
Condition féminine Canada
Rapport financier trimestriel
Pour le trimestre terminé le 31 décembre 2013

1

Compte rendu soulignant les résultats, les risques et les changements
importants quant au fonctionnement, au personnel et aux programmes

1. Introduction

Condition féminine Canada est l’organisme fédéral chargé de promouvoir l’égalité pour les femmes et

leur pleine participation à la vie économique, sociale et démocratique du Canada.

Condition féminine Canada travaille à faire progresser l’égalité pour les femmes et à éliminer les

obstacles à leur participation à la société. Il concentre ses efforts dans trois axes d’intervention :

 Améliorer la sécurité et la prospérité économiques des femmes;

 Encourager les femmes à occuper des postes de responsabilité et à participer à la vie

démocratique;

 Éliminer la violence faite aux femmes.

Condition féminine Canada a aussi pour responsabilité d’offrir des conseils stratégiques en matière de

politiques, d’appuyer l’analyse comparative entre les sexes, d’administrer le Programme de promotion

de la femme et de promouvoir la commémoration de dates présentant un intérêt particulier pour les

femmes et les filles au Canada. L’organisme joue également un rôle important dans les efforts déployés

par le Canada pour remplir ses obligations internationales en matière d’égalité des sexes.

On trouvera des renseignements supplémentaires sur le mandat, la raison d’être, les responsabilités et

les activités de programme de Condition féminine Canada dans son Rapport sur les plans et les

priorités et son Budget principal des dépenses pour 2013‐2014.

La direction de Condition féminine Canada a préparé le présent rapport financier trimestriel

conformément à l’article 65.1 de la Loi sur la gestion des finances publiques et selon les modalités

prescrites par le Conseil du Trésor. Ce rapport porte sur le trimestre terminé le 30 septembre 2013, et

devrait être lu de concert avec le Budget principal des dépenses et les Budgets supplémentaires des

dépenses. Il n’a pas fait l’objet d’une vérification externe ou d’un examen.

Méthode de présentation du rapport

La direction de Condition féminine Canada a préparé le présent rapport trimestriel en utilisant une

comptabilité axée sur les dépenses. L’état des autorisations joint à ce rapport inclut les autorisations de

dépenser accordées par le Parlement, de même que celles utilisées par l’organisme conformément au

Budget principal des dépenses et aux budgets supplémentaires des dépenses pour l’exercice 2013‐2014.

Condition féminine Canada
Rapport financier trimestriel
Pour le trimestre terminé le 31 décembre 2013

2

Le présent rapport trimestriel a été préparé au moyen d’un référentiel d’information financière à usage

particulier conçu pour répondre aux besoins d’information financière à l’égard de l’utilisation des

autorisations de dépenser.

Le Parlement doit donner son autorisation avant que le gouvernement puisse engager des dépenses. Les

autorisations sont accordées sous forme de limites annuelles approuvées par l’intermédiaire de lois de

crédits ou par l’entremise de dispositions législatives sous forme de pouvoirs législatifs de dépenser à

des fins déterminées.

L’organisme utilise la méthode de la comptabilité d’exercice pour la préparation et la présentation de

ses états financiers annuels qui font partie du processus de rapport sur le rendement ministériel.

Toutefois, c’est encore la comptabilité axée sur les dépenses qui est utilisée pour les autorisations de

dépenser votées par le Parlement.

2. Points saillants des résultats financiers trimestriels et cumulatifs

La présente section met en évidence les postes importants ayant contribué à l’augmentation ou à la
diminution nette des ressources disponibles pour l’exercice et les dépenses réelles pour le trimestre se
terminant le 31 décembre 2013 par rapport à celles de l’exercice précédent.

Changements importants aux autorisations

Au 31 décembre 2013, les autorisations totales disponibles pour l’exercice ont augmenté de 1,5 million
de dollars, atteignant 31,7 millions de dollars. Cette hausse tient au prêt pluriannuel de 1,6 million de
dollars contracté pour le déménagement de l’administration centrale de CFC au 22, rue Eddy. Ce prêt
sera remboursé sur huit ans (0,2 million de dollars par année) à compter de l’exercice 2014‐2015.

Changements importants aux dépenses

Les dépenses au cours du troisième trimestre de 2013‐2014 de CFC se sont élevées à 7,0 millions de
dollars. Cela représente une augmentation de 49 % (2,3 millions de dollars) par rapport au même
trimestre de l’exercice précédent. Voici les changements importants survenus dans les dépenses selon
les divers articles courants :

 une hausse de 0,3 million de dollars pour les Services professionnels et spéciaux et de 0,4 million

de dollars pour l’Acquisition de matériel et d’outillage. Le déménagement de l’administration

centrale de CFC est en grande partie responsable de ces hausses de dépenses;

 une augmentation de 1,5 million de dollars des Paiements de transfert, principalement

attribuable au fait que le calendrier de paiement des projets change d’une année à l’autre.

Condition féminine Canada
Rapport financier trimestriel
Pour le trimestre terminé le 31 décembre 2013

3

La Figure 1 présente les autorisations totales pouvant être utilisées, les dépenses totales pour le

troisième trimestre se terminant le 31 décembre 2013 et les dépenses totales pour l’exercice au 31

décembre 2013.

Figure 1

(en milliers)

3. Risques et incertitudes

CFC aborde les risques comme faisant partie intégrante de son processus de planification, reconnaissant

ainsi le besoin d’une solide gestion des risques dans l’ensemble de son fonctionnement, ainsi qu’à

l’échelle organisationnelle. La haute direction de CFC a régulièrement procédé au contrôle du profil de

risque organisationnel, à l’examen des défis budgétaires, des pratiques de gestion et des stratégies

d’atténuation des risques.

Dans le cadre du projet Bail‐achat de Travaux publics et Services gouvernementaux Canada (TPSGC) à

Gatineau, CFC a déménagé son administration centrale d’Ottawa à Gatineau en novembre 2013. Les

estimations de coûts du déménagement ont été établies en étroite collaboration avec le Secrétariat du

Conseil du Trésor et TPSGC.

Ce rapport financier trimestriel présente les résultats de l’exercice courant par rapport au Budget

principal des dépenses et au Budget supplémentaire des dépenses (B).

30 213 $31 682 $

4 740 $
7 061 $

16 484 $17 289 $

0

5000

10000

15000

20000

25000

30000

2013‐2014 2012‐2013

Autorisations totales disponibles
Dépenses totales
Dépenses cumulées

Condition féminine Canada
Rapport financier trimestriel
Pour le trimestre terminé le 31 décembre 2013

4

4. Changements importants quant au fonctionnement, au personnel et aux
programmes

Les opérations, le personnel et les programmes n’ont pas connu de modifications importantes au cours

de la dernière année.

5. Mise en œuvre du Budget 2012

Aucune réduction budgétaire ne découle du Budget 2012

Approuvé par :

Suzanne Clément Anik Lapointe
Coordonnatrice, Condition féminine Canada Dirigeante principale des finances
Ottawa, Canada

Le 14 février 2014

5

Condition féminine Canada

État des autorisations (non vérifié)

Pour le trimestre terminé le 31 décembre 2013

(en milliers de dollars) Exercice 2013-2014 Exercice 2012-2013

Crédits totaux disponibles
pour l’exercice se

terminant le
31 mars 2014*

Crédits utilisés
pour le trimestre

terminé le 31
décembre 2013

Cumul des
crédits

utilisés à la
fin du

trimestre

Crédits totaux
disponibles pour

l’exercice terminé le 31
mars 2013*

Crédits utilisés
pour le trimestre

terminé le 31
décembre 2012

Cumul des
crédits utilisés
à la fin du
trimestre

Crédit 25 - Dépenses de fonctionnement 11 404 3 162 7 775 10 037 2 388 6 395

Crédit 30 – Subventions et contributions 19 033 3 581 8 580 18 950 2 046 9 176

Autorisations législatives budgétaires

Contributions aux régimes d’avantages
sociaux des employées et employés

1 245 318 934

1 226 306 913

Autorisations budgétaires totales 31 682 7 061 17 289 30 213 4 740 16 484

* N’inclut que les autorisations disponibles pour l’exercice et accordées par le Parlement à la fin du trimestre.

6

Condition féminine Canada
Dépenses ministérielles budgétaires par article courant (non vérifiées)

Pour le trimestre terminé le 31 décembre 2013

(en milliers de dollars) Exercice 2013-2014 Exercice 2012-2013

Dépenses prévues pour
l’exercice se terminant

le 31 mars 2014*

Dépensées durant
le trimestre

terminé le 31
décembre 2013

Cumul des
crédits

utilisés à la
fin du

trimestre

Dépenses prévues pour
l’exercice se terminant

le 31 mars 2013*

Dépensées durant
le trimestre

terminé le 31
décembre 2012

Cumul des
crédits

utilisés à la
fin du

trimestre

Dépenses

Personnel 8 400 2 336 6 995

8 267 2 307 6 516

Transports et communications 605 134 324

769 103 224

Information 131 34 67

408 36 55

Services professionnels et spéciaux 2 250 548 783

1 269 215 373

Location 59 14 82

64 22 104

Services de réparation et d’entretien 66 1 6

108 0 8

Services publics, fournitures et
approvisionnements

66 11 20

100 6 19

Acquisition de matériel et d’outillage 1 070 401 432

273 5 9

Paiements de transfert 19 033 3 581 8 580

18 950 2 046 9 176

Autres subventions et paiements 2 - -

5 - -

Dépenses budgétaires nettes totales 31 682 7 060 17 289

30 213 4 740 16 484

Note : Les chiffres ayant été arrondis, les totaux ne correspondent pas nécessairement aux renseignements figurant dans d’autres documents publics.

*N’inclut que les autorisations disponibles pour l’exercice et accordées par le Parlement à la fin du trimestre.

