canada, que la Banque
illée de tous les emprunts en cours.
 quotient de la valeur globale des offres reçues
on) par le montant global des obligations adjugées.

onversion en dollars canadiens des titres payables
re le dernier jour ouvrable de mars, de juin, de
ois de mai 2005, la conversion est effectuée en
t éte révisés à partir de janvier 2003 pour tenir
 figurent à leur valeur nominale, lorsqu’elle est
ire.

aux G4 et G5) comprend les portefeuilles du
 rachat ainsi que les obligations non négociables du
e placement du Régime de pensions du Canada, et,
ne fiducie du supplément du transfert canadien en
es à partir de janvier 2003 pour tenir compte de cet

ableau G4) de bons du Trésor et d’obligations
nt des autres portefeuilles. Figurent dans la catégorie
 les maisons de courtage de valeurs mobilières
utres institutions financières non bancaires et les autres
lus complète de ces titres figure à la rubriquePublic
nstitutions financières ne sont plus disponibles.
s de dépôt(Tableau G5). Le site Web de Statistique
rd/index_f.htm) fournit des informations à propos de

tres d’emprunt du gouvernement du Canada détenus
rovinciaux et des administrations municipales ne sont

rdre comptable a été apportée au traitement des
’épargne sur le salaire à des fonctionnaires autres
bligations sont maintenant ajoutés à l’encours de ces

jusqu’au paiement complet. Auparavant, le montant
ire était compris dans l’encours de novembre.
resident and non-resident holders. A more detailed breakdown of these holdings is shown
in Table G5 under the headinggeneral public. Effective 2007, some of the financial
institutions’ data are no longer available.

• Non-depository credit intermediaries(Table G5). Information on these enterprises
can be obtained from the Statistics Canada Web site: www.statcan.gc.ca/english/Subjects/
Standard/index.htm

• Holdings oftrusteed pension funds (Table G5) are obtained from the quarterly
Statistics Canada Survey ofTrusteed Pension Funds (Survey #2607). An estimate is
provided for 1991 because the survey was not conducted in that year.

• Effective 2009, separate data for Government of Canada debt holdings for non-
financial corporations, provincial governments and municipal governments are no longer
available.

• Effective 5 November 1986, there was an accounting change in the treatment of
Canada Savings Bonds sold on the Payroll Savings Plan to non-federal government

appartenant à des établissements non bancaires, les a
détenteurs au Canada et à l’étranger. Une ventilation p
du Tableau G5. Depuis 2007, certaines données des i

• Intermédiaires financiers autres que les institution
Canada (www.statcan.gc.ca/francais/Subjects/Standa
ces intermédiaires financiers.

• À partir de 2009, des données distinctes sur les ti
par des sociétés non financières, des gouvernements p
plus disponibles.

• Depuis le 5 novembre 1986, une modification d’o
obligations d’épargne du Canadavendues par le Mode d
que les fonctionnaires fédéraux. Les montants de ces o
titres à mesure que se font les retenues sur le salaire
global des ventes selon le Mode d’épargne sur le sala
G2–G3
Source: Bank of Canada

Treasury bills, Canada Savings Bonds and other non-market issues are not included in
the data. Unless an earlier call date is given in the notes at the end of the table, issues are
non-callable. Issues payable in foreign currencies have been converted into Canadian
dollars at the closing spot rate as at the last business day of the calendar quarter.
Information on federal treasury bill issues can be found in Tables F1, F5 and G6. For the
totals of Government of Canada debt outstanding at month-ends, see Table G6. Complete
details of loans outstanding are published annually in the Bank of Canada publication
Summary of Government of Canada Direct Securities and Loans.

• Coverage ratio at auction is the aggregate value of bids received from primary
dealers (both competitive and non-competitive bids), divided by the aggregate amount of
bonds auctioned.

G4–G7
Sources: Bank of Canada, Statistics Canada

From 31 December 1971to 31 December 2002, issues payable in foreign currencies
have been converted into Canadian dollars at the closing spot rate as at the last business
day of the calendar quarter. However, effective May 2005, they are calculated using the
daily closing rates. As such, the data has been revised back to January 2003 to reflect this
new methodology.

Holdings are shown at par value where available, in other cases at book value.
• Government of Canada accounts (Tables G4 and G5). These tables include: the

Securities and Investment Account; the Purchase Fund; and the federal non-marketable
bonds issued to the Canada Pension Plan Investment Fund; and, effective May 2005,
Obligations issued to Trustees in respect of Health Care Initiatives. As a result of this new
inclusion, the data has been revised back to January 2003.

• General publicholdings (Table G4) of treasury bills and marketable bonds are
obtained as a residual. The categorygeneral publicincludes other central banks, chartered
banks, non-bank-owned investment dealers, other non-bank financial institutions and other

G2–G3
Source : Banque du Canada

Les Tableaux G2 et G3 ne tiennent pas compte de
Canada et autres titres non négociables. En règle gén
anticipation; les exceptions sont indiquées au bas du T
devises a été convertie en dollars canadiens au cours
mars, de juin, de septembre ou de décembre, selon le
renseignements relatifs aux bons du Trésor émis par l
l’encours, en fin de mois, des titres émis ou garantis p
la brochure intituléeRésumé des titres et emprunts émi
du Canada publie annuellement, une description déta

• Le taux de couverture à l’adjudication représente le
des négociants principaux (offres concurrentielles ou n

G4–G7
Sources : Banque du Canada, Statistique Canada

Du 31 décembre 1971 au 31 décembre 2002, la c
en devises s’effectuait au cours du comptant à la clôtu
septembre ou de décembre, selon le cas. Depuis le m
fonction des taux de clôture quotidiens. Les chiffres on
compte de cette nouvelle méthode de calcul. Les titres
connue, ou à leur valeur comptable dans le cas contra

• Le posteComptes du gouvernement canadien (Table
Fonds de placement du gouvernement et du Fonds de
gouvernement fédéral émises à l’intention du Fonds d
depuis mai 2005, les obligations émises en faveur d’u
matière de soins de santé. Les données ont été révisé
ajout.

• On a obtenu le montant des portefeuilles duPublic (T
négociables en déduisant de l’encours global le monta
Public les banques centrales étrangères, les banques,

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 153

ada que les fonctionnaires fédéraux achètent
cours de novembre.
 l’encours des tirages effectués sur les

 banques étrangères; les emprunts à terme sont
étrangères et d’autres institutions financières.
e montant de titres échus et non

’échéances de 3 ans ou moins, de 3 à 5 ans,
r le public ne tenaient pas compte des données

cours des obligations d’épargne du Canada
rubriqueObligations d’épargne du Canada et
 d’épargne du Canada et celles des
hier CANSIM.
da et autres titres de placement au
. Les données ont été révisées à partir de

rtant sur les billets du Canada et les euro-
à mars 1996 et à juillet 1997 respectivement)
s.

 annuelles et trimestrielles de la publication
et des dépenses (nos 13-001 et 13-201 au

ensuelle de Statistique Canada intitulée
s sont établies d’après le Système de
002. Exprimé en dollars enchaînés de 2002,
en vigueur sur les marchés, de sorte que les

ont exclus, mais non ceux visant les facteurs

à but lucratif. • Lesecteur non commercial
nts d’enseignement, les hôpitaux ainsi que les

unications comprend les industries de la

nada intituléeInformation population active

ersonnes ayant un emploi que pour
sont par conséquent sujettes à des erreurs
Product by Industry (Catalogue 15-001) and are compiled according to the 2002 North
American Industry Classification.GDP is in chained 2002 dollars and is measured at basic
prices rather than at market prices, therefore excluding indirect taxes and subsidies on
products but not on factors of production.

• Thebusiness sectorincludes all enterprises that operate for gain. • Thenon-business
sectorconsists primarily of government services, educational services and hospitals and
related health and social services.

• Information and communications technologies include manufacturing and service
industries.

H5–H6
Source: Statistics Canada

Data are obtained from the Statistics Canada publicationLabour Force Information
(Catalogue 71-001).

le PIB est établi selon les prix de base plutôt que selon les prix
impôts indirects et les subventions s’appliquant aux produits s
de production.

• Le secteur desentreprisescomprend toutes les entreprises
comprend principalement les services publics, les établisseme
services de santé et les services sociaux connexes.

• Le secteur destechnologies de l’information et des comm
fabrication et des services.

H5–H6
Source : Statistique Canada

Les données sont tirées de la publication de Statistique Ca
(no 71-001 au catalogue).

• Les estimations de lapopulation active civile, tant pour les p
les chômeurs, sont basées sur un échantillon de ménages et
employees. These bonds are now gradually included in outstandings as payroll deductions
are remitted over the contract period. Previously, the total amount of payroll sales was
included in outstandings in November. The total amount of Canada Savings Bonds being
purchased on the payroll plan by federal government employees is included in
outstandings in November.

• Total loans and drawings under standby facilities include drawings outstanding on
the standby credit facilities with Canadian banks and with foreign banks; term loans are
foreign currency loans arranged with foreign banks and other financial institutions.

• Total securities and loans outstandinginclude a small amount of matured securities
outstanding.

• Prior to 1975, general public holdings of bonds 3 years and under, 3 to 5 years, 5 to
10 years, and 10 years and over (Table G7) exclude chartered banks.

• Effective 5 February 1997, data on Canada Savings Bonds outstanding have been
combined with data on Canada RRSP Bonds outstanding under the headingCanada
Savings Bonds and other retail instruments. Separate series for Canada Savings Bonds
and Canada RRSP Bonds are available on the CANSIM database.

• Effective May 2005,Canada Savings Bonds and other retail instrumentsnow
include Canada Investment Bonds (CIBs). As a result of this new inclusion, the data has
been revised back to January 2003.

• Effective September 1997, two new components, Canada Notes and Euro Medium-
Term Notes (dating March 1996 and July 1997, respectively) were included with existing
bond series.

H1–H3
Source: Statistics Canada

Data are compiled from the annual and quarterly editions of the Statistics Canada
publication National Income and Expenditure Accounts (Catalogue 13-001, 13-201).

H4
Source: Statistics Canada

Data are obtained from the Statistics Canada monthly publicationGross Domestic

Désormais, c’est le montant des obligations d’épargne du Can
par le Mode d’épargne sur le salaire qui est compris dans l’en

• Le posteEmprunts plus tirages sur lignes de crédit comprend
lignes de crédit ouvertes par les banques canadiennes et des
des emprunts en monnaies étrangères obtenus des banques

• L’encours total des titres et des emprunts comprend un faibl
encaissés.

• Avant 1975, les chiffres relatifs aux obligations assorties d
de 5 à 10 ans et de 10 ans ou plus (Tableau G7) détenues pa
des banques.

• À compter du 5 février 1997, les données relatives à l’en
et des obligations REER du Canada sont combinées sous la
autres titres de placement au détail. Les données des obligations
obligations REER du Canada sont versées séparément au fic

• À compter de mai 2005, les obligations d’épargne du Cana
détailcomprennent les Titres de placement du Canada (TPC)
janvier 2003 pour tenir compte de cet ajout.

• À compter de septembre 1997, deux nouvelles séries po
billets à moyen terme (dont les premières données remontent
sont combinées aux séries existantes relatives aux obligation

H1–H3
Source : Statistique Canada

Les données des Tableaux H1-H3 sont tirées des éditions
de Statistique Canada intituléeComptes nationaux des revenus
catalogue).

H4
Source : Statistique Canada

Les données du Tableau H4 sont tirées de la publication m
Produit intérieur brut par industrie (no 15-001 au catalogue); elle
classification des industries de l’Amérique du Nord adopté en 2

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 154

tillon est moins important. Ces enquêtes ne
-Ouest et du Nunavut, les membres des Forces
nniers (p. ex., ceux des pénitenciers fédéraux).

t
 de logements sont basées sur des enquêtes
bitants ou plus. Tous les autres secteurs font

t lesises en chantiercomprennent, dans le cas
ants et des régions rurales, des estimations

ent construits et encore inoccupés proviennent
ines et dans les principaux centres urbains.
truits continuent d’être dénombrés jusqu’à
78, les maisons en rangée et les immeubles
naient que les logements terminés au cours des
 logements encore inoccupés au terme de cette
que mois augmentée d’un mois de sorte que, de
nt encore dénombrés douze mois après avoir été

ublication de Statistique Canada intitulée
 à l’exception des indices hors effet des
nt de la sortie des chiffres de l’indice des prix à
rvent au calcul de l’indice ont été révisées en
s pondérations de 2009, qui étaient employées
 chiffres de l’indice des prix à la consommation
dice ont été révisées en fonction des profils de
, qui étaient employées depuis mai 2007. En juin
à la consommation pour mai 2007, l’année de

érations qui servent au calcul de l’indice ont été
 remplacé les pondérations de 2001, qui étaient
de la sortie des chiffres de l’indice des prix à la
ent au calcul de l’indice avaient été révisées en
lacé les pondérations de 1996, qui étaient
e la même, soit 1992. En février 1998, au
sommation pour janvier 1998, l’année de base
rations qui servent au calcul de l’indice avaient
96 et avaient remplacé les pondérations de 1992,
s avaient été mises à jour à cinq reprises
ls de dépense de 1992, en janvier 1989 pour
te de ceux de 1978, en octobre 1978 pour tenir
e ceux de 1967. En juillet 1990, au moment de
2011, with the release of the May 2011 consumer price index, weights used in
constructing the index had been based on 2009 consumer expenditure patterns, replacing
the 2005 weights that had been used since May 2007. In June 2007, with the release of the
May 2007 consumer price index, the time base was changed from 1992 to 2002=100 and
the weights used in constructing the index had been based on 2005 consumer expenditure
patterns, replacing the 2001 weights that were used since January 2003. In February 2003,
with the release of the January 2003 consumer price index, weights used in constructing
the index had been based on 2001 consumer expenditure patterns, replacing the 1996
weights that were used since January 1998. The time base remained 1992=100. In
February 1998, with the release of the January 1998 consumer price index, the time base
was changed from 1986 to1992=100 and the weights used in constructing the index had
been based on 1996 consumer expenditure patterns, replacing the 1992 weights that were
used since January 1995. Five earlier reweightings occurred in January 1995 incorporating
the 1992 expenditure patterns, in January 1989 incorporating 1986 expenditure patterns, in
April 1982 using 1978 weights, in October 1978 using 1974 weights, and in May 1973

dépense de 2009 et ont remplacé les pondérations de 2005
2007, au moment de la sortie des chiffres de l’indice des prix
base utilisée, soit 1992, a été remplacée par 2002; les pond
révisées en fonction des profils de dépense de 2005 et ont
employées depuis janvier 2003. En février 2003, au moment
consommation pour janvier 2003, les pondérations qui serv
fonction des profils de dépense de 2001; elles avaient remp
employées depuis janvier 1998. L’année de base était resté
moment de la sortie des chiffres de l’indice des prix à la con
utilisée, soit 1986, avait été remplacée par 1992; les pondé
aussi été révisées en fonction des profils de dépense de 19
qui étaient employées depuis janvier 1995. Les pondération
auparavant, soit en janvier 1995 pour tenir compte des profi
tenir compte de ceux de 1986, en avril 1982 pour tenir comp
compte de ceux de 1974 et en mai 1973 pour tenir compte d
• Estimates of thecivilian labour force, employment and unemployment are based on
a sample survey of households and are therefore subject to sampling error, which is
relatively larger, the smaller the population group being sampled. Not surveyed are
residents of the Yukon, the Northwest Territories, and Nunavut, members of the armed
forces, and people living on reserves and in institutions (e.g., inmates of penal
institutions).

H7
Source: Canada Mortgage and Housing Corporation

Data refer to new residential construction. A survey of residential construction
activity is conducted monthly in urban centres with a population of 10,000 or more. All
other areas are surveyed quarterly.

• Monthly data onseasonally adjustedhousingstartsinclude an estimate for housing
starts in centres with populations under 10,000 and in rural areas, based on the quarterly
survey.

• Data on all newly completed and unoccupied housing units are based on a survey
carried out in metropolitan and major urban centres; since January 1981, all newly
completed dwellings have been included in the survey until they were occupied or sold.
Until December 1978, newly completed and unoccupied row and apartment dwellings
were included in the survey for six months following completion, at which time any units
still unoccupied were dropped from the survey. From January 1979 to June 1979, an
additional month was added to the survey each month so that over the period June 1979 to
December 1980, such dwellings were included in the survey for 12 months following
completion.

H8
Sources: Bank of Canada, Statistics Canada

With the exception of the indexes excluding the effect of changes in indirect taxes,
unadjusted data are obtained from the Statistics Canada publicationThe Consumer Price
Index(Catalogue 62-001). In March 2013, with the release of the February 2013 consumer
price index, weights used in constructing the index had been based on 2011 consumer
expenditure patterns, replacing the 2009 weights that were used since May 2011. In June

d’échantillonnage, qui sont d’autant plus fortes que l’échan
couvrent pas les résidents du Yukon, des Territoires du Nord
armées, les personnes vivant dans les réserves ni les priso

H7
Source : Société canadienne d’hypothèques et de logemen

Les données du Tableau H7 concernant la construction
mensuelles menées dans les centres urbains de 10 000 ha
l’objet d’enquêtes trimestrielles.

• Les données mensuelles désaisonnalisées concernanm
des centres dont la population est inférieure à 10 000 habit
basées sur des enquêtes trimestrielles.

• Les données de l’ensemble des logements nouvellem
d’une enquête menée dans les agglomérations métropolita
Depuis janvier 1981, tous les logements nouvellement cons
ce qu’ils soient occupés ou vendus. Jusqu’en décembre 19
d’habitation nouvellement construits et inoccupés ne compre
six mois précédents, et l’enquête ne tenait plus compte des
période. De janvier 1979 à juin 1979, cette période a été cha
juin 1979 à décembre 1980, les logements en question étaie
terminés.

H8
Sources : Banque du Canada, Statistique Canada

Les données non désaisonnalisées proviennent de la p
L’indice des prix à la consommation (n˚ 62-001 au catalogue),
modifications des impôts indirects. En mars 2013, au mome
la consommation pour février 2013, les pondérations qui se
fonction des profils de dépense de 2011 et ont remplacé le
depuis mai 2011. En juin 2011, au moment de la sortie des
pour mai 2011, les pondérations qui servent au calcul de l’in

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 155

ur juin 1990, l’ancienne année de base, soit
ication de Statistique Canada intitulée
n – Mise à jour fondée sur les dépenses de
sur ces révisions ainsi que sur les concepts et
nt huit des composantes les plus volatiles de
rel, le transport interurbain, le tabac et les
ifications des impôts indirects sur les autres

elon la méthode de la Banque du Canada
ion : autres considérations d’ordre pratique
re 1991 de laRevue de la Banque du Canada,

loppement des compétences Canada,

anada (IPPB) est fondé sur les cours au
 au Canada et vendues sur les marchés
dont les facteurs de pondération sont mis à
ompte des données de production récentes.
étrole brut, gaz naturel et charbon) a reçu une
gricoles (bovins, porcins, blé, colza canola,
tion de 12 %. Le poids du sous-indice des
zinc, argent et plomb) s’élève à 16 %; celui

à 9 %; et celui des produits de la pêche
crustacés), à 1 %. Les tableaux d’entrées-
 des valeurs de production entrant dans le
is en place un système qui lui permet de
 des enquêtes, des documents d’autres
re ses tableaux d’entrées-sorties. Pour en
The Bank of Canada’s New Commodity

Ressources humaines et Développement
salariaux représentent les taux annuels moyens
ords. La moyenne retenue est celle qui ressort
500 employés aucours de la période indiquée.
is dans les données. Depuis 1983, ces séries
nstruction en était exclu. Les moyennes ont été
ployés intéressés dans chaque cas. Des

eurs public et privé figurent dans la publication
s Canada intituléeGazette du travail.
 hebdomadaires moyenssont tirées de
vail (no 72-002 au catalogue) et font
uts avant les retenues à la source – impôts et
 et les salariés ainsi que de l’ensemble des

culture, la pêche, le piégeage, les services
. Les heures supplémentaires sont comprises
s dans les gains horaires moyens.
s horaires moyens sont produites par
chaque secteur d’activité et province et
, les employés rémunérés à l’heure des
Development Canada. Data on wage settlements represent the average annual percentage
increase in base rates over the term of the agreement in settlements negotiated during the
period shown. These data cover bargaining units with 500 or more employees. Contracts
with cost-of-living-allowance clauses are excluded. Coverage extends to all industries, but
for the period prior to 1983, the construction industry was excluded. The average is
obtained by weighting individual settlements by the number of employees affected.
Information on the coverage of the series for the public and private sectors may be
obtained from the Human Resources and Skills Development Canada publication
Workplace Gazette.

• Average weekly earnings andaverage hourly earnings are compiled from the
Statistics Canada publicationEmployment, Earnings and Hours (Catalogue 72-002) and
data available on CANSIM. These series represent gross payments before taxes and other
deductions. They cover both hourly rated and salaried employees and all industries except
agriculture, fishing and trapping, private household services, religious organizations and
the military.Average weekly earningsincludes overtime earnings, whereasaverage hourly
earnings excludes overtime pay.

des accords négociés pour le compte de groupes d’au moins
Les accords assortis de clauses de vie chère ne sont pas compr
comprennent tous les secteurs. Auparavant, le secteur de la co
obtenues par pondération des augmentations par le nombre d’em
renseignements sur les diverses séries se rapportant aux sect
de Ressources humaines et Développement des compétence

• Les données relatives auxgains horaires moyens et auxgains
la publication de Statistique CanadaEmploi, gains et durée du tra
partie du fichier CANSIM. Ces séries représentent les gains br
autres. Elles visent à la fois les employés rémunérés à l’heure
industries, sauf ceux des branches d’activité suivantes : l’agri
privés d’aide domestique, les organismes religieux et l’armée
dans lesgains hebdomadaires moyens alors qu’elles ne le sont pa

• Les données relatives à l’indice à pondération fixe des gain
Statistique Canada, qui attribue une pondération constante à
différencie également, au moyen de pondérations constantes
using 1967 weights. In July 1990, with the release of the June 1990 consumer price index,
the time base was changed from 1981 to 1986=100. Further information on these
revisions, as well as on the concepts and methodology, may be obtained from the Statistics
Canada publicationThe Consumer Price Index Reference Paper: Updating Based on 1992
Expenditures (Catalogue 62-553). The consumer price index excluding eight of the most
volatile components: fruit,vegetables, gasoline, fuel oil, natural gas, intercity
transportation, tobacco, and mortgage interest costs as well as the effect of changes in
indirect taxes on the remaining components is calculated by Statistics Canada on the basis
of Bank of Canada methodology described in "Targets for reducing inflation: Further
operational and measurement considerations,"Bank of Canada Review, September 1991,
3-23.

H9
Sources: Bank of Canada, Human Resources and Skills Development Canada, Statistics
Canada

• The Bank of Canada commodity price index (BCPI) is a chain Fisher price index of
the spot or transaction U.S. dollar prices of 24 commodities produced in Canada and sold
in world markets, with weights updated on an annual basis. The Fisher BCPI is also
updated using recent commodity production data. For 2012, the energy sub-index has a
weight of 63 percent and includes crude oil, natural gas and coal. The agriculture sub-
index has a weight of 12 percent and includes cattle, hogs, wheat, canola, potatoes, barley
and corn. The metal and mineral sub-index has a weight of 16 percent and includes
aluminum, copper, nickel, gold, iron, potash, zinc, silver and lead. The forestry sub-index
has a weight of 9 percent and includes lumber, pulp and newsprint. Finally, the fishery
sub-index has a weight of 1 percent and includes ocean fish and shellfish. To calculate the
index weights, Statistics Canada’s input-output tables are employed as the primary source
of production values. Specifically, Statistics Canada has a data collection system that
compiles data from multiple sources, including surveys, other federal departments, and tax
records, to produce its input-output tables. For more details, see Kolet, I and MacDonald,
R. “The Fisher BCPI: The Bank of Canada’s New Commodity Price Index” Bank of
Canada discussion paper no. 2010-6

• The series onwage settlements are published by Human Resources and Skills

la sortie des chiffres de l’indice des prix à la consommation po
1981, avait été remplacée par 1986. On trouvera dans la publ
Document de référence de l’indice des prix à la consommatio
1992(n˚ 62-553 au catalogue) de plus amples renseignements
la méthode utilisés. L’indice des prix à la consommation exclua
l’IPC (les fruits, les légumes, l’essence, le mazout, le gaz natu
intérêts sur prêts hypothécaires) de même que l’effet des mod
composantes de l’IPC sont calculés par Statistique Canada s
décrite dans l’article intitulé « Les cibles de réduction de l’inflat
et questions de mesure », publié dans la livraison de septemb
pages 3-23.

H9
Sources : Banque du Canada, Ressources humaines et Déve
Statistique Canada

• L’indice des prix des produits de base de la Banque du C
comptant en dollars É.-U. de 24 matières premières produites
mondiaux. C’est un indice des prix en chaîne de type Fisher,
jour chaque année. En outre, l’indice est actualisé pour tenir c
Pour l’année 2012, le sous-indice des produits énergétiques (p
pondération de 63 %, tandis que le sous-indice des produits a
pommes de terre, orge et maïs) s’est vu attribuer une pondéra
métaux et minéraux (aluminium, cuivre, nickel, or, fer, potasse,
des produits forestiers (bois-d’œuvre, pâte et papier journal),
(constitués des catégories Poissons de mer et Mollusques et
sorties de Statistique Canada constituent la principale source
calcul des pondérations. En l’espèce, Statistique Canada a m
compiler des données à partir de multiples sources, y compris
ministères fédéraux et des dossiers fiscaux, en vue de produi
savoir davantage, lire I. Kolet et R. MacDonald,The Fisher BCPI:
Price Index, document d’analyse no 2010-6, Banque du Canada.

• Les séries relatives auxaccords salariaux sont fournies par
des compétences Canada. Les données relatives aux accords
d’augmentation des salaires de base pendant la durée des acc

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 156

pective des heures de travail rémunérées dans
ut complément d’information sur la méthodologie,
i, gains et durée du travail (no 72-002 au

e devise sur le marché interbancaire au Canada;
e sous forme décimale depuis le 5 mars 1973.
-U. midi était fixé en fonction du taux en
a. Depuis, les chiffres publiés sont établis

hé interbancaire dans un court laps de temps

e entre le cours au comptant et le court à terme

’escudo portugais, le florin néerlandais, le franc
 allemand, le mark finlandais, la lire italienne, la
en sont remplacés par l’euro. Le 1er janvier 2007,
a couronne slovaque a été remplacée par

nversion en dollars canadiens, au cours à midi,
ché interbancaire nord-américain exprimé en
hier CANSIM les moyennes mensuelles des taux
e dollar É.-U. à 90 jours (V37437); indice C-6 des
tant, pour le dollar australien (V37444), la
ollar de Hong Kong (V37447), le yen japonais
o-zélandais (V37449), la couronne norvégienne
e (V37429), et le dollar américain (V37426).
 (DTS) était évalué par rapport au dollar
lait 1,00 $ É.-U.; du 18 décembre 1971 au
et 1974, 1,20635 $ É.-U. Du 1er juillet 1974
la moyenne pondérée des cours de 16 grandes
ies utilisées dans ce calcul est de cinq.
n (indice TCEC) est une moyenne pondérée des
t aux monnaies des principaux partenaires
remplacé l’indice C-6. (Voir la livraison de
5 à 50.) L’indice C-6 a cessé d’être publié en

u Canada
éfinition des réserves officielles de liquidités

stre des Finances en date du 3 février 1970 et
droits de tirage spéciaux (DTS) et la position
e de la parité entre le DTS et le dollar É.-U. En
1 SDR = U.S.$1.20635. Beginning 1 July 1974, the SDR has been valued on the basis of a
weighted average of the market values of 16 major currencies. Effective 1 January 1981
the number of currencies included in the calculation was reduced to five.

• TheCanadian-dollar effective exchange rate index (CERI)is a weighted average of
bilateral exchange rates for the Canadian dollar against the currencies of Canada’s major
trading partners. The CERI replaced the C-6 index in October 2006. (See the Autumn
2006 issue of theBank of Canada Review, pages 41 to 46.) The C-6 index has been
discontinued effective 31 December 2006.

I2
Sources: Bank of Canada, Department of Finance Canada

Data are based on the definition of Canada’s official international reserves given in the
press statements of the Minister of Finance on 3 February 1970 and 2 June 1972. Prior to

taux de change bilatéraux du dollar canadien par rappor
commerciaux du Canada. En octobre 2006, cet indice a
l’automne 2006 de laRevue de la Banque du Canada, pages 4
date du 31 décembre 2006.

I2
Sources : Banque du Canada, ministère des Finances d

Les données du Tableau I2 sont établies d’après la d
internationales contenue dans les communiqués du mini
du 2 juin 1972. Avant le mois de mai 1972, les avoirs en
de réserve du Canada au FMI étaient évalués sur la bas
• The data for thefixed-weight index of average hourly earnings are constructed by
Statistics Canada using constant weights by industry and province and constant weights
between employees paid by the hour and salaried employees. The weights reflect the
shares of paid hours in each category during the year l988. Further information on the
methodology may be obtained from the Statistics Canada publicationEmployment,
Earnings and Hours (Catalogue 72-002), January 1993.

I1
Source: Bank of Canada

• U.S. dollar exchange rates refer to rates prevailing on the interbank market in
Canada; on 5 March 1973 the form of quotation was changed from fractions to decimals.

• Prior to 1 January 1980 the U.S. dollarnoonrate of exchange was the rate prevailing
in the interbank market at noon, Ottawa time. Thereafter, the rate has been based upon
representative rates in the interbank market in a short period just before and just after
noon.

• The3-month forward spreadis the premium or discount (-) relative to spot rates on
the forward portion of swap transactions.

• Beginning 1 January 2002, the following currencies are replaced by the EURO:
Austrian schilling, Belgian franc, Finnish markka, French franc, German mark, Greek
drachma, Irish pound, Italian lira, Luxembourg franc, Netherlands guilder, Portuguese
escudo and Spanish peseta. 1 January 2007, the Slovenia Tolar was replaced by the EURO.
1 January 2009, the Slovakia koruna was replaced by the EURO.

• Other currencies exchange rates are based on rates in terms of U.S. dollars
prevailing on the interbank market in North America at noon, Ottawa time, converted into
Canadian dollars at the noon rate. Monthly averages of noon exchange rates are also
available from the CANSIM database for 90-day forward U.S.dollars (V37437), Canadian
dollar index against C-6 currencies 1992 = 100 (V37451) and the spot rate for the
Australian dollar (V37444), Danish krone (V37452), Dutch guilder (V37457), Hong Kong
dollar (V37447), Japanese yen (V37456), Mexican new peso (V37450), New Zealand
dollar (V37449), Norwegian krone (V37427), Swedish krona (V37428), Swiss franc
(V37429), and United States dollar (V37426).

• SDR. Prior to July 1974, the U.S. dollar value of the Special Drawing Right (SDR)
was based on the par value of the dollar; from 1 January 1970, 1 SDR = U.S.$1.00;
from 18 December 1971, 1 SDR = U.S.$1.08571; and from 12 February 1973,

salariés. Les pondérations attribuées reflètent la part res
chacune des catégories au cours de l’année 1988. Pour to
prière de consulter la publication de Statistique CanadaEmplo
catalogue), janvier 1993.

I1
Source : Banque du Canada

• Par cours dudollar É.-U., on désigne le cours de cett
présenté précédemment sous forme fractionnaire, il figur
• Avant le 1er janvier 1980, le taux de change du dollar É. à
vigueur sur le marché interbancaire à midi, heure d’Ottaw
en fonction des taux représentatifs pratiqués sur le marc
immédiatement avant et après midi.

• Le report ou déport (–) à 3 moisreprésente la différenc
dans les opérations de swap.

• À compter du 1er janvier 2002, la drachme grecque, l
belge, le franc français, le franc luxembourgeois, le mark
livre irlandaise, la peseta espagnole et le schilling autrichi
le tolar slovène est remplacé par l’euro. Le 1er janvier 2009, l
l’euro.

• Les cours desautres monnaies ont été obtenus par co
heure d’Ottawa, du cours de chaque monnaie sur le mar
dollars américains. On peut également se procurer au fic
de change à midi des devises suivantes : à terme, pour l
cours du dollar canadien, 1992 = 100 (V37451); au comp
couronne danoise (V37452), leflorin néerlandais (V37457), led
(V37456), lenouveau peso mexicain (V37450), le dollar né
(V37427), la couronne suédoise (V37428), le franc suiss

• DTS. Jusqu’en juillet 1974, le droit de tirage spécial
américain. Du 1er janvier 1970 au 18 décembre 1971, il va
12 février 1973, 1,08571 $ É.-U.; du 12 février 1973 au ler juill
au ler janvier 1981, la valeur du DTS était établie d’après
monnaies. Depuis le 1er janvier 1981, le nombre de monna

• L’indice de taux de change effectif du dollar canadie

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 157

is, en octobre 1973, à 1,20635 $ É.-U.
eur en fin de mois du DTS par rapport

ibles détenues par le Fonds des
u Canada. Les monnaies convertibles autres
officiel jusqu’en mai 1973, mais elles sont
juillet 1999, les avoirs en devises sont

1972, de 35 $ É.-U. à 38 $ É.-U., puis, en
ué sur la double base de 35 DTS l’once

ois. Depuis juillet 1999, les avoirs en or

tent les droits attribués par le FMI
. en 1970, 117,7 millions en 1971,
 1980 et 176,5 millions en 1981. Leur

 Canada et effectuées dans le cadre des
 lui-même ou par des pays membres.
en monnaies étrangères que le Canada

ins de sa balance des paiements.
te de la première allocation de
r 1971, 1972, 1979, 1980 et 1981.
e le nombre de voix dont le pays dispose

gine, en février 1947, la quote-part du
otes-parts ont été augmentées par la suite

, soit 2,98 % du total souscrit. • L’encours
accordés à ce dernier par le Canada
nisme pétrolier ou du mécanisme de
 directes du Canada avec d’autres pays sur
Canada s’est engagé à prêter un montant

974 et en 1975, le Canada a accepté de
dans le cadre du mécanisme pétrolier; ce
rêter un montant maximum de 200 millions

ntaire; tous les fonds engagés avaient été
 les avoirs du Fonds en dollars
ccordé au Fonds par le Canada augmente
e le montant des tirages en monnaies
 demande, pour les besoins de sa balance
ompris dans les réserves officielles de

s de la publication de Statistique Canada
aiements internationaux. Les données du
iffres trimestriels désaisonnalisés plutôt
 une sortie de fonds du Canada.
sportations et importations ont été
s éléments de la balance des paiements;

 évaluation et le champ couvert. Les
Financing Facility under which all funds had been committed by 1981. • There is areserve
position in the IMFwhenever the Fund’s holdings of Canadian dollars are less than
Canada’s quota. When there are outstanding Canadian loans, this adds to the reserve
position. The reserve position in the IMF represents the amount of foreign exchange that
Canada is entitled to draw from the Fund on demand for balance of payments purposes.
The U.S. dollar equivalent of this amount is included in Canada’s official international
reserves.

J1–J2
Source: Statistics Canada

In general, data are drawn from the quarterly Statistics Canada publicationCanada’s
Balance of International Payments. The CANSIM numbers listed in Table J1 yield data
that are seasonally adjusted at quarterly rates rather than at the annual rates shown. A
minus sign indicates a debit balance or an outflow of funds from Canada.

• UnderMerchandise trade, Exports andImports have been adjusted to make them

étrangères que le Canada peut effectuer sur le Fonds sur simple
des paiements. L’équivalent de ce montant en dollars É.-U. est c
liquidités internationales du Canada.

J1–J2
Source : Statistique Canada

En général, les données des Tableaux J1 et J2 sont extraite
intituléeEstimations trimestrielles de la balance canadienne des p
fichier CANSIM reproduites au Tableau J1 sont exprimées en ch
qu’en chiffres annuels. Le signe (-) traduit un solde déficitaire ou

• Sous la rubriquebalance commerciale, les données des posteex
corrigées de façon à pouvoir être comparées aux chiffres d’autre
ces corrections concernent la chronologie des transactions, leur
May 1972, Special Drawing Rights (SDRs) and Canada’s reserve position in the IMF were
valued at 1 SDR = U.S.$1.00; they were revalued to U.S.$1.08571 in May 1972 and to
U.S.$1.20635 in October 1973. Since July 1974, these assets have been valued on the
basis of the month-end value of the SDR in terms of the U.S. dollar as determined by the
IMF.

• Convertible foreign currenciesinclude the holdings of the Exchange Fund Account,
the Receiver General for Canada and the Bank of Canada. Holdings of currencies other
than U.S. dollars were valued at their official parity or central rates until May 1973 but
have since then been valued at their month-end prevailing closing rates. Beginning July
1999, foreign currency assets have been reported at their market value.

• Gold holdings were revalued from U.S.$35 to U.S.$38 per fine ounce in May 1972
and to U.S.$42.2222 in October 1973. Since July 1974 gold has been valued on the basis
of SDR35 per fine ounce and the month-end value of the SDR in terms of the U.S. dollar.
Beginning July 1999, gold has been reported at its market value.

• Canada’s holdings ofSpecial Drawing Rights include allocations to Canada
of SDRs at the first of the year as follows: 1970 – U.S.$124.3 million;
1971 – U.S.$117.7 million; 1972 – U.S.$116.6 million; 1979 – U.S.$183.9 million;
1980 – U.S.$186.5 million; and 1981 – U.S.$176.5 million. They also reflect transactions
involving Canada under the arrangements by the IMF providing for the use of SDRs by
member countries and by the IMF.

• Thereserve position in the IMF is the amount of foreign exchange that Canada is
entitled to draw from the Fund on demand for balance of payments purposes.

• TheSpecial Drawing Accountwas established on 1 January 1970, when the first
allocation of SDRs was made. Additional allocations were made by the IMF on 1 January
in 1971, 1972, 1979, 1980 and 1981.

• A country’s quota in the General Account determines its voting power in the Fund
and the scale of its access to the Fund’s resources. Canada’s quota was initially set at the
equivalent of SDR300 million in February 1947; subsequently, increases in members’
quotas have brought Canada’s quota up to SDR4,320.3 million or 2.98 per cent of total
subscriptions to the Fund. •Notes held on outstanding loans to the IMF include loans by
Canada to the IMF under the General Arrangements to Borrow (GAB), the Oil Facility or
the Supplementary Financing Facility, as well as Canada’s direct transactions with other
countries in notes issued under either facility. Canada has undertaken to lend up to a
maximum of SDR892.5 million under the GAB. In 1974 and 1975, Canada committed a
maximum of Can.$300.0 million under the Oil Facilities, which was repaid by 1983. In
1979, Canada committed a maximum of SDR200 million to support the Supplementary

mai 1972, la base d’évaluation est passée à 1,08571 $ É.-U., pu
Depuis juillet 1974, ces avoirs sont évalués sur la base de la val
au dollar américain, laquelle est déterminée par le FMI.

• Lesmonnaies étrangères convertibles sont les devises convert
changes, par le Receveur général du Canada et par la Banque d
que le dollar É.-U. ont été évaluées à leur parité ou taux central
évaluées depuis à leurs cours de clôture en fin de mois. Depuis
déclarés à leur valeur marchande.

• Or. La base d’évaluation de ces avoirs est passée, en mai
octobre 1973, à 42,2222 $ É.-U. Depuis juillet 1974, l’or est éval
de fin et du cours du DTS par rapport au dollar É.-U. à la fin du m
sont déclars à leur valeur marchande.

• Lesdroits de tirage spéciaux détenus par le Canada représen
au Canada, en début d’année, soit 124,3 millions de dollars É.-U
116,6 millions en 1972, 183,9 millions en 1979, 186,5 millions en
montant traduit également le résultat des opérations touchant le
dispositions du FMI relatives à l’utilisation des DTS par le Fonds

• La position de réserve au FMIéquivaut au montant des tirages
pourrait effectuer sur le FMI, sur simple demande, pour les beso

• Le Compte de tirage spécial a été ouvert le 1er janvier 1970, da
DTS. D’autres allocations ont été effectuées par le FMI les 1ers janvie

• La quote-part de chaque pays au Compte général détermin
au FMI et le montant des crédits qu’il peut obtenir du FMI; à l’ori
Canada a été fixée à l’équivalent de 300 millions de DTS. Les qu
et celle du Canada est actuellement de 4 320,3 millions de DTS
des billets représentatifs de créances sur le FMI comprend les prêts
dans le cadre des Accords généraux d’emprunt (AGE), du méca
financement supplémentaire ainsi que le résultat des opérations
des billets émis en vertu de l’une ou de l’autre de ces formules. Le
maximal de 892,5 millions de DTS dans le cadre des AGE. En 1
prêter un montant maximum de 300 millions de dollars canadiens
prêt a été remboursé en 1983. En 1979, le Canada a accepté de p
de DTS dans le cadre du mécanisme de financement suppléme
versés en 1981. • Le Canada a uneposition de réserve au FMIlorsque
canadiens sont inférieurs à la quote-part du Canada. Tout prêt a
d’autant la position de réserve. La position de réserve représent

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 158

es à la frontière du pays exportateur. Elles
da et les résidents canadiens de même que les
ts dans lacompte financierau Tableau J2.
s des recetteset despaiementssont
ent les services d’éducation et de

epuis 1983, les bénéfices non répartis des
 les paiements desrevenus de placements
énéfices non répartis des entreprises
evenus de placements et au poste des
u compte de ces bénéfices dans la position

ises des particuliers et des institutions,
éral aux divers organismes et programmes
iers ou d’institutions telles que des

nsferts de capitaux sous forme de capitaux
ernement fédéral et de remises de dettes, ainsi
 brevets et les baux.
itaux », comprend toutes les opérations

, les actions et les titres des marchés
nnes comprennent les intérêts que rapportent

ur les variations dans les réserves
s activités telles que le financement extérieur
e la Banque du Canada sous l’autorité du

actions sur titres des banques canadiennes,
r les marchés monétaires étrangers, les crédits
s paiements échelonnés et les souscriptions du

illets à vue du gouvernement du Canada,
 à court terme ainsi que les paiements

 la balance commerciale comparables aux
cernent le champ couvert par les transactions,
les données de divers postes de marchandises

lgique, la France, l’Italie, le Luxembourg,
puis janvier 1973), la Grèce (depuis
. Les séries du fichier CANSIM dont les
nent des données qui ont été désaisonnalisées
 annuels indiqués. Dans les autres tableaux,
alisées en fonction des taux annuels indiqués.

ptes nationaux. Les volumes sont estimés au
de base des prix est 2002.
J3–J5
Sources: Bank of Canada, Statistics Canada

Data in these tables are all adjusted for seasonality and balance of payments purposes
by Statistics Canada. Balance of payments adjustments aim at placing trade data on a basis
consistent with the measures of other elements of the balance of payments in terms of
coverage, valuations and timing. Where possible, these adjustments are made at the level
of the individual commodities.

• TheEEC in Table J3 includes Belgium, France, Germany, Italy, Luxembourg, the
Netherlands and the United Kingdom; Ireland and Denmark (effective January 1973),
Greece (effective January 1981), and Portugal and Spain (effective January 1986). The
CANSIM series, identified by the numbers at the top of the columns in Table J3, provide
data that are seasonally adjusted at quarterly rates rather than at the annual rates shown in
the table. The CANSIM numbers in other tables yield data seasonally adjusted at annual

J3–J5
Sources : Banque du Canada, Statistique Canada

Les ajustements effectués visent à rendre les données de
chiffres d’autres éléments de la balance des paiements et con
leur évaluation et leur chronologie. Dans la mesure du possible,
ont été ajustées séparément.

• Le posteCEEau Tableau J3 comprend l’Allemagne, la Be
les Pays-Bas et le Royaume-Uni; l’Irlande et le Danemark (de
janvier 1981) et le Portugal et l’Espagne (depuis janvier 1986)
numéros figurent au haut des colonnes du Tableau J3 concer
en fonction des taux trimestriels plutôt qu’en fonction des taux
les numéros CANSIM se rapportent à des données désaisonn

• Les données des Tableaux J4 et J5 sont tirées des com
moyen de la formule de l’indice en chaîne de Fisher. L’année
consistent with measures of other elements of the balance of payments in terms of timing,
valuation, and coverage. Exports and imports of goods are valued at the border of the
exporting country. They exclude gold transactions between the Government of Canada
and Canadian residents as well as progress payments on capital goods, which are recorded
in theFinancial account in Table J2.

• Services andInvestment income—Receipts andPayments are shown before
deduction of withholding taxes.Travelservices include education and medical services
but exclude international passenger fares. Since 1983, undistributed profits of foreign-
owned enterprises in Canada have been included inInvestment incomepayments and in
direct investment in Canada. Similarly, undistributed profits of Canadian-owned
enterprises abroad have been included in investment income receipts and in direct
investment abroad. In both cases, the undistributed profits are elements in Canada’s net
international investment position.

• Transfersin the current account include personal and institutional remittances,
withholding taxes, and contributions of the federal government to international agencies
and programs.Private transfers refer to personal and institutional remittances such as
pension payments or receipts.

• TheCapital account(Table J2) covers only capital transfers in the form of migrants’
assets, inheritances, federal government superannuation and debt forgiveness, as well as
the acquisition or disposal of intangible assets such as patents and leases.

• TheFinancial account, previously referred to as the “Capital Account,” contains all
the transactions in financial assets and financial liabilities.

• Portfolio investmentcomprises bonds, stocks, and money market securities. Foreign
investment in Canadian bonds includes the interest accruals on these bonds.

• Official international reserves refer to variations in the official holdings of foreign
exchange and other reserve assets, and reflect activities such as official external financing
and foreign exchange market operations by the Bank of Canada under the authority of the
Minister of Finance.

• Other claims mainly include Canadian banks’ security transactions, foreign money
market transactions of Canadian non-banks, corporate trade credits and other short-term
receivables, progress payments, and Goverment of Canada subscriptions to international
agencies.

• Other liabilities mainly include Government of Canada demand note liabilities,
corporate trade credits and other short-term payables, and progress payments.

exportations et les importations de marchandises sont évalué
excluent les opérations sur or entre le gouvernement du Cana
paiements échelonnés de biens d’équipement, qui sont inscri

• Au titre desservices et desrevenus de placements, les chiffre
indiqués avant impôt. Les services au poste desvoyages comprenn
santé, mais excluent les tarifs internationaux des voyageurs. D
entreprises étrangères établies au Canada sont compris dans
et au poste desinvestissements directs au Canada. De même, les b
canadiennes à l’étranger sont compris dans les recettes des r
investissements directs à l’étranger. Dans les deux cas, il est ten
nette du Canada au titre des investissements internationaux.

• Lestransfertsà la balance courante comprennent les rem
les retenues fiscales et les contributions du gouvernement féd
internationaux. Les transfertsprivés sont des remises de particul
paiements ou des recettes de pensions.

• La compte de capital(Tableau J2) ne comprend que les tra
des migrants, de successions, de pensions de retraite du gouv
que l’acquisition ou la cession d’actifs incorporels tels que les

• La compte financier, appelé auparavant « balance des cap
concernant les actifs et les engagements financiers.

• Lesplacements de portefeuille comprennent les obligations
monétaires. Les placements étrangers en obligations canadie
ces obligations.

• Les réserves officielles de liquidités internationales portent s
officielles de devises et d’autres avoirs étrangers et reflètent de
officiel et les opérations sur le marché des changes qu’effectu
ministre des Finances.

• Lesautres créancescomprennent principalement les trans
les transactions des institutions parabancaires canadiennes su
commerciaux des sociétés et autres créances à court terme, le
gouvernement du Canada aux organismes internationaux.

• Lesautres engagements comprennent principalement les b
les crédits commerciaux des sociétés et autres engagements
échelonnés.

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 159

 les billets de cette institution, ceux qui ont
ada, par les provinces et par certaines banques
 mesure qu’ils sont présentés à la Banque du
 cette dernière.

s
s banques à charte clôturaient leur exercice
0 septembre, le 31 octobre ou le 31 décembre.
ux de l’avoir propre des actionnaires et des
les des Annexes L, M et N de laLoi sur les
s les banques détiennent une participation
tte participation est minoritaire, les chiffres sont
ins 20 % mais pas plus de 50 % des actions
venus un montant équivalant à sa part des
t des données non consolidées ont été publiés

es sur les moyennes des pertes effectives
nnée d’imposition 1988, les chiffres des pro-

 effectives.
venant des portefeuilles d’actions et de titres
rtes sur les titres de créance à échéance fixe
nt linéaire échelonné sur cinq ans.

ptes publics des gouvernements provinciaux
puis le 3 septembre 1968. Depuis 1969, les

agurent sous la rubrique desdépôts du

fait l’acquisition de la Caisse d’épargne de

ce de personnes, Département des assurances
étenus au Canada par les compagnies
 laur les sociétés d’assurances. En sont

bligations de sociétés ou d’autres
tions garanties par les provinces, les titres de
Source: Government of Canada Public Accounts, public accounts of provincial
governments

ThePost Office Savings Bank discontinued accepting deposits as at 3 September
1968. Since 1969 term deposit receipts atAlberta Treasury Branches have been included
with public deposits bearing interest.

On 1 April 2003, the Province of Ontario Savings Office (POSO) was acquired by
Desjardins Credit Union Inc.

K5
Source: Canadian Life and Health Insurance Association, Department of Insurance

Data relate to the assets held in Canada by life insurance branches of Canadian,
British and foreign companies registered under the federal insurance act. Canadian dollar
assets held outside Canada are excluded.

Data for 1963 for provincial bonds and corporate and other bonds are affected by a

certificats de dépôt à terme dessuccursales du Trésor de l’Albert fi
public productifs d’intérêts.

Le 1er avril 2003, la société Desjardins Credit Union Inc. a
l’Ontario.

K5
Sources : Association canadienne des compagnies d’assuran

Ces données comprennent les avoirs de la branche Vie d
canadiennes, britanniques ou étrangères agréées en vertu deLoi s
exclus les avoirs en dollars canadiens détenus à l’étranger.

En 1963, la composition des titres des provinces et des o
emprunteurs a été modifiée de façon à inclure, comme obliga
rates as shown in the tables.
• Data in Tables J4 and J5 are drawn from the National Accounts. Volumes are

estimated using the chain Fisher volume formula. Prices are indexed to 2002=100.

K1
Source: Bank of Canada

Total Bank of Canada note liabilities include notes issued by chartered banks,
Dominion of Canada, provinces and defunct banks. These are note issues that are in the
process of being retired, and liability for them has been taken over by the Bank of Canada
from the original issuers.

K2
Source: Office of the Superintendent of Financial Institutions

For the period 1965 to 1994 all chartered banks ended their fiscal years on
31 October. Since 1995 all chartered banks have ended their fiscal years on either
30 September, 31 October or 31 December. The consolidated statements of revenue and
expense and of shareholders’ equity and appropriations for contingencies are based on the
format prescribed in Schedules L, M and N of the 1980 Bank Act. The operations of all
majority-owned subsidiaries are fully consolidated into income with the minority interest
shown separately. Where a bank holds at least 20 per cent but not more than 50 per cent of
a company’s voting shares, the bank takes into its income an amount equivalent to its share
of that company’s earnings. The last tables showing data on an unconsolidated basis were
published in the March 1982Review.

• Prior to 1988,provisions for loan losses are based on a five-year average of actual
loan loss experience. Effective fiscal 1988 loan loss provisions comprise actual loan loss
experience.

• Other incomeincludes gains and losses on holdings of shares and securities. Prior to
1988, net gains or losses on debt securities with a fixed maturity other than treasury bills
are amortized on a straight-line basis over five years.

K4

K1
Source : Banque du Canada

Le passif-billets de la Banque du Canada comprend, outre
été émis par les banques à charte, par le Dominion du Can
qui n’existent plus. Ces billets sont retirés de la circulation à
Canada. La responsabilité de leur rachat a été transférée à

K2
Source : Bureau du surintendant des institutions financière

Au cours de la période allant de 1965 à 1994, toutes le
financier le 31 octobre. Depuis 1995, celui-ci se termine le 3
Les états consolidés des revenus et dépenses ainsi que ce
provisions pour éventualités sont présentés selon les modè
banques de 1980. Les opérations des filiales dans lesquelle
majoritaire sont consolidées intégralement, mais lorsque ce
présentés séparément. Lorsqu’une banque possède au mo
donnant droit de vote dans une société, elle ajoute à ses re
bénéfices de cette société. Les derniers tableaux contenan
dans laRevue de mars 1982.

• Avant 1988, lesprovisions pour pertes sur prêts sont basé
enregistrées sur des périodes de cinq ans. À compter de l’a
visions pour pertes sur prêts comprennent ceux des pertes

• Lesautres revenus comprennent les profits et pertes pro
de créance. Avant 1988, les montants nets des profits et pe
autres que les bons du Trésor font l’objet d’un amortisseme

K4
Source : Comptes publics du gouvernement canadien, com

La Caisse d’épargne postale n’accepte plus de dépôts de

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 160

e-là par des administrations provinciales. À
de figurer sous la rubriqueAutres éléments de
 du gouvernement canadien, des
nties par ces administrations. • Lesautres
ales, les revenus de placements exigibles ou
ts exigibles d’autres assureurs.

e Canada intituléeRégime de pensions en
ite en fiducie tout régime de retraite en
s fiduciaires qui se sont engagés à conserver

nt aux dispositions d’un acte de fiducie. Dans
s fonds communs de placement, on les répartit

surer une plus grande diversité aux caisses de
épôts en banque comprenaient les certificats
figuraient avec lesautres éléments de l’actif.

 de retraite en fiducie diffèrent de celles de
lacements effectués par les compagnies
es avoirs sont englobés dans les données

gations garanties par eux. • En 1992, les
courus, 3 186 millions de dollars; comptes
 dollars. • Lesautres caisses comprennent
oins de santé, et celles des associations
tives.

trospectives concernant les divers agrégats

, Société canadienne d’hypothèques et de

nominale des obligations libellées en
cours du comptant à la clôture du dernier jour
 disponibles par le truchement de la base de
.
dollar, la livre sterling, le franc suisse, le
onétaire européenne (ECU), les unités de

en, le dollar néo-zélandais, la lire italienne et
 de paiement, signifie que les obligations

lars canadiens ou en livres sterling; en dollars
s libellées en eurodollars comprennent les
tre-mer.
Theses tables are intended to provide users with historical data on the various
monetary aggregates and credit measures.

K8
Sources: Bank of Canada, Canada Mortgage and Housing Corporation, Computershare
Trust Company of Canada, and Dominion Bond Rating Service

Bonds outstanding are shown at par value. Bonds payable in foreign currencies have
been converted into Canadian dollars using the closing spot rate for the last business day
of December. Related monthly series are available on CANSIM database at Statistics
Canada,Table 176-0071.

• Other currencies of payment are Eurodollars, sterling, Swiss francs, French francs,
Deutschemarks, Netherlands guilders, European Currency Units (ECU), European units of
account, Hong Kong dollars, Australian dollars, New Zealand dollars, Italian liras, the
Japanese yen, and optional currencies. • When the currency of issue isoptional the issues
are payable in Canadian or U.S. dollars; Canadian dollars or sterling; Canadian dollars,

K8
Sources : Banque du Canada, Dominion Bond Rating Service
logement et Société de fiducie Computershare du Canada

Les obligations figurent à leur valeur nominale. La valeur
monnaies étrangères a été convertie en dollars canadiens, au
ouvrable de décembre. Les séries mensuelles connexes sont
données CANSIM de Statistique Canada (Tableau 176-0071)

• Lesautres monnaiesde paiement sont, entre autres, l’euro
franc français, le deutsche mark, le florin néerlandais, l’unité m
compte européennes, le dollar de Hong Kong, le dollar australi
le yen japonais. • La mentionau choix, dans le cas de la monnaie
sont payables en dollars canadiens ou en dollars É.-U.; en dol
canadiens, en dollars É. U. ou en livres sterling. Les émission
émissions en dollars canadiens vendues sur les marchés d’ou
reclassification of corporate bonds as provincially guaranteed bonds, resulting from the
expropriation of private utility companies by provincial governments that year. Beginning
in 1978, guaranteed investment certificates are included incashrather than inother assets.
• Government of Canada, provincial and municipal securities include guaranteed
securities. •Other assets include investments in subsidiaries, investment income due and
accrued, premiums outstanding, and amounts due from other insurers.

K6
Source: Statistics Canada

Data are obtained from the Statistics Canada publicationTrusteed Pension Funds-
Financial Statistics 1992. A trusteed pension fund is defined as an arrangement under
which contributions to a pension plan are deposited with a trustee who is responsible for
holding and investing funds and paying benefits in accordance with the terms of a trust
agreement. In the case of pooled and mutual funds, ownership is shared by several
organizations to enable small plans to diversify their investments. Prior to 1965 guaranteed
investment certificates were included with cash and bank deposits, and short-term
investments were included in other assets. Beginning with 1973, the total assets of trusteed
pension plans shown in this table differ from the figures published by Statistics Canada in
that they do not include investment by life insurance companies in segregated or pooled
funds. These assets are included in data for the life insurance industry.

• Governmentbonds include guaranteed bonds. • In 1992other assets were made up
of $3,186 million accrued interest, $1,893 million accounts receivable and $470 million
all other assets. •Other plans include religious, charitable and health organizations, trade
and employee associations and co-operatives.

K7
Sources: Bank of Canada

certaines sociétés de services publics expropriées cette anné
partir de 1978, les certificats de placement garantis ont cessé
l’actif pour être incorporés au posteEncaisse et dépôts. • Les titres
provinces et des municipalités comprennent les obligations gara
éléments de l’actifcomprennent les investissements dans les fili
courus, les primes arriérées d’assurance ainsi que les montan

K6
Source : Statistique Canada

Ces données sont extraites de la publication de Statistiqu
fiducie-Statistique financière 1992. On entend par caisse de retra
vertu duquel les cotisations et contributions sont confiées à de
et à investir ces fonds et à verser les prestations conforméme
le cas de placements dans des caisses communes et dans de
généralement entre plusieurs organismes, ce qui permet d’as
petites entreprises. Antérieurement à 1965, l’encaisse et les d
de placement garantis tandis que les placements à court terme
À partir de 1973, les données relatives aux avoirs des caisses
Statistique Canada, du fait qu’elles ne comprennent pas les p
d’assurance vie dans des caisses séparées ou communes. C
relatives aux compagnies d’assurance vie.

• Lesobligations des gouvernements comprennent les obli
autres éléments de l’actifse répartissaient comme suit : intérêts
clients, 1 893 millions de dollars; autres actifs, 470 millions de
les caisses des organismes religieux, de bienfaisance et de s
professionnelles, des associations d’employés et des coopéra

K7
Source : Banque du Canada

Ces tableaux visent à fournir aux lecteurs des données ré
monétaires et mesures du crédit.

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 161

nadien ou par uneprovince ne
alités ne comprennent ni les titres émis
e obligations provinciales) ni les titres

ons des sociétés englobent toutes les
diens ou en monnaies étrangères, à l’exclusion
ommercial dont l’échéance à l’émission ne
ciétés mères, que ces dernières aient été
urs étrangers des obligations payables

s ou certains gouvernements étrangers.
 le cadre du Programme des titres
 2000, par le fiduciaire du programme, la
 la Société canadienne d’hypothèques et de
tés spécialisées.

diennes, libellées en dollars canadiens ou en
nger. La valeur des émissions libellées en
ux correspondant à la moyenne mensuelle des
ennent les actions ordinaires ou
ou à l’étranger. Les émissions vendues à une
es années antérieures à 1980, plusieurs
llion de dollars, ne sont pas réparties par
otal. Par conséquent, pour ces années, il est
e pas au total. La répartition par branche
n type des industries qu’a fait paraître
part des sociétés de portefeuille sont
es relatives à l’agriculture, la pêche, le
es et autres industries.

s des changes en or, en DTS et en devises
 parité officielle fixée le 2 mai 1962, soit
les cours de clôture des devises et du DTS
bilisés au moins élevé des deux montants
ur marchande.
t organisme en vertu des Accords généraux
e financement supplémentaire. •Revenus de
onnaie, qui régit le fonctionnement du

 nouvelles méthodes ont été adoptées pour le
77 à 1986 inclusivement, le revenu net
ée au Trésor, tandis que le revenu net
onds des changes, lequel est imputable aux
ngagements, était viré au même compte sur
al de 125,4 millions de dollars, qui avaient été
au Trésor avec les revenus de placements et le
engagements du Fonds pour cette année-là; le
K11
Source: Department of Finance

The Canadian dollar equivalents of the Exchange Fund Account’s holdings of gold,
SDRs and foreign exchange assets from 1963 to 1969 are based on the official parity rate
established on 2 May 1962 of U.S.$1.00 = $1.08108. For other years, the Canadian dollar
equivalents are calculated on the basis of closing exchange rates for the currencies and the
SDR as shown in Table I1 of theReview. Investments are reported at the lower of the
adjusted cost or market value, including accrued earnings.

• Obligations of the IMF are obligations issued under the provisions of the General
Agreements to Borrow (GAB), the Oil Facility Agreement (OF) or the Supplementary
Financing Facility (SFF). •Investment income anddeferred valuation gains (losses). The
Currency Act, which governs the activities of the Exchange Fund Account (EFA), was
amended in 1977 and in 1988, and new procedures for the calculation and annual
remittance of EFA income were instituted. From 1977 to 1986 inclusive, net income
associated with investment activities was transferred to the Consolidated Revenue Fund
(CRF) at year-end while net income associated with the revaluation of the EFA’s assets

La contre-valeur en dollars canadiens des avoirs du Fond
a été établie sur la base suivante : de 1963 à 1969, d’après la
1 $ É.-U. = 1,08108 $ Can. ; pour les autres années, d’après
reproduits au Tableau I1 de laRevue. Les placements sont compta
suivants augmenté de l’intérêt couru : le coût ajusté ou la vale

• Lesobligations du FMIsont des obligations émises par ce
d’emprunt (AGE), du mécanisme pétrolier ou du mécanisme d
placements et gains (pertes) de réévaluation différés. LaLoi sur la m
Fonds des changes, a été modifiée en 1977 et en 1988, et de
calcul et le versement des profits réalisés par le Fonds. De 19
provenant des placements du Fonds était viré à la fin de l’ann
provenant de la réévaluation des avoirs et engagements du F
variations de la valeur en dollars canadiens de ces avoirs et e
une période de trois ans. En 1977, des pertes d’un montant tot
accumulées au cours des années antérieures, ont été virées
tiers des bénéfices provenant de la réévaluation des avoirs et
U.S. dollars, or sterling. Canadian dollar issues placed in overseas markets are included
with issues payable in Eurodollars.

• Government of Canada andprovincial direct and guaranteed bonds do not include
treasury bills. •Municipal bonds do not include issues guaranteed by the provinces
(already included in provincial securities) and issues sold directly to provinces and their
agencies. •Corporate bonds include all assets of Canadian corporations payable in
Canadian dollars or in other currencies with the exception of finance company and
commercial paper with an original term to maturity of one year or less and issues sold to a
parent company, whether this parent is incorporated in Canada or abroad. • Included under
foreign debtors are those issues payable in Canadian dollars of the IBRD and certain
foreign governments and corporations.

• Term securitizations include instruments issued under the NHA-insured mortgage-
backed securities program, as reported prior to January 2000 by the program trustee,
Computershare Trust Company of Canada, and since January 2000 by Canada Mortgage
and Housing Corporation, as well as other term securities issued by special purpose
corporations.

K9
Source: Bank of Canada

• Bonds include issues of Canadian corporations, payable in Canadian and foreign
currencies, placed in Canada and abroad. Issues payable in foreign currencies have been
converted into Canadian dollars at the average noon market rate for the month of delivery.
• Stocks include common and preferred stocks issued by Canadian corporations in Canada
and abroad. Issues sold to a parent company in Canada or abroad are excluded. For the
years before 1980 several stock issues, generally of less than $1 million, are not classified
by industry but are included in the total. For those years, therefore, the components do not
add up to the total. Classification by industry is generally based on the 1980 Standard
Industrial Classification published by Statistics Canada. Most holding companies are
classified as financial companies. Agriculture, fishing, trapping, logging and forestry
industries are included in theservice and other category.

• Les obligations émises ou garanties par legouvernement ca
comprennent pas les bons du Trésor. • Lesobligations des municip
sous la garantie d’une province (qui sont alors recensés comm
vendus directement aux provinces ou à leurs agences. • Lesobligati
émissions des sociétés canadiennes payables en dollars cana
du papier émis par les sociétés de financement et du papier c
dépasse pas un an ainsi que des émissions vendues à des so
constituées au Canada ou à l’étranger. • Figurent au posteEmprunte
en dollars canadiens, émises par la BIRD et certaines société

• La titrisation à terme englobe les titres qui sont émis dans
hypothécaires LNH (selon les données fournies, avant janvier
Société de fiducie Computershare du Canada, et, depuis, par
logement) ainsi que d’autres titres à terme émis par des socié

K9
Source : Banque du Canada

• Lesobligationsenglobent les émissions de sociétés cana
monnaies étrangères, qui sont placées au Canada ou à l’étra
monnaies étrangères a été convertie en dollars canadiens au ta
cours du change à midi, le mois de la livraison. • Lesactions compr
privilégiées émises par les sociétés canadiennes au Canada
société mère, au Canada ou à l’étranger, sont exclues. Pour l
émissions d’actions, en général d’une valeur inférieure à 1 mi
branche d’activité économique, mais sont comprises dans le t
possible que la somme des différents éléments ne correspond
d’activité économique s’appuie dans l’ensemble sur laClassificatio
Statistique Canada en 1980. Les statistiques relatives à la plu
comprises dans celles des sociétés financières. Les statistiqu
piégeage et l’exploitation forestière figurent sous la rubriqueServic

K11
Source : Ministère des Finances

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 162

té reporté aux années suivantes. À la suite des
n de procéder a été abandonnée pour
ivants. Ainsi, le revenu total provenant des

 avoirs et des engagements pour 1987 ont
 montant de 412,3 millions de dollars,
uis 1978, les dollars É.-U. ou autres

ar le gouvernement dans le cadre des lignes de
runts en devises étrangères ont été avancés
 dollars canadiens faites par le Trésor sont
lars canadiens encaissées par le Fonds des
a. •pte d’attente. Dans les états financiers
 amalgamés avec les gains ou pertes de
ortées à laLoi sur la monnaie sont

ment le remplacement de l’année de référence
 civile, par un exercice se terminant le 31

ois se terminant le 31 mars 2006 constitue le
n.

strielle, des chiffres des dépôts bancaires
es selon le type d’instrument, l’unité
tions ont été groupées selon les critères que
lication n° 13-002. Les données du
artir des relevés qui sont préparés par les
s correspondent aux séries mensuelles
Banque du Canada. À partir du quatrième
tabilisés dans les filiales de courtage dont les
pôts en monnaies étrangères ont été convertis
ble de chaque trimestre. Ces données sont

rocurer les versions les plus récentes en
ères de la Banque du Canada.
tenus au Canada par le gouvernement
 financières englobent les institutions de
rance et les caisses de retraite, les courtiers en

 des secteurs privé et public. Depuis le
pées avec les institutions de dépôt autres que
tés des secteurs privé et public. • Les
but non lucratif telles que les institutions
nsi que d’autres établissements privés à but
 par les particuliers à des fins non
-logement (REEL) et les Régimes enregistrés
s comprennent les dépôts de banques et
ada. • Les dépôts desautres non-résidents
tres organismes qui n’ont pas le statut de
ets négociablessont des instruments de
recent statistics can be obtained by writing to the Department of Monetary and Financial
Analysis of the Bank of Canada.

• Deposits ofgovernments consist of deposits held by federal, provincial and
municipal governments within Canada. •Other financial institutions include deposit-
taking institutions other than banks, insurance companies and pension funds, investment
dealers, other private and public sector financial institutions. Beginning with the second
quarter of 1994, deposit-taking institutions other than banks are included with deposit-
taking institutions. •Non-financial corporationscomprise private and public sector non-
financial corporations. •Unincorporated businesses also include non-profit institutions
such as religious, health and educational institutions as well as other private non-profit
institutions. • Deposits ofindividuals are deposits held by persons for non-business
purposes, including registered home ownership savings plans (RHOSP) and registered
retirement savings plans (RRSP). • Deposits ofnon-resident banks include deposits of
banks and official monetary institutions not resident in Canada. •Other non-resident
deposits comprise deposits of individuals, corporations and other organizations not
resident in Canada. •Bearer term notesandother negotiable notesare deposit instruments

 • Lesdépôts des gouvernements comprennent les dépôts dé
fédéral, les provinces et les municipalités. • Lesautres institutions
dépôt autres que les banques à charte, les compagnies d’assu
valeurs mobilières ainsi que les autres institutions financières
deuxième trimestre de 1994, les institutions de dépôt sont grou
les banques. • Lessociétés non financières comprennent les socié
entreprises individuelles englobent également les institutions à
religieuses, les établissements de santé et d’enseignement ai
non lucratif. • Lesdépôts des particuliers sont les dépôts détenus
commerciales, notamment les Régimes enregistrés d’épargne
d’épargne-retraite (REER). • Les dépôts desbanquesnon résidente
d’institutions monétaires officielles qui ne résident pas au Can
comprennent les dépôts des particuliers, des sociétés et d’au
résident au Canada. • Lesbillets à terme au porteuret lesautres bill
dépôt transférables à des tiers.
and liabilities, which reflects changes in the Canadian dollar values of these assets and
liabilities, was transferred over a three-year period. For the year 1977 previously
accumulated net losses of $125.4 million were transferred to the CRF along with the
year’s investment income and one-third of the valuation gains for the year, while the
transfer of two-thirds of valuation gains was deferred to subsequent years. Amendments to
the Currency Act in 1988 discontinued this practice and required revisions for the year
1987: the total of the year’s investment income and valuation gains were transferred to the
CRF along with previously accumulated net valuation losses of $412.3 million.
• Advances from the Consolidated Revenue Fund. Since 1978 the proceeds of Government
borrowings in U.S. dollars or other foreign currencies under Standby Credit Arrangements
and foreign bond issues or loans have been advanced in those currencies from the
Consolidated Revenue Fund to the Exchange Fund Account. When Canadian dollar-
denominated advances from the Consolidated Revenue Fund are fully repaid, net receipts
of Canadian dollars by the Exchange Fund Account are deposited in the account of the
Receiver General for Canada. •Suspense Account. Beginning with the 1990 financial
statements, the Suspense Account has been combined with valuation gains and losses for
the year. •End of Fiscal Year. Amendments to the Currency Act came into effect on 30
December 2005 and included changing the reporting year of the EFA, which had been the
calendar year, to a fiscal year ending 31 March. The amendments included a transitional
provision stipulating that the 15-month period that ends 31 March 2006 is deemed to be
the first fiscal year.

K12
Source: Bank of Canada

Table K12 presents a quarterly breakdown of chartered bank deposit liabilities booked
worldwide, classified by type of instrument, by currency and by the institutional sector of
the depositor. The institutional sectors are based on the definitions in the Statistics Canada
publicationFinancial Flow Accounts, Catalogue 13-002. The deposit liability data are
available from the first quarter of 1982 and correspond to data as reported by the banks on
Schedule J under the Bank Act and published monthly in Table C4 of theBank of Canada
Banking and Financial Statistics. Beginning with the fourth quarter of 1988, data include
deposits booked at majority-owned investment dealer subsidiaries. Foreign currency
deposits have been converted into Canadian dollar equivalents at the closing exchange rate
on the last business day of the quarter. These data are updated quarterly and the most

virement des deux tiers restants des gains de réévaluation a é
modifications apportées en 1988 à laLoi sur la monnaie, cette faço
le versement du revenu de l’exercice 1987 et des exercices su
placements et les bénéfices provenant de la réévaluation des
été virés au Trésor avec les pertes nettes de réévaluation d’un
accumulées au cours d’années antérieures. •Avances du Trésor. Dep
devises étrangères provenant des engagements contractés p
crédit renouvelables, des émissions d’obligations ou des emp
au Fonds des changes par le Trésor. Lorsque les avances en
entièrement remboursées, le montant net des recettes en dol
changes est déposé au compte du Receveur général du CanadCom
préparés depuis 1990, les chiffres du compte d’attente ont été
réévaluation de l’année. •Fin de l’exercice. Des modifications app
entrées en vigueur le 30 décembre 2005 et prévoyaient notam
du Compte du fonds des changes, qui correspondait à l’année
mars. Selon une disposition transitoire, l’exercice de quinze m
premier exercice à l’égard duquel s’applique cette modificatio

K12
Source : Banque du Canada

On trouve au Tableau K12 une ventilation, sur base trime
comptabilisés dans le monde entier. Ces données sont ventilé
monétaire et la catégorie d’institutions. Les catégories d’institu
Statistique Canada utilise dans lesComptes des flux financiers, pub
passif-dépôts remontent au 1er janvier 1982 et sont produites à p
banques sur le modèle de l’Annexe J de laLoi sur les banques; elle
du Tableau C4 de lesStatistiques bancaires et financières de la
trimestre de 1988, les données comprennent les dépôts comp
banques possèdent la majorité des actions. Les chiffres des dé
en dollars canadiens au cours de clôture du dernier jour ouvra
mises à jour chaque trimestre. Les intéressés pourront s’en p
s’adressant au département des Études monétaires et financi

Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014 S 163

 à partir des estimations de l’effet que les
 variation de l’indice des prix à la

n, alimentation et énergie exclues. Le mode
l’article intitulé « Les cibles de réduction de
 de mesure », publié dans la livraison de

elles la Banque du Canada décide, de son
à un groupe de grandes banques canadiennes
s le milieu de 1994, la Banque du Canada
aler la limite inférieure de sa fourchette

es ententes en vertu desquelles la
des à un groupe désigné de courtiers en
onétaire) en leur achetant des titres du
 le jour ouvrable suivant. Le montant de ces
gréé du marché monétaire. Les prises en
obilières et à leur initiative. Elles sont
is février 1996, à la limite supérieure de la
r établie par la Banque. Les prises en

et les agents agréés du marché monétaire à
d’une fois au cours de la même journée. La
es. Depuis le milieu de 1994, la Banque du

ciales pour signaler la limite supérieure de la

as été effectués de façon soutenue par
ant alors commencé d’utiliser le taux du
onétaire.
transferable to third parties.

K13
Source: Bank of Canada

Consumer prices indexes net of the effect of indirect taxes are calculated from
estimates of the effect of changes in indirect tax rates on the percentage change in the total
consumer price index (CPI) and in the CPI with food and energy excluded. The
methodology used to calculate the contribution of indirect taxes is described in “Targets
for reducing inflation: Further operational and measurement considerations,”Bank of
Canada Review, September 1991.

K14
Source: Bank of Canada

• Sale and repurchase agreements (SRAs) are agreements under which the Bank of
Canada, at its own initiative, sells Government of Canada securities to a group of large
Canadian banks with an agreement to repurchase them the following business day. Since
mid-1994, the Bank of Canada has used the SRA rate to signal the lower limit of its
operating band for the overnight interest rate.

• Purchase and resale agreements (PRAs) andspecial purchase and resale
agreements(SPRAs) are agreements under which the Bank of Canada provides short-term
liquidity to a designated group of investment dealers and banks (jobbers) through the
purchase of Government of Canada securities with an agreement to resell them the
following business day. The amount a jobber may transact is subject to a pre-established
limit. PRAs are arranged only with dealers and at the initiative of the dealers. They are
transacted at the Bank Rate which, since February 1996, has been set at the upper limit of
the Bank’s operating band for the overnight interest rate.SPRAs are arranged with both
banks and dealers at the initiative of the Bank of Canada and may be offered more than
once on any given day. The rate at which they are offered is at the discretion of the Bank of
Canada. Since mid-1994, the Bank of Canada has used the SPRA rate to signal the upper
limit of its operating band for the overnight interest rate.

• Treasury bill market sales and purchaseshave not been actively used by the Bank of
Canada since mid-1995. This development reflects the Bank of Canada’s focus on the
overnight rate when implementing monetary policy.

K13
Source : Banque du Canada

Les indices de prix nets des impôts indirects sont calculés
modifications des taux d’imposition indirecte ont sur le taux de
consommation global et de l’indice des prix à la consommatio
de calcul de l’incidence des impôts indirects est exposé dans
l’inflation : autres considérations d’ordre pratique et questions
septembre 1991 de laRevue de la Banque du Canada.

K14
Source :Banque du Canada

• Lescessions en pension sont des ententes en vertu desqu
propre chef, de vendre des titres du gouvernement canadien
en s’engageant à les racheter le jour ouvrable suivant. Depui
a recours au taux servi sur les cessions en pension pour sign
opérationnelle pour le taux du financement à un jour.

• Lesprises en pension et lesprises en pension spéciales sont d
Banque du Canada fournit des liquidités pour de courtes pério
valeurs mobilières et de banques (agents agréés du marché m
gouvernement canadien et en s’engageant à les leur revendre
opérations est assujetti à une limite pré-établie selon l’agent a
pension ne sont effectuées qu’avec les courtiers en valeurs m
conclues au taux officiel d’escompte, lequel correspond, depu
fourchette opérationnelle pour le taux du financement à un jou
pension spéciales sont effectuées à la fois avec les banques
l’initiative de la Banque du Canada et peuvent être offertes plus
Banque du Canada détermine le taux auquel elles sont conclu
Canada a recours au taux servi sur les prises en pension spé
fourchette opérationnelle du taux du financement à un jour.

• Lesachats et ventes de bons du Trésor sur le marché n’ont p
la Banque du Canada depuis le milieu de 1995, la Banque ay
financement à un jour pour la mise en œuvre de la politique m

S 165

sont ceux des tableaux. Le
saisonnalisées.

ômage, cotisations G1
onnaires
à charte C4
éparées D4
ation financière non financée au
en de dépôts D3
e fiducie ou de prêt hypothécaire D1
e placement D5
gements en monnaies étrangères

u Canada B1 B2
à charte C1 C2 C3 C4 C5 C6 C7 C9
à charte, répartition régionale C5 C6
, banques à charte C1 C3 C8†

erciale
n par région J3†
† J1†
nte, balance des paiements A2† J1†
aiements A2† J1† J2
nada
ssif B1 B2
ux banques à charte C4
ux membres de l’Association
dienne des paiements B1 B3
 banques à charte B1 C1 C3

 engagements en monnaies
ngères B1 B2
Subject ind

Note: References are
indicates seasonally

Acceptances.See Bankers’ accep
Accounts payable and accrued

non-depository credit
intermediation, D3

Agricultural loans, chartered ban
Alberta Treasury Branches, depo
Assets and liabilities

Bank of Canada, B1, B2, K
chartered banks, C1, C2, C

C8†, C9, C10
credit unions and caisses

populaires, D2
investment funds, D5
net flows, capital account, b

payments, J2
non-depository credit

intermediation, D3
regional distribution, charte

banks, C5, C6
trust and mortgage loan

companies, D1

Balance of international payme
A2†, J1†, J2

Bank notes
Bank of Canada liabilities, K
in circulation, B1, B2, B4, C

counterfeit, B4

Bank of Canada
advances to chartered ba
advances to members of

Canadian Payment
Association, B1, B3

assets and liabilities, B1,
bank notes, liabilities, K1
deposits by chartered ba

C1, C3
foreign currency deposits

liabilities, B1, B2
holdings of Government

Canada securities,
G1, G4, G5

investment in Industrial
Development Bank
B1
ex

 to table numbers. The symbol “†”
adjusted data.

Index des sujets

Nota :Les numéros figurant après les sujets
symbole † indique que les données sont dé

tances
 liabilities

ks, C5
sits, K4

1
3, C4,

alance of

red

nts,

1
1

Bank of Canada(continued)
transactions, K14

Bank Rate, F1
Bankers’ acceptances

chartered banks, C2, C4, C7, C8†
credit measures, E2
customers’ liability, C3, C5
financial futures (BARs and

BAXs), F15
credit unions and caisses

populaires, D2
life insurance companies, D4
non-depository credit

intermediation, D3
trust and mortgage loan

companies, D1
segregated funds, D4
investment funds, D5
money market trading, F11
new issues, F4, F5
outstanding, F2
rates, F1
regional distribution, C5, C6

BARs (1-month bankers’ acceptances
futures), F15

BAXs (3-month bankers’acceptances
futures), F15

Acceptations bancaires
Banques à charte C2 C4 C7 C8†
Caisses populaires et credit unions D2
Caisses séparées D4
Compagnies d’assurance vie D4
Contrats à terme sur acceptations bancaires

(BAR et BAX) F15
Émissions F4 F5
Encours F2
Engagements de clients C3 C5
Indicateurs du crédit E2
Intermédiation financière non financée au

moyen de dépôts D3
Opérations conclues sur le marché monétaire

F11
Répartition régionale C5 C6
Sociétés de fiducie ou de prêt hypothécaire

D1
Sociétés de placement D5
Taux F1

Actif et passif
Banque du Canada B1 B2 K1
Banques à charte C1 C2 C3 C4 C8† C9 C10
Caisses populaires et credit unions D2
Flux nets, compte de capital, balance des

paiements J2
Intermédiation financière non financée au

Assurance-ch
Avoir des acti

Banques
Caisses s
Intermédi

moy
Sociétés d
Sociétés d

Avoirs et enga
Banque d
Banques
Banques

Avoirs liquides

Balance comm
Répartitio
Solde A2

Balance coura
Balance des p
Banque du Ca

Actif et pa
Avances a
Avances a

cana
Dépôts de
Dépôts et

étra

ions K14
illets K1
ents dans la Banque d’expansion
dustrielle B1
uille de titres du gouvernement
nadien B1 B2 G1 G4 G5

 charte
ations bancaires C2 C4 C7 C8†
1 C3 C8†
s de la Banque du Canada C4
opre des actionnaires C4
t engagements en monnaies étrangères
1 C2 C3 C4 C5 C6 C7 C9
es sur les non-résidents et engagements
nvers eux C1 C7 C10
 à la Banque du Canada B1 C1 C3
bonds) Avances de la Banque du Canada B1 B3
Dépôts à la Banque du Canada B1 B2
nks, C4
 the
s

 B2

nks, B1,

 and

of
 B1, B2,

 (IDB),

Bonds
corporate (see Corporate bonds)
Government of Canada (see Bonds,

Government of Canada)
holdings

Bank of Canada, B1, B2, G1,
G4

chartered banks, C1, C3
credit unions and caisses

populaires, D2
general public, G1, G4, G5
investment funds, D5
life insurance companies, D4
segregated funds, D4
trust and mortgage loan

companies, D1
municipal (see Municipal

moyen de dépôts D3
Répartition régionale, banques à charte C5 C6
Sociétés de fiducie ou de prêt hypothécaire

D1
Sociétés de placement D5

Actions
— en portefeuille D1 D5
Bourses F3
Émissions et rachats F4 F5 F6 F9 F10 K9
Taux de capitalisation des bénéfices F3
Taux de rendement F3
Voir aussiObligations des sociétéset Papier

des sociétés
Agrégats monétaires

M1, M2, M2+ et M3 : A2† E1† K7†
M1 brut, M1+, M1++ et M2++ : A1 A2† E1†

Association canadienne des paiements

Opérat
Passif-b
Placem

in
Portefe

ca
Banques à

Accept
Actif C
Avance
Avoir pr
Avoirs e

C
Créanc

e
Dépôts

S 166Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014

ésor du gouvernement canadien(suite)
uilles
tés de fiducie ou de prêt hypothécaire
1
tés de placement D5
 rendement A2† F1

ssiObligations du gouvernement
nadienet Titres du gouvernement
nadien

Montréal F3
New York F3
Toronto F3
éricaines F3

activité
coût des facteurs H4†
 branche d’activité A2†
tion des prêts bancaires par secteur C7

argne de l’Ontario, dépôts K4
argne postale, dépôts K4
pargne publiques, dépôts K4
pulaires
 passif D2
opre D2
ution à M2+ E1†
urs du crédit E2

uille de titres du gouvernement
nadien D2 G5

parées D4
rédit des banques à charte, soldes C1
5 C7
e placement garantis D1 F1

n pension B3 K14
ats à terme sur obligations du
ouvernement canadien à 10 ans) F15
ats à terme sur obligations du
ouvernement canadien à 5 ans) F15
A2† H5† H6†
, PIB au coût des facteurs H4†
 extérieur.Voir Exportationset
Banques à charte(suite)
Dépôts à vue C2 C4 C8† E1†
Dépôts à vue en monnaies étrangères C9 E1†
Dépôts du gouvernement canadien C2 C4
Dette subordonnée C2 C4
Effets en compensation C3
Indicateurs du crédit E2
Passif C2 C4 C8†
Portefeuille de titres canadiens C1 C3 C5 G5
Prêts.Voir Prêts des banques à charte
Répartition régionale de l’actif C5
Répartition régionale du passif C6
Taux d’intérêt F1

Banques centrales étrangères, dépôts à la Banque
du Canada B1

Banque d’expansion industrielle (BEI), titres
achetés par la Banque du Canada B1

BAR (contrats à terme sur acceptations bancaires
à 1 mois) F15

BAX (contrats à terme sur acceptations bancaires
à 3 mois) F15

BEI (Banque d’expansion industrielle), titres
achetés par la Banque du Canada B1

Bénéfices des sociétés H1†
Bénéfices réinvestis, balance courante, balance

des paiements J1†
Besoins de trésorerie du gouvernement canadien

A2† G1
Biens durables, semi-durables et non durables,

dépenses des ménages H1† H2† H3†
Billets à ordre, sociétés de fiducie ou de prêt

hypothécaire D1
Billets de banque

— contrefaits B4
— en circulation B1 B2 B4 C1
Passif-billets de la Banque du Canada K1

Bons du Canada en dollars É.-U.
— détenus par le public G4 G7
— détenus par les non-résidents G5
Échéance G6 G7

Bons du Tr
Portefe

Socié
 D

Socié
Taux de
Voir au

ca
ca

Bourse de
Bourse de
Bourse de
Bourses am
Branche d’

PIB au
PIB par
Réparti

Caisse d’ép
Caisse d’ép
Caisses d’é
Caisses po

Actif et
Avoir pr
Contrib
Indicate
Portefe

ca
Caisses sé
Cartes de c

C
Certificats d
Cessions e
CGB (contr

g
CGF (contr

g
Chômage
Commerce
Commerce

Bonds (continued)
new issues and retirements

holdings by non-residents,
changes, J2

placed in Canada and abroad,
F4, F5, F6

provincial (see Provincial bonds)
repos, F14
strip bond trading, F14
trading, F12, F14
yields, A2†, F1
yield spreads, A1

Bonds, Government of Canada
futures (CGFs and CGBs), F15
gross new issues/retirements, F7,

G2
holdings

Bank of Canada, B1, B2, G4
chartered banks, C1
credit unions and caisses

populaires, D2
general public, G4, G5, G7
Government of Canada accounts,

G4, G5
investment funds, D5
life insurance companies, D4
segregated funds, D4
trust and mortgage loan

companies, D1
new issues, by area of placement,

F4, F5, F6
outstanding, G3, G4, G5, G6,G7
repos, F14
trading, F12, F13, F14
yields, A2†, F1

British pound, in Canadian dollars, I1
Budgetary surplus or deficit, federal,

G1†
Business credit, A2†, E2, K7†
Business loans

Call and short loans, chartered banks,
C1, C3, C5, C9

Canada Pension Plan, purchases of
provincial securities, F5

Canada Savings Bonds
holdings by general public, G1, G4,

G5, G6, G7
in M2++, E1†
net new issues, F5
term to maturity, G6, G7

Canadian dollar, exchange rates, I1
Canadian Payments Association

advances by Bank of Canada, B1,
B3

deposits with Bank of Canada, B1,
B2

Capacity utilization rates, A2†
Capital account, balance of payments. J2
Capital assistance, G1†
Capital consumption allowance, G1†,

H1†
Central banks (foreign), deposits with

Bank of Canada, B1
CGBs (10-year Government of Canada

bond futures), F15
CGFs (5-year Government of Canada

bond futures), F15
Chain price index, A2†, H3†
Chartered banks

advances from Bank of Canada, C4
assets, C1, C3, C8†
assets, regional distribution, C5
bankers’ acceptances, C2, C4, C7,

C8†
credit measures, E2
demand deposits, C2, C4, C8†, E1†
demand deposits, foreign currency,

C9, E1†
deposits with Bank of Canada, B1,

C1, C3

portations

ations, PIB H4†
s d’assurance vie

 passif D4 E1† G5
urs du crédit E2

 capital, balance des paiements J2
ourants (M1) E1† K7†
réditeurs et charges à payer
diation financière non financée au
oyen de dépôts D3
e chèques personnels K7†
u gouvernement canadien G4 G5
ationaux G1† H1† H2†
monétaires, indice A1
n
de intérieure H1† H2† H3† H7†
coût des facteurs H4†
n non résidentielle H1† H2† H3†
Émissions nettes F4 F6
Bons du Trésor américain F1
Bons du Trésor des municipalités F2 F4 F5
Bons du Trésor des provinces F2 F4 F5
Bons du Trésor du gouvernement canadien

Émissions F4 F5
Encours F2 G4 G6 G7
Opérations F11 F13
Opérations avec clause de réméré F14
Opérations de la Banque du Canada K14
Portefeuilles

Banque du Canada B1 B2 G1 G4
Banques à charte C1 C3
Caisses populaires et credit unions D2
Caisses séparées D4
Compagnies d’assurance vie D4
Comptes du gouvernement canadien G4 G5
Public G1 G4 G5 G7

Im
Communic
Compagnie

Actif et
Indicate

Compte de
Comptes c
Comptes c

Intermé
m

Comptes d
Comptes d
Comptes n
Conditions
Constructio

Deman
PIB au

Constructio

chartered banks, C1, C3, C5, C7,
C8†, E2

non-depository credit
intermediation, D3

prime rate, F1

C–6 currencies, Canadian dollar index,
A1, I1

Caisses populaires
assets and liabilities, D2
contribution to M2+, E1†
credit measures, E2
holdings of Government of Canada

securities, D2, G5
members’ equity, D2

foreign currency assets and
 liabilities, C1, C2, C3, C4, C5,
C6, C7, C9

Government of Canada deposits,
C2, C4

holdings of Canadian securities,
C1, C3, C5, G5

interest rates, F1
items in transit, C3
liabilities, C2, C4, C8†
liabilities, regional distribution, C6
loans (see Loans, chartered banks)
non-residents, claims on and

liabilities to, C1, C7, C10
shareholders’ equity, C4
subordinated debt, C2, C4

S 167Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014

e des particuliers(suite)
égionale C6
fiducie ou de prêt hypothécaire

t F1
ée, banques à charte C2 C4

nce courante, balance des
nts J1†

 taux de change I1
dollars canadiens A2† I1
spéciaux (DTS) I1 I2

tres du gouvernement canadien

nsation
harte C3
nt canadien B1
n financière non financée au
 de dépôts D3
fiducie ou de prêt hypothécaire

 H6†
 canadiens I1
taire.Voir Finances publiques

rante, balance des paiements
†
tionaux H1† H2† H3†
es A2† J4†
ar catégorie de produits J4†
ar région J3†

ues
 déficit budgétaire
tions publiques A2†
ent canadien A2† G1†

 de placement du marché
aire (sous M2+) E1†
 international I2
Construction résidentielle H1† H2† H3† H7†
Contrats à terme sur instruments financiers F15
Contrats de crédit-bail D1 D3
Cotisations à l’assurance-chômage G1
Cours du change A1 I1
Coûts unitaires de main-d’œuvre A1 A2†
Créances affacturées C7
Créances résultant du crédit-bail C1 C3 C5 C7 E2
Crédit à la consommation A2† E2 K7†
Crédit-bail C1 C3 C5 C7 D1 E2
Crédit hypothécaire E2 E7†
Credit unions

Actif et passif D2
Avoir propre D2
Contribution à M2+ E1†
Indicateurs du crédit E2
Portefeuille de titres du gouvernement

canadien D2 G5
Crédits aux entreprises A2† E2 K7†
Crédits aux ménages A2† E2

Débentures D1 D2
Déficit budgétaire.Voir Finances publiques
Demande intérieure (stocks non compris) H1†

H2† H3†
Dépense nationale brute, en dollars constants et

courants H1† H2†
Dépenses des ménages H1† H2† H3†
Dépenses du gouvernement canadien, comptes

nationaux G1†
Dépenses publiques H1† H2† H3†
Dépôts à terme ou à préavis

Banques à charte C2 C4 C8† E1†
Banques à charte, monnaies étrangères C9
Caisses populaires et credit unions D2
Intermédiation financière non financée au

moyen de dépôts D3
Répartition régionale C6
Sociétés de fiducie ou de prêt hypothécaire

D1

Dépôts d’épargn
Répartition r
Sociétés de

D1
Taux d’intérê

Dette subordonn
Devises I1
Dividendes, bala

paieme
Dollar canadien,
Dollar É.-U., en
Droits de tirage

Échéance des ti
G6 G7

Effets en compe
Banques à c
Gouverneme
Intermédiatio

moyen
Sociétés de

D1
Emploi A2† H5†
Euro, en dollars
Excédent budgé
Exportations

Balance cou
A2† J1

Comptes na
Prix et volum
Répartition p
Répartition p

Finances publiq
Excédent ou

Administra
Gouvernem

Fonds communs
monét

Fonds monétaire

Clearing and settlement system, auto-
mated advances from Bank of
Canada to Canadian Payments
Association, B3

Commercial paper.See Corporate paper
Commercial paper rate, U.S., F1
Commodity price index, A2†, H9†
Communications, GDP, H4†
Construction

domestic demand, H1†, H2†, H3†,
H7†

GDP at factor cost, H4†
Consumer credit, A2†, E2, K7†
Consumer price index, A1, A2†, H8†, K13†
Core CPI, A1, A2†
Corporate bonds

holdings, D1, D4, D5
issues and retirements, F4, F5, F6,

F9, F10, K9
trading, F12
yields, F1
see also Corporate paper; Equities

Corporate paper
holdings

chartered banks, C1, C3, C5
investment funds, D5
life insurance companies, D4

new issues, E2, F4, F5, F6, F9, F10
outstanding, F2
rates, A1, F1
trading, F11
see also Corporate bonds; Equities

Corporate profits, H1†
Counterfeit bank notes, B4
CPIX, A1
CPIW, A1
Credit

business, A2†, E2, K7
consumer, A2†, E2, K7
household, A2†, E2

Debentures, D1, D2
Deficit, governments, A2†, G1†
Demand deposits

chartered banks, C2, C4, C8†, E1†
chartered banks, foreign currency,

C9
chartered banks, regional

distribution, C6
credit unions and caisses

populaires, D2
in investment funds, D5
non-depository credit

intermediation, D3
part of M1: E1†, K7†
trust and mortgage loan

companies, D1
Deposits with government savings

institutions, K4
Dividends, current account, balance of

payments, J1†
Domestic demand, excluding inventories,

H1†, H2†, H3†
Domestic income, H1†
Domestic product, gross.See Gross

domestic product
Dow Jones Industrials, F3
Durables, personal expenditures, H1†,

H2†, H3†

Employment, A2†, H5†, H6†
Equities

holdings, D1, D5
issues and retirements, F4, F5, F6,

F9, F10, K9
price/earnings ratio, F3
stock markets, F3
yields, F3
see also Corporate bonds; Corporate

paper
Euro, in Canadian dollars, I1
 cible de maîtrise de l’inflation A1
 opérationnelle A1 F1
ais, en dollars canadiens I1
e, en dollars canadiens I1

omadaires H9
ires A1 H9
ent canadien

s de trésorerie A2† G1
es, comptes nationaux G1† H1† H2†
3†
 à la Banque du Canada B1 B2
 aux banques à charte C2 C4
n compensation B1
es banques à charte C1 C3

mes de garantie de prêts C7
s G1†
Sociétés de placement D5
Taux d’intérêt F1

Dépôts à vue
— compris dans M1 E1† K7†
Banques à charte C2 C4 C8† E1†
Banques à charte, monnaies étrangères C9
Banques à charte, répartition régionale C6
Intermédiation financière non financée au

moyen de dépôts D3
Caisses populaires et credit unions D2
Intermédiation financière non financée au

moyen de dépôts D3
Sociétés de fiducie ou de prêt hypothécaire

D1
Sociétés de placement D5

Dépôts d’épargne des particuliers
Banques à charte C2 C4 C8† E1†

Fourchette
Fourchette
Franc franç
Franc suiss

Gains hebd
Gains hora
Gouvernem

Besoin
Dépens

H
Dépôts
Dépôts
Effets e
Prêts d
Program
Recette

Credit card balances, chartered banks,
C1, C5, C7

Credit measures, E2, K7†
Credit unions

assets and liabilities, D2
contribution to M2+, E1†
credit measures, E2
holdings of Government of Canada

securities, D2, G5
members’ equity, D2

Crown corporation securities, trading,
F11, F12

Currencies, exchange rates, I1
Currency outside banks, E1†, K7†
Current account, balance of payments,

A2†, J1†
Current accounts (M1), E1†, K7†

Exchange rates, A1, I1
Excise tax and duties, G1
Expenditures (federal), national

accounts, G1†
Expenditures, governments, H1†, H2†,

H3†
Exports

classified by area, J3†
commodity classification, J4†
current account, balance of

payments, A2†, J1†
national accounts, H1†, H2†, H3†
prices and volumes, A2†, J4†

Factored receivables, C7
Farm income, H1†
Farm inventories, H1†

S 168Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014

 E2 K7†
ues E1† K7†

u change I1
ons du Trésor des municipa-

igations des municipalitéset
 municipalités

es banques à charte et
ents envers elles C10
ctifs canadiens, variations J2
titres du gouvernement
 G5
ues à charte C1 C7

ement A1
mboursements
es non-résidents, variations J2
 au Canada et à l’étranger F4

 canadien.Voir Obligations
rnement canadien
oir Obligations des
lités
2 F14
c clause de réméré F14
 obligations coupons détachés

anada B1 B2 G1 G4
harte C1 C3
laires et credit unions D2
rées D4

 d’assurance vie D4
4 G5
ducie ou de prêt hypothécaire

lacement D5
bligations des provinces
Importations
Balance courante, balance des paiements J1†
Comptes nationaux H1† H2† H3†
Prix et volumes A2† J5†
Répartition par catégorie de produits J5†
Répartition par région J3†

Impôts
— indirects, moins subventions H1†
Contribution des — indirects aux variations de

l’indice des prix à la consommation H8†
K13†

Recettes du gouvernement canadien G1†
Indicateurs du crédit E2 K7†
Indice C-6 des cours du dollar canadien I1
Indice de prix de Paasche H3
Indice de prix en chaîne A2† H3†
Indice de référence A1 A2†
Indice de volume de Fisher H2†
Indice des conditions monétaires A1
Indice des prix à la consommation A1 A2† H8†

K13†
Indice des prix des produits de base A2† H9†
Indice des prix des produits industriels (IPPI) A1
Indice Dow Jones F3
Indices de prix implicites en chaîne H3
Indices des prix du PIB H3†
Industries manufacturières A2† H4†
Industries productrices de biens non agricoles A2†
Inflation A1
Intérêts

Balance courante, balance des paiements J1†
Dette publique G1†

Intermédiation financière non financée au
moyen de dépôts D3

Investissements en machines et matériel H1† H2†
H3†

IPCP A1
IPCX A1
IPPI (indice des prix des produits industriels) A1

Mesures du crédit
Monnaie hors banq
Monnaies, cours d
Municipalités.Voir B

lités, Obl
Titres des

Non-résidents
Créances sur l

engagem
Portefeuille d’a
Portefeuille de

canadien
Prêts des banq

Obligations
Écarts de rend
Émissions et re

Portefeuille d
Titres placés

F5 F6
Gouvernement

du gouve
Municipalités.V

municipa
Opérations F1
Opérations ave
Opérations sur

F14
Portefeuilles

Banque du C
Banques à c
Caisses popu
Caisses sépa
Compagnies
Public G1 G
Sociétés de fi

D1
Sociétés de p

Provinces.Voir O

Federal funds rate, U.S., F1
Finance companies, E2
Financial futures, F15
Financial markets, F1
Financing requirements, federal, A2†,

G1
Fiscal position, federal, G1†
Fisher volume index, H2†
Fixed term deposits.See Term and

notice deposits
Foreign central banks, deposits with

Bank of Canada, B1
Foreign currency assets and liabilities

Bank of Canada, B1, B2
chartered banks, C1, C2, C3, C4, C5,

C6, C7, C9
chartered banks, regional

distribution, C5, C6
Forward premium or discount, U.S.

dollar, F1
French franc, in Canadian dollars, I1

GDP price indexes, H3†
General loans, chartered banks, C8†
German mark, in Canadian dollars, I1
Gold, holdings, I2
Government of Canada

deposits with Bank of Canada, B1,
B2

deposits with chartered banks, C2,
C4

expenditures, national accounts,
G1†, H1†, H2†, H3†

financing requirements, A2†, G1
guaranteed loans schemes, C7
items in transit, B1
loans by chartered banks, C1, C3

revenues, G1†
Government of Canada accounts,

G4, G5

Government of Canada securities(continued)
provincial/municipal

governments, G5
segregated funds, D4
trust and mortgage loan

companies, D1, G5
net new issues, by area of

placement, F4, F5, F6
outstanding, G4, G6, G7
term to maturity, G6, G7
trading, F11, F12, F13, F14
treasury bills (see Treasury bills,

federal)
yields, A2†, F1

Gross domestic product
by industry, A2†, H4†
constant dollars, A2†, H2†
current dollars, A2†, H1†
price indexes, H3†
volume, A2

Gross national expenditure, constant
and current dollars, H1†, H2†

Guaranteed investment certificates
(GICs), D1, F1

Guaranteed loans schemes, Government of
Canada, C7

Hourly earnings, A1, H9
Household credit, A2†, E2
Housing

construction, H1†, H2†, H3†, H7†
starts and vacancies, H7†

IDB (Industrial Development Bank),
investment by Bank of
Canada, B1

Implicit chained prices, H3
Imports

classified by area, J3†
commodity classification, J5†
bligations des sociétés
ent A2† F1
ment réel

ment A1
2

ent A2† F1
ne du Canada
ans M2++ E1†
r le public G1 G4 G5 G6 G7
G7
es F5
nicipalités
mboursements F4 F5 F6 F8
2
1 D5
vinces
mboursements F4 F5 F7
2 F14
1 D5
ndement F1
Lignes de crédit G4 G5 G6 G7
Livre sterling, en dollars canadiens I1
LNH (Loi nationale sur l’habitiation), titres

hypothécaires garantis F4 F5
Logements

Construction H1† H2† H3† H7†
Mises en chantier et logements inoccupés H7†

M1, M2, ...Voir Agrégats monétaires
Main-d’œuvre, coûts unitaires A1 A2†
Marché financier F1
Marché monétaire

Opérations avec clause de réméré F14
Placements des non-résidents, variations J2
Répartition des opérations par catégorie de

titres F11
Taux des fonds à un jour F1

Marchés boursiers F3
Mark allemand, en dollars canadiens I1
Mesure de Laspeyres H2

Sociétés.Voir O
Taux de rendem

Obligations à rende
Écart de rende
Opérations F1
Taux de rendem

Obligations d’éparg
— comprises d
— détenues pa
Échéance G6
Émissions nett

Obligations des mu
Émissions et re
Opérations F1
Portefeuilles D

Obligations des pro
Émissions et re
Opérations F1
Portefeuilles D

Taux de re

Government of Canada securities
bonds (see Bonds, Government of

Canada)
distribution of holdings, G4, G5
holdings

Bank of Canada, B1, B2, G1,
G4, G5

chartered banks, C1, C3, C5,
G5

credit unions and caisses
populaires, D2, G5

general public, G1, G4, G5, G7
Government of Canada

accounts, G4, G5
investment funds, D5, G5
life insurance companies, D4,

G5
non-residents, G5

current account, balance of
payments, A2†, J1†

national accounts, H1†, H2†, H3†
prices and volumes, A2†, J5†

Income tax revenues, federal, G1†
Indexes

Canadian dollar indexvs. C–6
currencies, I1

chain price, A2†, H3†
commodity price, A2†, H9†
consumer price, A1, A2†, H8†,

K13†
core CPI, A1, A2†
CPIW/CPIX, A1
Fisher volume index, H2†
GDP price indexes, H3†
IPPI, A1
monetary conditions, A1

S 169Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014

nques à charte C5
es
rte C1 C3 C5 C7 C8† E2
financière non financée au
 dépôts D3

F1
stitutions
ires et credit unions D2

’assurance vie D4
financière non financée au
 dépôts D3

ucie ou de prêt hypothécaire

 à charte
financière non financée au
 dépôts D3
gères C2 C7 C9 E2

n-résidents C1 C7
 à court terme C1 C3 C5 C9
 C5
prises C1 C3 C7 C8† D3
 C8†
aires A2† C1 C3 C5 C8†
ls C1 C3 C5 C8†
ionale C5
 C1 C3 C5
 prêts C7
 prêts aux entreprises, par
on C5
 hypothécaires
s
rte, immeubles non résidentiels

rte, prêts à l’habitation A2† C1
†
ires et credit unions D2

’assurance vie D4
thécaires détenues par des
éparées D4
Obligations des sociétés
Émissions et remboursements F4 F5 F6 F9

F10 K9
Opérations F12
Portefeuilles D1 D4 D5
Taux de rendement F1
Voir aussi Papier des sociétésetActions

Obligations du gouvernement canadien
Contrats à terme sur obligations du

gouvernement canadien à 5 et 10 ans
(CGF et CGB) F15

Obligations du gouvernement canadien(suite)
Émissions brutes et remboursements F7 G2
Émissions, répartition selon le lieu de

placement F4 F5 F6
Encours G3 G4 G5 G6 G7
Opérations F12 F13 F14
Opérations avec clause de réméré F14
Portefeuilles

Banque du Canada B1 B2 G4
Banques à charte C1
Caisses populaires et credit unions D2
Caisses séparées D4
Compagnies d’assurance vie D4
Comptes du gouvernement canadien G4 G5
Public G4 G5 G7
Sociétés de fiducie ou de prêt hypothécaire D1
Sociétés de placement D5

Taux de rendement A2† F1
Opérations avec clause de réméré F14
Opérations non budgétaires du gouvernement

canadien G1
Opérations sur obligations coupons détachés F14
Or, avoirs en I2

Papier à court terme
Banques à charte C1 C3
Caisses populaires et credit unions D2
Caisses séparées D4
Compagnies d’assurance vie D4

Prêts agricoles, ba
Prêts aux entrepris

Banques à cha
Intermédiation

moyen de
Taux de base

Prêts des autres in
Caisses popula
Compagnies d
Intermédiation

moyen de
Sociétés de fid

D1
Prêts des banques

Intermédiation
moyen de

Monnaies étran
Prêts à des no
Prêts à vue ou
Prêts agricoles
Prêts aux entre
Prêts généraux
Prêts hypothéc
Prêts personne
Répartition rég
Types de prêts
Ventilation des
Ventilation des

autorisati
Voir aussiPrêts

Prêts hypothécaire
Banques à cha

C1 C3 C5
Banques à cha

C3 C5 C8
Caisses popula
Compagnies d
Créances hypo

caisses s
Habitation D3

Indirect taxes
contribution to changes in

consumer price index, H8†, K13†
federal, less subsidies, H1†
federal revenues, G1†

Industrial Development Bank (IDB),
investment by Bank of Canada,
B1

Industry
bank loans, by sector, C7
GDP, A2†
GDP at factor cost, H4†

Inflation, A1
Inflation-control target range, A1
Interest

current account, balance of
payments, J1†

on public debt, G1†
Interest rates, F1
International Monetary Fund, I2
International reserves, official, I2, J2
Inventories, H1†, H2†
Investment, fixed, H1†, H2†, H3†
Investment funds, D5, G5
Investment income

current account, balance of
payments, J1†

GDP, national accounts, H1†
Government of Canada revenues,

G1†
IPPI (Industrial Product Price Index),

A1
Items in transit

chartered banks, C3
government of Canada, B1
non-depository credit

intermediation, D3
trust and mortgage loan

companies, D1

Loans, chartered banks
agricultural loans, C5
business loans, C1, C3, C7, C8†, D3
business loans, authorized, C5
call and short loans, C1, C3, C5, C9
classification of loans, C7
foreign currency, C2, C7, C9, E2
general loans, C8†
mortgage loans, A2†, C1, C3, C5,

C8†
to non-residents, C1, C7
to non-depository credit

intermediation, D3
personal loans, C1, C3, C5, C8†
regional distribution, C5
types of loans, C1, C3, C5
see also Mortgage loans

Loans, other institutions
credit unions and caisses

populaires, D2
life insurance companies, D4
non-depository credit

intermediation, D3
trust and mortgage loan

companies, D1
LVTS (Large Value Transfer System)

advances from Bank of Canada to
Canadian Payments
Association, B3

M1, M2, M2+, M3 monetary aggregates,
A2†, E1†, K7†

M1 gross, M1+, M1++, M2++ monetary
aggregates, A1, A2†, E1†

Machinery and equipment investment,
H1†, H2†, H3†

Manufacturing, A2†, H4†
Merchandise trade.See Exports;

Imports
Merchandise trade balance
on-résidentiels D3
n financière non financée au
 de dépôts D3
iducie ou de prêt hypothécaire D1
placement D5
t F1

hécaires
n financière non financée au
 de dépôts D3
s
harte C1 C3 C5 C8†
n financière non financée au
 de dépôts D3
 fiducie ou de prêt hypothécaire D1
, Banque du Canada B1 B2 B3 K14
n, banques à charte C1 C2 C3 C7

n spéciales, Banque du Canada K14
Sociétés de fiducie ou de prêt hypothécaire D1
Sociétés de placement D5

Papier commercial.Voir Papier des sociétés
Papier des sociétés

Émissions E2 F4 F5 F6 F9 F10
Encours F2
Opérations F11
Portefeuilles

Banques à charte C1 C3 C5
Compagnies d’assurance vie D4
Sociétés de placement D5

Taux A1 F1
Voir aussi Obligations des sociétésetActions

Passif.Voir Actif et passif
PIB, indices des prix H3†
PIB, volume A2
Population active A2† H5† H6†
Prêts à vue ou à court terme, banques à charte C1

C3 C5 C9

Immeubles n
Intermédiatio

moyen
Sociétés de f
Sociétés de
Taux d’intérê

Prêts non hypot
Intermédiatio

moyen
Prêts personnel

Banques à c
Intermédiatio

moyen
Sociétés de

Prises en pension
Prises en pensio
Prises en pensio

Japanese yen, in Canadian dollars, I1

Labour costs, unit, A1, A2†
Labour force, A2†, H5†, H6†
Labour income, A2†, H1†
Large Value Transfer System (LVTS)

advances from Bank ofCanada to
Canadian Payments
Association, B3

Laspeyres measure, H2
Leasing contracts, D1, D3
Leasing receivables, C1, C3, C5, C7, E2
Liabilities. See Assets and liabilities
Life insurance companies

assets and liabilities, D4, E1†, G5
credit measures, E2

Liquid assets, chartered banks, C1, C3,
C8†

classified by area, J3†
current account, A2†, J1†

Monetary aggregates, A1, A2†, E1†,
K7†

Monetary conditions index, A1
Monetary policy variables, A1
Money market

investments held by non-residents,
changes, J2

overnight financing, F1
repos, F14
trading by type of security, F11

Money market mutual funds (in M2+),
E1†

Montreal Stock Exchange, F3
Mortgage credit, E2, E7†

S 170Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014

nancement E2
lacement D5 G5
oor’s, indicateurs F3
2†
teur agricole H1†

ème de transfert de paiements de
de valeur)
e la Banque du Canada à l’Asso-
on canadienne despaiements B3
G1†
’équipement G1†
u Trésor de l’Alberta, dépôts K4
atisé de compensation et de

ment
e la Banque du Canada à l’Asso-
on canadienne des paiements B3
ansfert de paiements de grande
ur (STPGV)
e la Banque du Canada à l’Asso-
on canadienne des paiements B3

financement à un jour F1
 F1
 aux États-Unis F1
ion des capacités A2†
 des prêts aux entreprises F1
des prêts bancaires aux États-Unis F1
alisation des bénéfices F3
ge A1 I1
ment
3
résor A2† E1
s (indice synthétique) F3
s F1
s du gouvernement canadien A2† F1
†
s fédéraux aux États-Unis F1
cement à un jour A1 F1
r commercial à 90 jours A1
r commercial aux États-Unis F1
Prix
Consommation H8† K13†
Cours boursiers F3
Exportations J4†
Importations J5†
Indice de prix en chaîne A2† H3†
Indices des prix du PIB H3†
Services H3†

Production et emploi A2†
Produit intérieur brut

En dollars constants A2† H2†
En dollars courants A2† H1†
Indices des prix H3†
Par branche d’activité A2† H4†

Programmes de garantie de prêts, gouvernement
canadien C7

Provinces.Voir Bons du Trésor des provinces,
Obligations des provinceset Titres des
provinces

Provisions pour consommation de capital G1†
H1†

Recettes au titre de l’impôt fédéral sur le revenu G1†
Recettes du gouvernement canadien G1†
Régime de pensions du Canada, achats de titres

provinciaux F5
Répartition régionale

Actif des banques à charte C5
Passif des banques à charte C6

Report ou déport sur le dollar É.-U. F1
Réserves officielles de liquidités internationales I2 J2
Revenu intérieur H1†
Revenu national H1†
Revenus de placements

Balance courante, balance des paiements J1†
PIB sur la base des comptes nationaux H1†
Recettes du gouvernement canadien G1†

Revenus des agriculteurs H1†
Revenus du travail A2† H1†

Sociétés de fi
Sociétés de p
Standard & P
Stocks H1† H
Stocks du sec
STPGV (Syst

gran
Avances d

ciati
Subventions
Subventions d
Succursales d
Système autom

règle
Avances d

ciati
Système de tr

vale
Avances d

ciati

Taux cible du
Taux d’intérêt
Taux d’intérêt
Taux d’utilisat
Taux de base
Taux de base
Taux de capit
Taux de chan
Taux de rende

Actions F
Bons du T
Dividende
Obligation
Obligation
Titres A2

Taux des fond
Taux du finan
Taux du papie
Taux du papie

Mortgage loans
chartered banks, non-residential,

C1, C3, C5
chartered banks, residential, A2†,

C1, C3, C5, C8†
credit unions and caisses

populaires, D2
held in segregated funds, D4
investment funds, D5
life insurance companies, D4
non-depository credit

intermediation, D3
non-residential mortgages, D3
rates, F1
residential, D3
trust and mortgage loan companies, D1

Mortgage-backed securities (NHA), new
 issues, F4, F5

Municipal bonds
holdings, D1, D5
issues and retirements, F4, F5, F6,

F8
trading, F12

Municipal securities, holdings
chartered banks, C1, C3, C5
credit unions and caisses

populaires, D2
life insurance companies, D4
segregated funds, D4

Municipal treasury bills, F2, F4, F5

National accounts, G1†, H1†, H2†
National income, H1†
New York Stock Exchange, F3
NHA (National Housing Act) mortgage-

backed securities, new isues, F4, F5
90-day commercial paper rate, A1
Non-budgetary transactions, federal,

G1
Non-depository credit intermediation, D3

Operating band, A1, F1
Output and employment, A2†
Overnight money market rate, A1, F1
Overnight rate, target, A1, F1

Paasche price index, H3
Personal chequing accounts, K7†
Personal expenditures, H1†, H2†, H3†
Personal loans

chartered banks, C1, C3, C5, C8†
non-depository credit

intermediation, D3
trust and mortgage loan

companies, D1
Personal savings deposits

chartered banks, C2, C4, C8†, E1†
interest rates, F1
regional distribution, C6
trust and mortgage loan

companies, D1
Post Office Savings Bank, deposits, K4
Price/earnings ratio, F3
Prices

chain price index, A2†, H3†
consumer, H8†, K13†
exports, J4†
GDP price indexes, H3†
imports, J5†
services, H3†
stock market, F3

Prime business loan rate, F1
Prime rate, U.S., F1
Promissory notes, trust and mortgage

loan companies, D1
Provincial bonds

holdings, D1, D5
issues and retirements, F4, F5, F7
trading, F12, F14
yields, F1

Provincial securities

compte F1
t autres droits G1

anques à charte en monnaies
ères C9
es banques à charte C1 C3

égionale de l’actif des banques
te C5
ement A2†

res des municipalités, Titres des
esetTitres du gouvernement
en
ipalités, portefeuilles
harte C1 C3 C5
ulaires et credit unions D2
arées D4
 d’assurance vie D4
Salaires et traitements A2† H1† H9
Secteur manufacturier A2† H4†
Services

Balance courante, balance des paiements J1†
Dépenses des ménages en services H1† H3†
PIB au coût des facteurs H4†
Prix H3†

Sociétés d’État
Opérations sur titres des — F11 F12

Sociétés de fiducie ou de prêt hypothécaire
Actif et passif D1
Avoir des actionnaires D1
Contribution à M2+ E1†
Effets en compensation D1
Indicateurs du crédit E2
Portefeuille de titres du gouvernement

canadien D1 G5
Taux d’intérêt des prêts hypothécaires et des

certificats de placement garantis F1

Taux officiel d’es
Taxes d’accise e
Titres

Avoirs des b
étrang

Portefeuille d
Répartition r

à char
Taux de rend
Voir aussiTit

provinc
canadi

Titres des munic
Banques à c
Caisses pop
Caisses sép
Compagnies

Non-farm goods industries, A2†
Non-mortgage loans

non-depository credit
intermediation, D3

Non-residential construction, H1†, H2†,
H3†

Non-residents
claims on and liabilities to,

chartered banks, C10
holdings of Canadian assets,

changes, J2
holdings of Government of Canada

securities, G5
loans by chartered banks, C1, C7

Notes.See Bank notes
Notice deposits.See Term and notice

deposits
Official international reserves, I2
Ontario Savings Office, deposits, K4

holdings
Canada Pension Plan, F5
chartered banks, C1, C3, C5
credit unions and caisses

populaires, D2
investment funds, D5
life insurance companies, D4
segregated funds, D4
trust and mortgage loan

companies, D1
issues, F6
trading, F11

Provincial treasury bills, F2, F4, F5
Purchase and resale agreements

(PRAs), B1, B2, B3, K14

Real Return Bonds
trading, F12
yield, A2†, F1
yield spread, A1

S 171Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014
Titres des provinces
Émissions F6
Opérations F11
Portefeuilles

Banques à charte C1 C3 C5
Caisses populaires et credit unions D2
Caisses séparées D4
Compagnies d’assurance vie D4
Régime de pensions du Canada F5
Sociétés de fiducie ou de prêt hypothécaire D1
Sociétés de placement D5

Titres des sociétés d’État, opérations F11 F12
Titres du gouvernement canadien

Bons du Trésor.Voir Bons du Trésor du
gouvernement canadien

Échéance G6 G7
Émissions nettes, répartition selon le lieu de

placement F4 F5 F6
Encours G4 G6 G7
Obligations.Voir Obligations du

gouvernement canadien.
Opérations F11 F12 F13 F14
Portefeuilles

Banque du Canada B1 B2 G1 G4 G5
Banques à charte C1 C3 C5 G5
Caisses populaires et credit unions D2 G5
Caisses séparées D4
Compagnies d’assurance vie D4 G5
Comptes du gouvernement canadien G4 G5
Non-résidents G5
Provinces et municipalités G5
Public G1 G4 G5 G7
Sociétés de fiducie ou de prêt hypothécaire

D1 G5
Sociétés de placement D5 G5

Répartition des portefeuilles G4 G5
Taux de rendement A2† F1

Titres hypothécaires garantis F4 F5
Transferts

Balance des paiements J1†

Regional distribution
chartered bank assets, C5
chartered bank liabilities, C6

Reinvested earnings, current account,
balance of payments, J1†

Repos, F14
Residential construction, H1†, H2†,

H3†, H7†
Revenues, federal, G1†
Reverse repos, C1, C2, C3, C7

Sale and repurchase agreements
(SRAs), B3, K14

Savings deposits.See Personal savings
deposits

SDRs (special drawing rights), I1, I2
Securities

foreign currency holdings by
chartered banks, C9

holdings by chartered banks, C1,
C3

regional distribution of bank assets,
C5

yields, A2†
see also Government of Canada

securities; Municipal
securities; Provincial
securities

Securitizations (term), new issues, F4, F5
Segregated funds, D4
Self-employed labour force, H5†
Semi- and non-durables, personal

expenditures, H1†, H2†, H3†
Services

current account, balance of
payments, J1†

GDP at factor cost, H4†
personal expenditures on, H1†, H3†
prices, H3†

Shareholders’ equity

Short-term paper(continued)
trust and mortgage loan

companies, D1
Special drawing rights (SDRs), I1, I2
Special purchase and resale agreements

(SPRAs), K14
Standard & Poor’s indicators, F3
Standby credit facilities, G4, G5, G6, G7
Stock markets, F3
Strip bond trading, F14
Subordinated debt, chartered banks,

C2, C4
Subsidies, G1†
Surplus, governments, A2†, G1†
Swiss franc, in Canadian dollars, I1

Taxes, government
direct, G1†
indirect, G1†, H1†, H8†, K13†

Term and notice deposits
chartered banks, C2, C4, C8†, E1†
chartered banks, foreign currency,

C9
credit unions and caisses

populaires, D2
interest rates, F1
investment funds, D5
non-depository credit

intermediation, D3
regional distribution, C6
trust and mortgage loan companies, D1

Term to maturity, federal securities, G6,
G7

Toronto Stock Exchange, F3
Trade, GDP at factor cost, H4†
Transfers

balance of payments, J1†
government, G1†

Transportation and storage, H4†
Treasury bills, federal
Gouvernement canadien G1†
Transports et entreposage H4†
Travailleurs autonomes H5†
Trésorerie du gouvernement canadien G1†
Tritrisation à terme F4 F5

Variables relatives à la politique monétaire A1
Yen japonais, en dollars canadiens I1

chartered banks, C4
investment funds, D5
non-depository credit

intermediation, D3
segregated funds, D4
trust and mortgage loan

companies, D1
Short-term paper

chartered banks, C1, C3
credit unions and caisses populaires,

D2
investment funds, D5
life insurance companies, D4
segregated funds, D4

holdings
Bank of Canada, B1, B2, G1, G4
chartered banks, C1, C3
credit unions and caisses

populaires, D2
general public, G1, G4, G5, G7
Government of Canada accounts,

G4, G5
investment funds, D5
life insurance companies, D4
segregated funds, D4
trust and mortgage loan companies,

D1
new issues, F4, F5
outstanding, F2, G4, G6, G7
repos, F14
trading, F11, F13

S 172Banking and Financial Statistics July 2014 Statistiques bancaires et financières Juillet 2014
Treasury bills, federal(continued)
transactions by Bank of Canada, K14
yields, A2†, F1
see also Bonds, Government of

Canada; Government of
Canada securities

Treasury bills, U.S., F1
Trust and mortgage loan companies

assets and liabilities, D1
contribution to M2+, E1†
credit measures, E2
holdings of Government of Canada

securities, D1, G5
interest rates, mortgage and GIC,

F1
items in transit, D1
shareholders’ equity, D1

Unemployment, A2†, H5†, H6†
Unemployment insurance contributions, G1
Unit labour costs, A1, A2†
U.S. dollar, in Canadian dollars, A2†, I1
U.S. interest rates, F1
U.S. stock markets, F3
U.S.-pay Canada bills

holdings by general public, G4, G7
holdings by non-residents, G5
net new issues, F4, F6
term to maturity, G6, G7

Wages and salaries, A2†, H1†, H9
Weekly earnings, H9

Yields
bonds, F1
equities, F3
Government of Canada bonds, A2†,

F1
securities, A2†
stock dividends (composite), F3

treasury bills, A2†, E1

	July 2014
	Juillet 2014
	Statistical tables
	A. Summary tables��S5
	B. Bank of Canada��S9
	C. Chartered banks��S15
	D. Other financial institutions��S39
	E. Financial aggregates���S49
	F. Financial markets���S59
	G. Government of Canada���S82
	H. General economic statistics���S95
	I. Foreign exchange market and reserves���S107
	J. Balance of payments and external trade���S109
	K. Tables published occasionally . This issue: None
	Notes to the tables��� S116
	Subject index���S165

	Tableaux statistiques
	A. Tableaux synoptiques��S5
	B. Banque du Canada���S9
	C. Banques à charte���S15
	D. Autres institutions financières���S39
	E. Agrégats financiers���S49
	F. Marchés financiers���S59
	G. Gouvernement du Canada���S82
	H. Statistiques économiques diverses���S95
	I. Marché des changes et réserves de change���S107
	J. Balance des paiements et commerce extérieur���S109
	K. Tableaux à fréquence variable publiés dans la présente livraison : Aucun
	Notes relatives aux tableaux���S116
	Index des sujets���S165
	b1l.t
	b1r.t
	b2.t
	b3.t
	c1l.t
	c1r.t
	c2l.t
	c2r.t
	c3l.t
	c3r.t
	c4l.t
	c4r.t
	c5l.t
	c5r.t
	c6l.t
	c6r.t
	2012
	2012
	I II III IV
	I II III IV
	271,700 253,280 248,389 246,821
	138,204 127,246 113,555 116,447
	65,112 60,515 69,300 65,613
	658 329 302 291
	667 1,069 998 1,948
	8,886 7,968 5,932 6,114
	6,972 4,974 6,105 6,392
	150 84 114 93
	6,355 5,518 7,585 6,540
	366 236 1,628 306
	1,646 1,754 2,064 1,714
	1,404 1,454 1,478 1,752
	28,964 28,923 33,551 32,412
	9,045 8,206 9,542 8,051
	298 427 467 566
	2 4 13 1
	242 384 405 524
	54 39 48 40
	42,889 38,894 40,370 40,158
	9,633 8,086 12,212 12,466
	5,727 5,288 4,370 4,995
	2,277 2,728 2,825 2,777
	19,031 17,926 16,567 15,904
	2,323 2,242 1,928 1,710
	541 458 383 434
	136 103 180 200
	1,218 296 387 337
	360 423 198 242
	732 709 707 419
	910 635 613 673
	15,444 16,018 14,283 14,195
	- - - -
	- - - -
	3,360 3,335 3,097 2,701
	1,647 1,833 1,404 1,093
	2,154 2,690 2,085 1,896
	2,690 2,845 2,816 3,574
	1,679 1,843 1,560 1,702
	120 124 136 4
	3,794 3,348 3,185 3,225
	512 562 427 423
	1 - - 1
	3 2 1 2
	51 66 41 30
	456 494 385 391
	41 47 25 39
	41 46 25 38
	- - - -
	1,891 2,713 3,627 3,928
	7,309 6,859 6,335 5,453
	873 876 764 636
	1,419 1,422 1,503 1,379
	- 1 2 6
	480 1,045 612 509
	2,132 1,193 1,460 1,185
	220 216 213 231
	694 531 469 456
	1,491 1,575 1,313 1,051
	18,383 21,633 25,388 19,832
	c7r1.t
	c7l2.t
	c7r2.t
	c7l3.t
	c7r3.t
	c8.t
	c9.t
	c10l1.t
	c10r1. t
	c10l2.t
	c10r2.t
	d1l.t
	d1r.t
	d2l.t
	d2r.t
	d3l.t
	d3r.t
	d4l.t
	d4r.t
	d5.t
	e1l1.t
	e1r.t
	e1l2.t
	e2l1.t
	e2r1.t
	e2l2.t
	e2r2.t
	e2l3.t
	f1l1a.t
	f1l1b.t
	f1r.t
	f1l2a.t
	f1l2b.t
	f2.t
	f3l.t
	f3r.t
	f4l.t
	f4r.t
	f5l.t
	f5r.t
	f6.t
	f7.t
	f8.t
	f9l.t
	f9r.t
	f10l.t
	f10r.t
	f11.t
	f12.t
	f13.t
	f14.t
	g1r1.t
	g1l.t
	g1r2.t
	g2.t
	g3.t
	g4l.t
	g4r.t
	g5l.t
	g5r.t
	g6l.t
	g6r.t
	g7.t
	h1l.t
	h1r.t
	h2.t
	h3.t
	h4.t
	h5.t
	h6.t
	h7.t
	h8l.t
	h8r.t
	h9.t
	i1.t
	i2.t
	j1l.t
	j1r.t
	j2.t
	j3.t
	j4.t
	j5.t

	Notes to the tables
	Symbols used in tables
	CANSIM - Databank identification numbers
	Weekly series
	A1
	A2
	B1–B3
	B1–B2
	B3
	B4
	C1–C10
	C1–C2
	C3–C4
	C3
	C4
	C5–C6
	C5
	C6
	C7
	C8
	C9
	C10
	D1-D3
	D1
	D2
	D3
	D4
	D5
	El–E2
	El
	E2
	Consumer credit
	Residential mortgage credit
	Business credit

	F1
	F2
	F3
	F4–F10
	F11–F14
	F15
	G1
	G2–G3
	G4–G7
	H1–H3
	H4
	H5–H6
	H7
	H8
	H9
	I1
	I2
	J1–J2
	J3–J5
	K1
	K2
	K4
	K5
	K6
	K7
	K8
	K9
	K11
	K12
	K13
	K14

	Notes relatives aux tableaux
	Abréviations utilisées dans les tableaux
	CANSIM – Numéros de référence des séries de Databank
	Séries hebdomadaires
	A1
	A2
	B1–B3
	B1–B2
	B3
	B4
	C1–C10
	C1–C2
	C3–C4
	C3
	C4
	C5–C6
	C5
	C6
	C7
	C8
	C9
	C10
	D1-D3
	D1
	D2
	D3
	D4
	D5
	E1–E2
	E1
	E2
	Crédit à la consommation
	Crédit hypothécaire à l’habitation
	Crédits aux entreprises

	F1
	F2
	F3
	F4–F10
	F11–F14
	F15
	G1
	G2–G3
	G4–G7
	H1–H3
	H4
	H5–H6
	H7
	H8
	H9
	I1
	I2
	J1–J2
	J3–J5
	K1
	K2
	K4
	K5
	K6
	K7
	K8
	K9
	K11
	K12
	K13
	K14

	Subject index
	Index des sujets

