

Transportation Division
Multimodal Transport Section

Division des transports
Section des transports multimodaux

Confidential when completed

Gasoline and Other Petroleum Fuels Sold

Essence et autres combustibles de pétrole vendus

Confidentiel une fois rempli

Purpose of the Survey

The purpose of this survey is to collect data on gasoline and other petroleum fuels sold in Canada. These data are used by the Department of Finance for the calculation of fiscal equalization payments to the provinces pursuant to the **Federal-Provincial Fiscal Arrangements Act, 2004** and Territorial Financing for the territories. This information is also used by various levels of government for the planning and development of transportation infrastructure and by special interest groups for marketing strategies.

But de l'enquête

Cette enquête a pour but de recueillir des données sur les ventes d'essence et autres combustibles de pétrole au Canada. Ces données sont utilisées par le Ministère des Finances pour le calcul des paiements de péréquation versés aux provinces conformément à la **Loi de 2004 sur les accords fiscaux entre le gouvernement fédéral et les provinces** et le financement des territoires. De plus, ces données servent à divers paliers gouvernementaux pour planifier et élaborer l'infrastructure des transports et à des groupes d'intérêts spéciaux pour déterminer des stratégies de commercialisation.

Authority

These data are collected under the authority of the **Statistics Act, Revised Statutes of Canada, 1985, Chapter S19**.

Autorisation

Les données sont recueillies en vertu de la **Loi sur la statistique, Lois révisées du Canada, 1985, chapitre S19**.

Confidentiality

The data are used for statistical purposes only and published by province and territory. Statistics Canada is prohibited by law from publishing any statistics that divulge information that relate to any identifiable business without the prior written consent of that business. The confidentiality provisions of the Statistics Act are not affected by the Access to Information Act or any other legislation.

Confidentialité

Les données sont utilisées à des fins statistiques seulement et publiées par province et territoire. La loi interdit à Statistique Canada de publier toute statistique pouvant révéler des renseignements au sujet d'une entreprise identifiable sans le consentement préalable, par écrit, de cette entreprise. Les dispositions de la Loi sur la statistique qui traitent de la confidentialité des données ne sont pas assujetties à la Loi sur l'accès à l'information ni à aucune autre loi.

Return procedures

Please return the questionnaire within 30 days following the month covered. If you are unable to do so, please inform us of expected completion date.

Processus de renvoi

Veuillez retourner le questionnaire dans les 30 jours suivant le mois couvert par l'enquête. Si cela n'est pas possible, veuillez nous informer de la date à laquelle vous prévoyez nous le faire parvenir.

Fax or Other Electronic Transmission Disclosure

Statistics Canada advises you that there could be a risk of disclosure during the facsimile or other electronic transmission. However, upon receipt, Statistics Canada will provide the guaranteed level of protection afforded to all information collected under the authority of the Statistics Act.

SDDS # : 2746

Divulgation des renseignements transmis par télécopieur ou autres modes électroniques

Statistique Canada tient à vous avertir que la transmission des renseignements par télécopieur ou autres modes électroniques peut poser un risque de divulgation. Toutefois, dès la réception de votre document, Statistique Canada garantit la protection de tous les renseignements recueillis en vertu de la Loi sur la statistique.

Statistics
Canada

Statistique
Canada

Canada

Statistics Canada
Transportation Division

Version française disponible sur demande

Gasoline and Other Petroleum Fuels Sold

Month: _____ Year: _____ Province/Territory: _____

Gallons: _____ Litres: _____

Authority - Statistics Act, Revised
Statutes of Canada, 1985, Chapter S19

	Gasoline		Aviation Turbo-fuel	Liquefied Petroleum Gases	Diesel oil			Other fuels ⁴	Total				
	Road Grades				Road ²	Rail	Other Uses ³						
	Clear	Marked											
	1	2	3	4	5	6	7	8	9	10			
A. Sales on which tax at road-use rates was paid by agent (incl. that used by agent)													
B. Sales on which tax at lesser rates was paid by agent (incl. that used by agent)													
C. Tax exempt sales:													
a) to federal government													
b) to others consumers													
D. Gross sales (A + B + C) ¹													
E. Sales previously reported at road-use tax rates on which tax was partially refunded during this month													
F. Sales previously reported at road-use tax rates on which tax was totally refunded during this month													
G. Net sales at road-use tax rates (A less E less F)													
H. Sales or transfers between agents or collectors													
I. Sales in others provinces													
J. Sales outside Canada (exports)													
K. Deductions due to bad debts													

¹ Exclude shrinkage, leakage or loss, sales or transfers between agents or collectors, sales in other provinces, or outside Canada, deductions due to bad debts etc.

² Include only diesel oil used by motor vehicles on public roads and highways.

³ Include only diesel oil used in internal combustion engines in industrial plants and stationary engines of all kinds, farm machinery, stationary and propulsive engines used in fishing, shipping and logging operations not on public roads or highways. Exclude railway diesel oil.

⁴ Include lighting naphthas, kerosene, solvents, distillates, heating or furnace fuels, and crude, bunker or industrial oils.

Note: - Complete each column whenever possible. If this cannot be done please explain.
 - Footnote any sales under A, B or C which have been returned to agents.
 - All tax exempt fuel consumed by agents and any sales for consumption within the province not classified under A, B or C (a) should be reported in C (b).
 - If any entry covered by footnote (1) above has been deducted from any of the details A - G, show where by way of a footnote.

Date: _____

Signature: _____

Title: _____

Telephone No.: _____