

Condensé de Deloitte
Sommaire des activités de
normalisation

28 février 2015

À une période où il est difficile de se tenir à jour en ce qui concerne les

activités de normalisation, le Condensé de Deloitte regroupe en un seul

document toutes les sources de référence sur les faits récents en matière

d’information financière.

Table des matières

Résumé des normes ... 2

Abréviations, liste des acronymes les plus courants .. 45

Autres ressources ... 46

Personnes-ressources : Un réseau de spécialistes pour répondre à vos questions .. 47

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 1

Résumé des normes
Les organismes de réglementation émettent constamment de nouvelles règles et normes qui touchent vos
activités d’information financière. Ce document décrit brièvement ces énoncés ainsi que d’autres activités
professionnelles et réglementaires, indique leur date d’entrée en vigueur, les entités touchées ainsi que les
dispositions transitoires lorsqu’elles sont applicables.
Au moment où cette publication a été finalisée, les liens externes inclus dans le document étaient encore actifs.
Cependant, si le document a par la suite été retiré, modifié ou déplacé du site hôte, ces liens pourraient ne plus
fonctionner. Si vous avez besoin de consulter l’un de ces documents ou site externe énoncé dans le présent
document, mais qui n’est plus actif, contactez-nous.

Table des matières

Résumé des normes ... 2

Normes définitives ... 4

IASB/CNC – Initiative concernant les informations à fournir (Modifications d’IAS 1) 5

IASB/CNC – Entités d’investissement : Application de l’exception à la consolidation
(Modifications d’IFRS 10, d’IFRS 12 et d’IAS 28) .. 6

IASB/CNC –Vente ou apport d’actifs entre un investisseur et son entreprise associée ou sa
coentreprise (Modifications d’IFRS 10 et d’IAS 28) MISE À JOUR ... 7

CNC – Adoption des IFRS par les entités ayant des activités à tarifs réglementés 9

IASB/CNC – Processus d’améliorations annuelles des IFRS : cycle 2012-2014 11

CPA Canada – Groupe de travail sur les IFRS dans le secteur minier MISE À JOUR 13

IASB/CNC – IFRS 9, Instruments financiers ... 14

IASB/CNC – IFRS 15, Produits des activités ordinaires tirés de contrats conclus avec des
clients MISE À JOUR ... 16

IFRS Foundation – Taxonomie IFRS 2014 ... 18

Normes proposées .. 19
IASB/CNC – Comptabilisation des activités de gestion dynamique des risques : méthode de
réévaluation du portefeuille pour la macro-couverture MISE À JOUR .. 20
IASB/CNC –Classement et évaluation des transactions dont le paiement est fondé sur des
actions (projet de modification d’IFRS 2) ... 22
IASB/CNC – Classement des passifs (projet de modification d’IAS 1) NOUVEAU 23
IASB/CNC – Revue du Cadre conceptuel de l’information financière MISE À JOUR 24
IASB/CNC – Contrats d’assurance MISE À JOUR .. 25
IASB/CNC – Contrats de location MISE À JOUR .. 27
IASB – Projet de modification de la Norme internationale d’information financière pour les petites et
moyennes entités (IFRS pour les PME) MISE À JOUR .. 30
IASB/CNC – Examen de la mise en œuvre d’IFRS 3, Regroupements d’entreprises MISE À JOUR 32

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 2

IASB/CNC – Version provisoire no 3 de la taxonomie IFRS 2014 ... 33
IASB/CNC – Rapprochement des passifs issus des activités de financement (projet de
modification d’IAS 7) .. 34
IASB/CNC – Présentation des incidences financières de la réglementation des tarifs MISE À JOUR 35

Projets ... 37
IASB/CNC – Modifications d’IAS 28 : Élimination des gains découlant de transactions « en aval » 38
IASB/CNC – Processus d’améliorations annuelles des IFRS : cycle 2014-2016 39
IASB/CNC – Initiative concernant les informations à fournir MISE À JOUR ... 41
IASB/CNC – Mécanismes de tarification des polluants (anciennement mécanismes d’échange de
droits d’émission) MISE À JOUR .. 42
IASB/CNC – Modifications à portée limitée d’IAS 19 et d’IFRIC 14 MISE À JOUR.................................. 44

Abréviations, liste des acronymes les plus courants .. 45

Autres ressources ... 46

Personnes-ressources : Un réseau de spécialistes pour répondre à vos questions .. 47

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 3

Normes définitives

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 4

 Normes définitives

Normes internationales d’information financière (Partie I)

IASB/CNC – Initiative concernant les informations à fournir
(Modifications d’IAS 1)
Date d’entrée en vigueur : les exercices ouverts à compter du 1er janvier 2016; l’adoption anticipée est
permise

Norme : Initiative concernant les informations à fournir (Modifications d’IAS 1)

Dispositions
transitoires :

Les modifications entreront en vigueur pour les exercices ouverts à compter du 1er janvier
2016; l’adoption anticipée est permise.

Publié par : CNC et IASB

Dernière mise
à jour :

Décembre 2014

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 18 décembre 2014, l’IASB a publié le document Initiative concernant les informations à fournir
(Modifications d’IAS 1) dans le cadre de son importante initiative pour améliorer les informations à fournir
dans les rapports financiers et leur présentation.

Résumé

Vue d’ensemble
Les modifications apportées à IAS 1 ont trait i) à l’importance relative; ii) à l’ordre des notes; iii) aux sous-
totaux; iv) aux méthodes comptables; et v) au degré de ventilation. Elles ont pour but d’encourager les entités
à exercer davantage leur jugement professionnel pour déterminer les informations qu’elles doivent présenter
dans leurs états financiers. Par exemple, les modifications clarifient que l’importance relative s’applique à
l’ensemble des états financiers et que l’inclusion d’informations non significatives peut diminuer l’utilité des
informations financières. En outre, les modifications clarifient que les entités doivent exercer leur jugement
professionnel pour déterminer où et dans quel ordre les informations financières doivent être présentées.
Pour en savoir davantage, veuillez consulter le bulletin Pleins feux sur les IFRS de Deloitte ci-dessous.

Ressources et liens disponibles
• Communiqué de presse de l’IASB (décembre 2014, en anglais)
• Bulletin Pleins feux sur les IFRS de Deloitte (décembre 2014)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 5

http://www.ifrs.org/Current-Projects/IASB-Projects/Amendments-to-IAS-1/Project-news/Pages/Project-update-December-2014.aspx
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/ias-1-amendments
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/ias-1-amendments
http://www.ifrs.org/Current-Projects/IASB-Projects/Amendments-to-IAS-1/Pages/Home.aspx

 Normes définitives

Normes internationales d’information financière (Partie I)

IASB/CNC – Entités d’investissement : Application de l’exception à la
consolidation (Modifications d’IFRS 10, d’IFRS 12 et d’IAS 28)
Date d’entrée en vigueur : les exercices ouverts à compter du 1er janvier 2016; l’adoption anticipée est
permise

Norme : Entités d’investissement : Application de l’exception à la consolidation (Modifications
d’IFRS 10, d’IFRS 12 et d’IAS 28)

Dispositions
transitoires :

Les modifications doivent être appliquées rétrospectivement et sont en vigueur pour les
exercices ouverts à compter du 1er janvier 2016. L’adoption anticipée est permise.

Publié par : IASB et CNC

Dernière mise
à jour :

Décembre 2014

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 18 décembre 2014, l’IASB a publié le document Entités d’investissement : Application de l’exception à la
consolidation (Modifications d’IFRS 10, d’IFRS 12 et d’IAS 28).

Résumé

Vue d’ensemble
Les modifications visent à répondre à des questions qui ont été soulevées relativement à l’application de
l’exception à la consolidation pour les entités d’investissement, plus précisément : i) les modifications
confirment qu’une société mère qui est une filiale d’une entité d’investissement peut se prévaloir de
l’exemption de préparer des états financiers consolidés offerte aux entités mères intermédiaires, et ce, même
si l’entité évalue toutes ses filiales à la juste valeur; ii) une filiale qui fournit des services liés aux activités
d’investissement de la société mère ne devrait pas être consolidée si elle répond elle-même à la définition
d’entité d’investissement; iii) l’investisseur qui n’est pas une entité d’investissement qui applique la méthode
de la mise en équivalence à une entreprise associée ou à une coentreprise peut conserver l’évaluation à la
juste valeur que l’entreprise associée ou la coentreprise a utilisée pour ses participations dans des filiales; et
iv) une entité d’investissement qui évalue toutes ses filiales à la juste valeur doit présenter les informations
relatives aux entités d’investissements exigées par IFRS 12. Pour en savoir davantage, veuillez consulter le
bulletin Pleins feux sur les IFRS de Deloitte ci-dessous.

Ressources et liens disponibles
• Communiqué de presse de l’IASB (décembre 2014, en anglais)
• Bulletin Pleins feux sur les IFRS de Deloitte (décembre 2014; en anglais)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 6

http://www.ifrs.org/Current-Projects/IASB-Projects/IFRS-10-IAS-28-Investment-Entities/Pages/Home.aspx
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/investment-entities
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/investment-entities
http://www.ifrs.org/Current-Projects/IASB-Projects/Amendments-to-IAS-1/Pages/Home.aspx

 Normes définitives

Normes internationales d’information financière (Partie I)

IASB/CNC –Vente ou apport d’actifs entre un investisseur et son entreprise
associée ou sa coentreprise (Modifications d’IFRS 10 et
d’IAS 28) MISE À JOUR

Date d’entrée en vigueur : à déterminer

Norme : Modifications d’IFRS 10 et d’IAS 28 : Vente ou apport d’actifs entre un investisseur et son
entreprise associée ou sa coentreprise

Dispositions
transitoires :

La date d’entrée en vigueur reste à déterminer. Voir ci-dessous; l’IASB prévoit publier un
exposé-sondage sur les modifications proposées au deuxième trimestre de 2015.

Publié par : CNC et IASB

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À sa réunion du 18 au 20 février 2015, les membres de l’IASB ont confirmé être convaincus que l’IASB a suivi
toutes les étapes de la procédure officielle requise jusqu’à maintenant et ont donc demandé aux permanents
d’entamer le processus de vote sur l’exposé-sondage.
À sa réunion du 20 au 22 janvier 2015, l’IASB a été informé que l’élimination d’un gain requise par cette
modification apportée en septembre 2014 semble créer un conflit avec le paragraphe 32b) d’IAS 28, qui exige
qu’une entité comptabilise comme produit tout excédent de la juste valeur des actifs nets d’une entreprise
associée acquise (ou coentreprise) sur le coût de cette entreprise associée (ou coentreprise). L’application
des dispositions de l’alinéa 32b) d’IAS 28 dans les rares circonstances décrites donnerait lieu à la reprise de
l’élimination du gain exigée par cette modification apportée en septembre 2014. L’IASB a provisoirement
décidé de clarifier les dispositions d’IFRS 10 et d’IAS 28 pour expliquer qu’aux fins de la méthode de
l’acquisition exigée par le paragraphe 32 d’IAS 28, le coût de cette entreprise associée ou coentreprise à la
comptabilisation initiale est la juste valeur de la participation à la date de la perte du contrôle et est déterminé
avant l’élimination des gains ou des pertes requise par le paragraphe 99A d’IFRS 10. Il a également
provisoirement décidé de proposer le report de la date d’entrée en vigueur des modifications apportées en
septembre 2014 à IFRS 10 et à IAS 28 en raison du lien entre cette précision et les modifications de
septembre 2014. L’IASB veut que cette proposition et les modifications de septembre 2014 entrent en
vigueur en même temps. Il prévoit regrouper ces modifications proposées avec d’autres propositions de
modifications d’IAS 28 qui ont déjà été soumises à un vote et publier l’exposé-sondage connexe au deuxième
trimestre de 2015.
Le 11 septembre 2014, l’IASB a publié des modifications à portée limitée d’IFRS 10 et d’IAS 28 portant sur la
vente ou l’apport d’actifs entre un investisseur et sa coentreprise ou son entreprise associée.

Résumé

Vue d’ensemble
Les modifications remédient à une situation d’incohérence entre les dispositions d’IFRS 10 et celles
d’IAS 28(2011) en ce qui a trait à la vente ou à l’apport d’actifs entre un investisseur et son entreprise
associée ou sa coentreprise. La principale conséquence des modifications est que le total du profit ou de la
perte est comptabilisé lorsqu’une transaction concerne une entreprise (qu’elle fasse partie ou non d’une
filiale). Un profit ou une perte partiel est comptabilisé lorsqu’une transaction concerne des actifs qui ne
constituent pas une entreprise, même si ces actifs font partie d’une filiale.

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 7

Pour en savoir davantage sur la nouvelle norme, veuillez consulter le bulletin Pleins feux sur les IFRS de
Deloitte connexe en cliquant sur le lien ci-dessous.

Ressources et liens disponibles
• Bulletin Pleins feux sur les IFRS de Deloitte (septembre 2014)
• Communiqué de presse de l’IASB (septembre 2014; en anglais)
• IFRS 10 et IAS 28(2011) (modifiées)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 8

http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/ifrs-10-ias-28
http://www.ifrs.org/Alerts/Publication/Pages/IASB-issues-Amendments-to-IFRS-10-and-IAS-28-September-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/IFRS-10-IAS-28/Pages/Accounting-sale-contribution.aspx

 Normes définitives

Normes internationales d’information financière (Partie I)

CNC – Adoption des IFRS par les entités ayant des activités à tarifs
réglementés

Date d’entrée en vigueur : les exercices ouverts à compter du 1er janvier 2015

Norme : Modification de l’introduction de la Partie I du Manuel de CPA Canada – Comptabilité

Dispositions
transitoires :

Le CNC permet aux entités admissibles qui y sont autorisées de reporter l’adoption
obligatoire des IFRS jusqu’aux exercices ouverts à compter du 1er janvier 2015.

Publiée par : CNC

Dernière mise
à jour :

Janvier 2015

S’applique
aux :

Entités ayant une obligation d’information du public et ayant des activités à tarifs
réglementés

Activités récentes
L’IASB a publié la norme provisoire (IFRS 14, Comptes de report réglementaires) le 30 janvier 2014.
À sa réunion des 6 et 7 novembre 2013, le CNC a décidé, compte tenu de la publication prévue de la norme
provisoire au début de 2014, de ne pas reporter à nouveau la date obligatoire de première application des
IFRS par les entités à tarifs réglementés.
En février 2013, en prévision de la publication par l’IASB d’une IFRS provisoire avant la fin de 2013, le CNC a
décidé de reporter d’une autre année, soit au 1er janvier 2015, la date de basculement obligatoire aux
IFRS pour les entités ayant des activités à tarifs réglementés admissibles (auparavant le 1er janvier 2014).
À sa réunion des 5 et 6 septembre 2012, le CNC a décidé de reporter d’une autre année, soit au 1er janvier
2014, la date de basculement obligatoire aux IFRS pour les entités ayant des activités à tarifs réglementés
À sa réunion des 20 et 21 mars 2012, le CNC a décidé de reporter d’une autre année la date de basculement
obligatoire aux IFRS pour les entités ayant des activités à tarifs réglementés, soit au 1er janvier 2013, à la
lumière des discussions récentes de l’IASB sur son futur programme de travail.
À sa réunion de septembre 2010, le CNC a décidé d’exiger que les entités ayant des activités à tarifs
réglementés appliquent pour la première fois les Normes internationales d’information financière aux états
financiers intermédiaires et annuels des exercices ouverts à compter du 1er janvier 2012.

Résumé

Vue d’ensemble
Il est à noter que ces reports facultatifs de l’adoption des IFRS s’appliquent aux états financiers consolidés de
la société mère d’une entité admissible qui est assujettie à la réglementation des tarifs et à la filiale
admissible ayant des activités à tarifs réglementés, mais pas aux états financiers individuels d’autres filiales
de la société mère qui elles, ne sont pas admissibles au report.
En guise de rappel, une entité admissible est une entité qui est assujettie à la réglementation des tarifs fondée
sur le coût du service et dont les états financiers font état d’actifs ou de passifs réglementaires en raison de la
réglementation des tarifs. Cette entité fait également une présentation appropriée d’informations conformément à
la NOC-19, Entités assujetties à la réglementation des tarifs – informations à fournir.
Le CNC exige que l’entité qui décide de reporter sa date de transition aux IFRS communique ce fait et
précise aussi quand elle présentera pour la première fois des états financiers IFRS.

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 9

Ressources et liens disponibles
• Résumé des décisions du CNC (novembre 2013)
• Nouveautés du CNC (février 2013)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 10

http://www.nifccanada.ca/conseil-des-normes-comptables/reunions/resumes-des-decisions/2013/item76834.aspx
http://www.nifccanada.ca/conseil-des-normes-comptables/item64426.aspx

 Normes définitives

Normes internationales d’information financière (Partie I)

IASB/CNC – Processus d’améliorations annuelles des IFRS :
cycle 2012-2014
Date d’entrée en vigueur : les exercices ouverts à compter du 1er janvier 2016; l’adoption anticipée est
permise

Norme : Améliorations annuelles des IFRS : cycle 2012-2014

Dispositions
transitoires :

Exercices ouverts à compter du 1er janvier 2016. L’adoption anticipée est permise

Publié par : CNC et IASB

Dernière mise
à jour :

Janvier 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 30 janvier 2015, le Sommaire des modifications no I.29, daté de février 2015, a été publié et ajoute
Améliorations annuelles des IFRS – Cycle 2012-2014 dans la section IFRS publiées mais non encore entrées
en vigueur de la Partie I du Manuel de CPA Canada. Il est à noter que les nouvelles IFRS font partie des
PCGR du Canada uniquement lorsqu’elles sont publiées dans le Manuel de CPA Canada.
Le 25 septembre 2014, l’IASB a publié ses Améliorations annuelles des IFRS : cycle 2012-2014, qui
comportent cinq modifications de quatre IFRS dans le cadre de son processus d’améliorations annuelles.
Ces modifications touchent IFRS 5, Actifs non courants détenus en vue de la vente et activités abandonnées,
IFRS 7, Instruments financiers : Informations à fournir; IAS 19, Avantages du personnel, et IAS 34,
Information financière intermédiaire.

Résumé

Vue d’ensemble
Voici un résumé des modifications :
IFRS 5, Actifs non courants détenus en vue de la vente et activités abandonnées
Les modifications introduisent des indications précises dans les situations où une entité reclasse un actif (ou
un groupe destiné à être cédé) de la catégorie détenu en vue de la vente à la catégorie détenu en vue de sa
distribution (ou vice-versa) et où elle cesse de comptabiliser un actif comme étant détenu en vue d’une
distribution.
IFRS 7, Instruments financiers : Informations à fournir

a) Mandats de gestion
Les modifications fournissent des indications supplémentaires pour clarifier comment décider si un mandat de
gestion constitue un « lien conservé » dans l’actif transféré aux fins de l’application des obligations
d’information énoncées aux paragraphes 42E à 42H d’IFRS 7.

b) Applicabilité des modifications d’IFRS 7 aux états financiers intermédiaires résumés
Les modifications précisent que les obligations d’information supplémentaires requises par les modifications
apportées en décembre 2011 à IFRS 7, Informations à fournir – Compensation d’actifs financiers et de
passifs financiers, ne sont pas explicitement requises pour l’ensemble des périodes intermédiaires.
Cependant, les obligations d’information supplémentaires sont requises lorsque les états financiers

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 11

intermédiaires résumés sont préparés conformément à IAS 34, Information financière intermédiaire, lorsque
leur inclusion serait requise par les dispositions d’IAS 34.
IAS 19, Avantages du personnel
Les modifications précisent que les obligations d’entreprise de haute qualité utilisées pour estimer le taux
d’actualisation des obligations au titre des avantages postérieurs à l’emploi doivent être dans la même
monnaie que les avantages à payer. Cette exigence nécessite en conséquence que l’évaluation de l’étendue
du marché des obligations d’entreprise de haute qualité se fasse en fonction de la monnaie en cause.
IAS 34, Information financière intermédiaire
Les modifications clarifient la signification de la communication d’informations « ailleurs dans le rapport
financier intermédiaire » et exigent l’inclusion d’un renvoi à l’emplacement de ces informations dans les états
financiers intermédiaires (elles précisent aussi que les informations pertinentes doivent être accessibles aux
utilisateurs d’états financiers, au même titre que les états financiers intermédiaires, et en même temps).
Pour en savoir davantage
Pour en savoir davantage, notamment sur les dispositions transitoires, veuillez consulter le bulletin Pleins
feux sur les IFRS de Deloitte en cliquant sur le lien ci-dessous.

Ressources et liens disponibles
• Bulletin Pleins feux sur les IFRS de Deloitte (septembre 2014; en anglais)
• Communiqué de presse de l’IASB (septembre 2014; en anglais)
• Améliorations annuelles de l’IASB : cycle 2012-2014 (septembre 2014)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 12

http://www.iasplus.com/en/publications/global/ifrs-in-focus/2014/ifrs-in-focus-2014-iasb-issues-annual-improvements-to-ifrss-2012-2014-cycle
http://www.ifrs.org/Alerts/Publication/Pages/IASB-concludes-Annual-Improvements-IFRSs-2012-2014-Cycle.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Annual-Improvements/Pages/Annual-Improvements-landing-2014.aspx

 Normes définitives

Normes internationales d’information financière (Partie I)

CPA Canada – Groupe de travail sur les IFRS dans le secteur
minier MISE À JOUR

Date d’entrée en vigueur : s.o.

Norme : s.o.

Dispositions
transitoires :

s.o.

Publié par : Groupe de travail sur les IFRS dans le secteur minier de CPA Canada

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités du secteur minier ayant une obligation d’information du public (et aux autres
entités du secteur minier qui choisissent d’adopter les IFRS)

Activités récentes
CPA Canada et l’Association canadienne des prospecteurs et entrepreneurs (ACPE) ont mis sur pied le
Groupe de travail sur les IFRS dans le secteur minier afin qu’il se penche sur les questions de mise en œuvre
des IFRS qui concernent particulièrement les petites sociétés minières.

Résumé

Vue d’ensemble
En février 2015, le Groupe de travail sur les IFRS dans le secteur minier a publié le document
Comptabilisation des bons de souscription, dans lequel il se penche sur la façon dont une société minière
(l’émetteur) doit comptabiliser les bons de souscription émis aussi bien au moment de l’émission que par la
suite.
En juillet/août 2014, le Groupe de travail sur les IFRS dans le secteur minier a publié les documents
suivants : i) Prix des marchandises et dépréciation, qui analyse en quoi les prix des marchandises influent sur
les évaluations de la dépréciation et les calculs des pertes de valeur potentielles; ii) Identification des droits et
taxes dans le secteur minier, qui traite des types de paiements effectués par une société mère qui peuvent
entrer dans le champ d’application d’IFRIC 21, Droits ou taxes. Ce document fournit un aperçu d’IFRIC 21 et
analyse les répercussions pour une société minière; et iii) Accords d’écoulement de métaux précieux :
comptabilisation par le producteur, qui traite des facteurs pouvant être utiles pour déterminer comment un
producteur doit comptabiliser un accord d’écoulement de métaux précieux. Une analyse des répercussions
comptables est incluse.

Ressources et liens disponibles
• Points de vue du Groupe de travail sur les IFRS dans le secteur minier : Accords d’écoulement de

métaux précieux : comptabilisation par le producteur (juillet 2014)
• Points de vue du Groupe de travail sur les IFRS dans le secteur minier : Identification des droits et

taxes dans le secteur minier (août 2014)
• Points de vue du Groupe de travail sur les IFRS dans le secteur minier : Prix des marchandises et

dépréciation (août 2014)
• Points de vue du Groupe de travail sur les IFRS dans le secteur minier : Comptabilisation des bons de

souscription (février 2015)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 13

https://www.cpacanada.ca/fr/ressources-en-comptabilite-et-en-affaires/information-financiere-et-non-financiere/normes-internationales-dinformation-financiere-ifrs/publications/IFRS-dans-le-secteur-minier-Accords-decoulement-de-metaux-precieux
https://www.cpacanada.ca/fr/ressources-en-comptabilite-et-en-affaires/information-financiere-et-non-financiere/normes-internationales-dinformation-financiere-ifrs/publications/IFRS-dans-le-secteur-minier-Accords-decoulement-de-metaux-precieux
https://www.cpacanada.ca/fr/ressources-en-comptabilite-et-en-affaires/information-financiere-et-non-financiere/normes-internationales-dinformation-financiere-ifrs/publications/ifrs-droits-et-taxes-dans-le-secteur-minier
https://www.cpacanada.ca/fr/ressources-en-comptabilite-et-en-affaires/information-financiere-et-non-financiere/normes-internationales-dinformation-financiere-ifrs/publications/ifrs-droits-et-taxes-dans-le-secteur-minier
https://cpacanada.ca/fr/ressources-en-comptabilite-et-en-affaires/information-financiere-et-non-financiere/normes-internationales-dinformation-financiere-ifrs/publications/IFRS-et-secteur-minier-Prix-des-marchandises-depreciation
https://cpacanada.ca/fr/ressources-en-comptabilite-et-en-affaires/information-financiere-et-non-financiere/normes-internationales-dinformation-financiere-ifrs/publications/IFRS-et-secteur-minier-Prix-des-marchandises-depreciation
https://cpacanada.ca/fr/ressources-en-comptabilite-et-en-affaires/information-financiere-et-non-financiere/normes-internationales-dinformation-financiere-ifrs/publications/points-de-vue-ifrs-du-secteur-minier-bons-de-souscription-emis
https://cpacanada.ca/fr/ressources-en-comptabilite-et-en-affaires/information-financiere-et-non-financiere/normes-internationales-dinformation-financiere-ifrs/publications/points-de-vue-ifrs-du-secteur-minier-bons-de-souscription-emis

 Normes définitives

Normes internationales d’information financière (Partie I)

IASB/CNC – IFRS 9, Instruments financiers
Date d’entrée en vigueur : les exercices ouverts à compter du 1er janvier 2018; l’adoption anticipée est
permise

Norme : Modifications (2014) d’IFRS 9, Instruments financiers

Dispositions
transitoires :

Exercices ouverts à compter du 1er janvier 2018. L’adoption anticipée est permise.

Publié par : IASB et CNC

Dernière mise
à jour :

Janvier 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 30 janvier 2015, le Sommaire des modifications no I.29, daté de février 2015, a été publié et ajoute IFRS 9
dans la section IFRS publiées mais non encore entrées en vigueur de la Partie I du Manuel de CPA Canada.
Il est à noter que les nouvelles IFRS font partie des PCGR du Canada uniquement lorsqu’elles sont publiées
dans le Manuel de CPA Canada.
Le 25 juillet 2014, l’IASB a mené à leur terme les éléments de ses mesures visant à répondre à la crise
financière en publiant une nouvelle version d’IFRS 9, Instruments financiers, qui comprend i) des révisions de
son modèle de classement et d’évaluation; et ii) un modèle unique et prospectif de dépréciation fondé sur les
pertes attendues. La version d’IFRS 9 publiée en juillet 2014 remplace toutes les versions antérieures
d’IFRS 9 et entre obligatoirement en vigueur pour les exercices ouverts à compter du 1er janvier 2018;
l’adoption anticipée est permise. Pendant une durée limitée, les entités qui ne l’ont pas déjà fait peuvent
adopter des versions antérieures d’IFRS 9, pour autant que ces normes aient été appliquées initialement
avant le 1er février 2015.
Le 19 novembre 2013, l’IASB a annoncé la finalisation d’un ensemble de trois modifications des dispositions
comptables relatives aux instruments financiers énoncées dans IFRS 9 (2009). Ces modifications : i) donnent
lieu à une réforme importante de la comptabilité de couverture qui permettra aux entités de mieux rendre
compte de leurs activités de gestion des risques dans leurs états financiers; ii) permettront d’appliquer
isolément les modifications visant les dispositions sur le « crédit propre » déjà incluses dans IFRS 9, sans
qu’il soit nécessaire d’appliquer en même temps les modifications portant sur d’autres traitements comptables
des instruments financiers; et iii) suppriment la date d’entrée en vigueur obligatoire d’IFRS 9, à savoir le
1er janvier 2015, afin de fournir aux préparateurs d’états financiers suffisamment de temps pour adopter les
nouvelles dispositions.
Ces modifications continuent de permettre à une entité d’adopter IFRS 9 par anticipation si elle en décide
ainsi, et de choisir les parties d’IFRS 9 qu’elle souhaite adopter. Elle peut choisir d’appliquer : seulement les
dispositions relatives au crédit propre, seulement les dispositions relatives au classement et à l’évaluation
des actifs financiers; les dispositions relatives au classement et à l’évaluation des actifs financiers et des
passifs financiers; ou les dispositions relatives au classement et à l’évaluation des actifs financiers et des
passifs financiers et les dispositions relatives à la comptabilité de couverture.
À sa réunion du 13 au 15 décembre 2011, l’IASB a approuvé le report de deux ans de la date d’entrée en
vigueur d’IFRS 9 (2009), celle-ci passant donc du 1er janvier 2013 au 1er janvier 2015. Les modifications
approuvées par l’IASB en décembre 2011 contiennent également une dispense de l’obligation de retraiter les
états financiers comparatifs pour tenir compte de l’incidence de l’application d’IFRS 9. Cette dispense n’était
initialement offerte qu’aux sociétés qui choisissaient d’appliquer IFRS 9 avant 2012. Il sera plutôt exigé
dorénavant de fournir des informations complémentaires sur la transition pour aider les investisseurs à

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 14

comprendre l’incidence de l’application initiale d’IFRS 9 sur le classement et l’évaluation des instruments
financiers.
Le 12 novembre 2009, l’IASB a publié la version originale d’IFRS 9 (2009).

Résumé

Vue d’ensemble
Ces modifications d’IFRS 9 présentent un modèle logique de classement des actifs financiers, fondé sur les
caractéristiques des flux de trésorerie et le modèle économique dans lequel l’actif est détenu. Ce modèle
unique fondé sur des principes remplace les dispositions actuelles fondées sur des règles qui étaient
généralement considérées comme très complexes et difficiles à appliquer. La nouvelle norme comprend
également un modèle de dépréciation unique pour tous les instruments financiers, ce qui élimine une source
de complexité qui était associée aux anciennes exigences comptables.
La version modifiée d’IFRS 9 comprend un nouveau modèle de dépréciation fondé sur les pertes attendues
qui exigera la comptabilisation plus rapide des pertes de crédit attendues. Plus particulièrement, les entités
doivent comptabiliser les pertes de crédit attendues à partir du moment où les instruments financiers sont
comptabilisés, et ce, plus rapidement.
Pour en savoir davantage, veuillez consulter le bulletin Pleins feux sur les IFRS de Deloitte sur ce sujet en
cliquant sur le lien ci-dessous.

Ressources et liens disponibles
• Bulletin Pleins feux sur les IFRS de Deloitte (juillet 2014)
• Communiqué de presse de l’IASB (juillet 2014; en anglais)
• IFRS 9, Instruments financiers (modifiée en juillet 2014)
• Résumé du projet de l’IASB (juillet 2014; en anglais)
• Article de l’IASB : IFRS 9: A Complete Package for Investors

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 15

http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/ifrs9
http://www.ifrs.org/Alerts/PressRelease/Pages/IASB-completes-reform-of-financial-instruments-accounting-July-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Financial-Instruments-A-Replacement-of-IAS-39-Financial-Instruments-Recognitio/Documents/IFRS-9-Project-Summary-July-2014.pdf
http://www.ifrs.org/Investor-resources/2014-Investor-Perspectives/Pages/IFRS-9-A-Complete-Package-for-Investors-July-2014.aspx

 Normes définitives

Normes internationales d’information financière (Partie I)

IASB/CNC – IFRS 15, Produits des activités ordinaires tirés de contrats
conclus avec des clients MISE À JOUR
Date d’entrée en vigueur : les exercices ouverts à compter du 1er janvier 2017. L’application anticipée
est permise

Norme : IFRS 15, Produits des activités ordinaires tirés de contrats conclus avec des clients

Dispositions
transitoires :

Cette nouvelle norme s’applique aux exercices ouverts à compter du 1er janvier 2017. Une
adoption anticipée est autorisée. En ce qui a trait aux montants comparatifs, les entités
peuvent choisir entre l’application rétrospective (assortie de certaines mesures de
simplification) ou une méthode modifiée énoncée dans la nouvelle norme.

Publié par : IASB et CNC

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À leur réunion du 18 février 2015, l’IASB et le FASB se sont demandé quelle était la meilleure façon de régler
les questions relatives à IFRS 15 soulevées pendant les discussions du Groupe mixte sur les ressources
transitoires (TRG), notamment certaines questions relatives à l’octroi de licences et à l’identification des
obligations de prestation. L’IASB a décidé de rédiger un exposé-sondage sur les clarifications proposées
d’IFRS 15, qui inclura les clarifications qu’il a provisoirement décidé d’apporter pendant cette réunion
concernant l’octroi de licences et l’identification des obligations de prestation ainsi que toute autre clarification
qu’il juge nécessaire à la lumière des délibérations tenues lors des réunions du TRG de janvier et de mars
2015. L’IASB prévoit approuver les clarifications à inclure dans l’exposé-sondage à sa réunion de juin 2015,
en collaboration avec le FASB afin de maintenir la convergence d’IFRS 15 et du Topic 606, Revenue from
Contracts with Customers, du FASB.
Le 18 février 2015, Deloitte É.-U. a publié un nouveau numéro de sa série Roadmap qui porte sur la
comptabilisation des produits des activités ordinaires tirés de contrats conclus avec le client en vertu du
Topic 606, Revenue from Contracts with Customers, qui converge vers IFRS 15.
Le 9 février 2015, Deloitte a publié un bulletin Pleins feux sur les IFRS qui résume la réunion de janvier 2015
du TRG.
Le 30 janvier 2015, le Sommaire des modifications no I.29, daté de février 2015, a été publié et ajoute
IFRS 15 dans la section IFRS publiées mais non encore entrées en vigueur de la Partie I du Manuel de CPA
Canada. Il est à noter que les nouvelles IFRS font partie des PCGR du Canada uniquement lorsqu’elles sont
publiées dans le Manuel de CPA Canada.
Le 10 novembre 2014, Deloitte a publié des bulletins Pleins feux sur les IFRS qui résument les réunions de
juillet et d’octobre 2014 du Groupe mixte sur les ressources transitoires liées à la comptabilisation des
produits de l’IASB et du FASB. Les documents se trouvent aux liens indiqués ci-dessous.
Le 28 mai 2014, l’IASB et le FASB ont publié conjointement une norme harmonisée sur la comptabilisation
des produits des activités ordinaires tirés de contrats conclus avec des clients.

Résumé

Vue d’ensemble

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 16

La nouvelle norme énonce un modèle global unique que les entités doivent utiliser pour comptabiliser les
produits des activités ordinaires tirés de contrats conclus avec des clients. Elle remplace les normes actuelles
sur la comptabilisation des produits, notamment IAS 18, Produits des activités ordinaires, IAS 11, Contrats de
construction et les interprétations connexes.
Selon le principe de base de la nouvelle norme, une société doit comptabiliser les produits des activités
ordinaires de manière à présenter les transferts de biens ou de services promis au montant qui correspond à
la contrepartie (c.-à-d. le paiement) que l’entité s’attend à recevoir en échange de ces biens ou services.
Les dispositions de la nouvelle norme sont sensiblement plus prescriptives que celles d’IAS 18 et d’IAS 11 et
des interprétations connexes, et elles toucheront vraisemblablement la majorité des entités, au moins dans
une certaine mesure. La nouvelle norme pourrait en outre entraîner des modifications substantielles du
calendrier de comptabilisation des produits pour certaines entités.
Les entités devront évaluer la mesure dans laquelle le nouveau modèle et les obligations d’information
accrues rendront nécessaires des modifications, parfois substantielles, des processus, des systèmes
informatiques et des contrôles internes.
Pour en savoir davantage sur la nouvelle norme, veuillez consulter le bulletin Pleins feux sur les IFRS de
Deloitte (mai 2014) en cliquant sur le lien ci-dessous.

Ressources et liens disponibles
• Communiqué de presse de l’IASB (mai 2014; en anglais)
• IFRS 15, Produits des activités ordinaires tirés de contrats conclus avec des clients
• Résumé du projet et compte rendu des commentaires (mai 2014; en anglais)
• Bulletin Pleins feux sur les IFRS de Deloitte (mai 2014)
• Bulletin Pleins feux sur les IFRS Joint Meeting on Revenue (juillet 2014) (novembre 2014; en anglais)
• Bulletin Pleins feux sur les IFRS Réunion conjointe sur les produits (octobre 2014) (novembre 2014)
• Bulletin Pleins feux sur les IFRS (février 2015) – Joint Meeting on Revenue (janvier 2015) (en anglais)
• Roadmap de Deloitte É.-U. – Revenue from Contracts with Customers (février 2015)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 17

http://www.ifrs.org/Alerts/ProjectUpdate/Pages/IASB-and-FASB-issue-converged-Standard-on-revenue-recognition-May-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Revenue-Recognition/Documents/IFRS-15/Revenue-from-Contracts-Project-summary-Feedback-Statement-May-2014.pdf
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/revenue
http://www.iasplus.com/en/publications/global/ifrs-in-focus/2014/trg-july
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/trg-oct
http://www.iasplus.com/en/publications/global/ifrs-in-focus/2015/trg-jan
http://www.iasplus.com/en/publications/us/roadmap-series/revenue

 Normes définitives

Normes internationales d’information financière (Partie I)

IFRS Foundation – Taxonomie IFRS 2014

Date d’entrée en vigueur : immédiatement

Norme : Taxonomie IFRS 2014

Dispositions
transitoires :

s.o.

Publiée par : IFRS Foundation

Dernière mise
à jour :

Décembre 2014

S’applique
aux :

Entités qui doivent déposer auprès de la SEC de tableaux en XBRL

Activités récentes
Le 19 décembre 2014, l’IFRS Foundation a publié aux fins de commentaires la version provisoire no 3 de la
taxonomie IFRS 2014. Cette version provisoire comprend des éléments de taxonomie pour i) IFRS 9
Instruments financiers, publiée en juillet 2014 par l’IASB, et certaines modifications à portée limitée aux IFRS
et à la taxonomie IFRS. [Voir l’article distinct sur l’exposé-sondage.]
Le 12 novembre 2014, l’IFRS Foundation a publié la version provisoire no 2 de la taxonomie IFRS 2014.
Cette version met à jour la taxonomie IFRS pour IFRS 15 Produits des activités ordinaires tirés de contrats
conclus avec des clients, qui a été publiée le 28 mai 2014, et pour les pratiques courantes (secteur des
transports et secteur pharmaceutique).
Le 15 mai 2014, l’IFRS Foundation a publié la version provisoire no 1 de la taxonomie IFRS 2014, qui inclut
IFRS 14, Comptes de report réglementaires, publiée par l’IASB le 30 janvier 2014.
Le 5 mars 2014, l’IFRS Foundation a publié la taxonomie IFRS 2014.

Résumé

Vue d’ensemble
La taxonomie IFRS est la traduction des Normes internationales d’information financière (IFRS) en langage
eXtensible Business Reporting Language (XBRL). La taxonomie IFRS 2014 reflète les IFRS publiées par
l’IASB au 1er janvier 2014, y compris les normes publiées mais non encore entrées en vigueur.
La taxonomie IFRS 2014 regroupe les taxonomies provisoires publiées depuis l’entrée en vigueur de la
taxonomie IFRS 2013, qui portaient principalement sur IFRS 9, Instruments financiers (comptabilité de
couverture et modifications d’IFRS 9, d’IFRS 7 et d’IAS 39), Informations à fournir sur la valeur recouvrable
des actifs non financiers (modifications d’IAS 36), et deux cycles d’Améliorations annuelles des IFRS (cycles
2009–2011 et 2010–2012). La taxonomie IFRS 2014 inclut également de nouveaux concepts qui reflètent
certaines pratiques sectorielles. Ces concepts de pratiques courantes sont issus d’une analyse des états
financiers IFRS préparés par les sociétés des secteurs de l’immobilier et des télécommunications.
La taxonomie IFRS 2014 est structurée différemment de la taxonomie IFRS 2013 et comprend des modules
distincts pour les normes dans leur intégralité, pour l’IFRS pour les PME et pour l’énoncé de pratique des
IFRS sur les commentaires de la direction.

Ressources et liens disponibles
• Communiqué de presse (novembre 2014; en anglais)
• Communiqué de presse (mai 2014, en anglais)
• Communiqué de presse (mars 2014; en anglais)
• Taxonomie IFRS 2014 et documents connexes (mars 2014; en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 18

http://www.ifrs.org/Alerts/XBRL/Pages/IFRS-Taxonomy-Updated.aspx
http://www.ifrs.org/Alerts/XBRL/Pages/IFRS-Taxonomy-Updated-for-IFRS-14-Regulatory-Deferral-Accounts.aspx
http://www.ifrs.org/Alerts/XBRL/Pages/The-IFRS-Foundation-publishes-the-2014-annual-version-of-the-IFRS-Taxonomy.aspx
http://www.ifrs.org/XBRL/IFRS-Taxonomy/2014/Pages/default.aspx
http://www.ifrs.org/XBRL/IFRS-Taxonomy/2014/Pages/default.aspx

Normes proposées

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 19

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC – Comptabilisation des activités de gestion dynamique des
risques : méthode de réévaluation du portefeuille pour la macro-
couverture MISE À JOUR
La période de commentaires a pris fin le 17 octobre 2014

Norme
proposée :

Modifications d’IFRS 9, Instruments financiers, relatives à la comptabilité de macro-
couverture

Date d’entrée
en vigueur
proposée :

Non déterminée

Publié par : IASB

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À sa réunion du 18 au 20 février 2015, l’IASB a discuté de comptes rendus des commentaires reçus en
réponse au document de travail. Aucune décision n’a été prise. Les permanents de l’IASB lui présenteront
une analyse des lettres de commentaires sur les sections restantes du document de travail en mars 2015.
Le 23 octobre 2014, l’EFRAG, l’EFFAS, l’ABAF et l’IASB ont publié un rapport sommaire de leur événement
pour les tiers utilisateurs (les investisseurs) portant sur l’exposé-sondage qui s’est tenu le 7 juillet 2014. Des
présentations de préparateurs sur les pratiques couramment utilisées dans le secteur bancaire et celui des
assurances, et d’analystes sur la façon dont les informations sont comprises et utilisées, ainsi qu’une
explication des positions préliminaires de l’IASB et de l’EFRAG faisaient partie de l’ordre du jour. Une période
a également été consacrée à répondre aux questions.
À sa réunion du 15 octobre 2014, le CNC a discuté de l’information obtenue dans le cadre des activités de
communication avec les parties prenantes canadiennes et a approuvé la lettre qu’il transmettra en réponse à
l’IASB.
Le 17 avril 2014, l’IASB a publié aux fins de commentaires un document de travail explorant une méthode
visant à mieux refléter les activités de gestion dynamique des risques exercées par les entités dans leurs
états financiers, aussi désignées par le terme « macro-couverture ».

Résumé

Vue d’ensemble
Dans le cadre de ses mesures exhaustives visant à répondre à la crise financière mondiale, l’IASB remplace
IAS 39 par une toute nouvelle norme comptable sur les instruments financiers, IFRS 9, Instruments
financiers. Ce projet est presque terminé. Cependant, l’IASB a décidé d’étudier dans un projet distinct la
composante sur la macro-couverture de ces réformes afin de recueillir les commentaires d’un plus grand
nombre de parties prenantes. Le document de travail constitue la première étape de ce projet et a pour objet
de permettre de recueillir les commentaires des parties prenantes sur une méthode possible de
comptabilisation des activités de gestion dynamique des risques d’une entité, à savoir la méthode de
réévaluation du portefeuille.
Selon cette méthode : i) les expositions dont les risques sont gérés de façon dynamique sont réévaluées en
fonction des changements du risque géré par le biais du résultat net; ii) les changements de la juste valeur
découlant des instruments de gestion des risques utilisés pour gérer un risque (dérivés) sont également

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 20

comptabilisés en résultat net; iii) la réussite d’une gestion dynamique des risques par une entité est illustrée
par l’incidence nette de ces évaluations sur le résultat net; et iv) il n’est pas nécessaire d’évaluer à la juste
valeur les expositions à des risques gérés de façon dynamique.
Cette méthode répond également aux besoins des utilisateurs en fournissant des informations plus
exhaustives sur les activités de gestion dynamique des risques d’une entité.

Ressources et liens disponibles
• Communiqué de presse de l’IASB (avril 2014; en anglais)
• Document de travail de l’IASB (avril 2014; en anglais)
• Synthèse de l’IASB (avril 2014; en anglais)
• Article sur l’opinion des membres du conseil de l’IASB (avril 2014; en anglais)
• Résumé du projet de l’IASB (en anglais)
• Bulletin Pleins feux sur les IFRS de Deloitte (avril 2014)
• Bulletin IFRS Project Insights de Deloitte (en anglais)
• Rapport sommaire de l’EFRAG, de l’EFFAS, de l’ABAF et de l’IASB (octobre 2014; en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 21

http://www.ifrs.org/Current-Projects/IASB-Projects/Financial-Instruments-A-Replacement-of-IAS-39-Financial-Instruments-Recognitio/Phase-III-Macro-hedge-accounting/DP-April-2014/Pages/Discussion-Paper-and-Comment-letters.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Financial-Instruments-A-Replacement-of-IAS-39-Financial-Instruments-Recognitio/Phase-III-Macro-hedge-accounting/DP-April-2014/Documents/Discussion-Paper-Accounting-for-Dynamic-Risk-Management-April-2014.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Financial-Instruments-A-Replacement-of-IAS-39-Financial-Instruments-Recognitio/Phase-III-Macro-hedge-accounting/DP-April-2014/Documents/Snapshot-DP-Accounting-for-Dynamic-Risk-Management-April-2014.pdf
http://www.ifrs.org/Investor-resources/2014-Investor-Perspectives/Pages/Dynamic-risk-management-accounting-in-an-age-of-complexity-April-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Financial-Instruments-A-Replacement-of-IAS-39-Financial-Instruments-Recognitio/Phase-III-Macro-hedge-accounting/Pages/Phase-III-Macro-hedge-accounting.aspx
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/macro-hedging
http://www.iasplus.com/en/projects/major/macro-hedge-accounting
http://www.ifrs.org/Current-Projects/IASB-Projects/Financial-Instruments-A-Replacement-of-IAS-39-Financial-Instruments-Recognitio/Phase-III-Macro-hedge-accounting/Documents/Report-EFRAG-EFFAS-ABAF-IASB-Joint-User-Outreach-Event-macro-hedging-October-2014.pdf

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC –Classement et évaluation des transactions dont le paiement est
fondé sur des actions (projet de modification d’IFRS 2)
La période de commentaires prend fin le 25 mars 2015

Norme
proposée :

Modifications d’IFRS 2, Paiement fondé sur des actions : Classement et évaluation des
transactions dont le paiement est fondé sur des actions

Date d’entrée
en vigueur
proposée :

Non précisée

Publié par : IASB et CNC

Dernière mise
à jour :

Janvier 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 7 janvier 2015, le CNC a publié un exposé-sondage qui correspond à celui de l’IASB sur ce sujet.
Le 25 novembre 2014, l’IASB a publié aux fins de commentaires un exposé-sondage sur le classement et
l’évaluation des transactions dont le paiement est fondé sur des actions.

Résumé

Vue d’ensemble
L’exposé-sondage propose trois ensembles de modifications d’IFRS 2 que le Comité d’interprétation des
IFRS a d’abord passés en revue. Des directives sont fournies sur ce qui suit : i) la comptabilisation de
l’incidence des conditions d’acquisition des droits sur l’évaluation des transactions dont le paiement est fondé
sur des actions et qui sont réglées en trésorerie; ii) le classement des transactions dont le paiement est fondé
sur des actions possédant des caractéristiques de règlement net; et iii) la comptabilisation d’une modification
des modalités d’un paiement fondé sur des actions qui donne lieu au changement du classement de la
transaction, qui plutôt d’être réglée en trésorerie est réglée en instruments de capitaux propres.
Pour en savoir davantage sur la nouvelle norme, veuillez consulter le bulletin Pleins feux sur les IFRS de
Deloitte connexe en cliquant sur le lien ci-dessous.

Ressources et liens disponibles
• Exposé-sondage du CNC (janvier 2015)
• Bulletin Pleins feux sur les IFRS de Deloitte (novembre 2014)
• Communiqué de presse de l’IASB (novembre 2014; en anglais)
• Exposé-sondage de l’IASB (novembre 2014)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 22

http://www.nifccanada.ca/normes-internationales-dinformation-financiere/documents-de-consultation/item80948.pdf
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/ed-2014-5
http://www.ifrs.org/Alerts/Publication/Pages/IASB-publishes-Exposure-Draft-proposing-amendments-to-IFRS-2-Share-based-Payment-November-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/IFRS-2-Clarifications-Classification-and-Measurement/ED-November-2014/Documents/ED-2014-05_fr_website.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/IFRS-2-Clarifications-Classification-and-Measurement/Pages/Home.aspx

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC – Classement des passifs (projet de modification
d’IAS 1) NOUVEAU
La période de commentaires prend fin le 10 juin 2015.

Norme
proposée :

Classement des passifs (projet de modification d’IAS 1)

Date d’entrée
en vigueur
proposée :

Non précisée

Publié par : CNC et IASB

Dernière mise à
jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et les autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 10 février 2015, l’IASB a publié un exposé-sondage dans lequel il propose d’apporter des modifications à
IAS 1, Présentation des états financiers.

Résumé

Vue d’ensemble
Ces modifications visent à établir une approche plus générale à l’égard du classement des passifs selon IAS
1, fondée sur l’analyse des contrats existants à la date de clôture.
Pour en savoir davantage, veuillez consulter le bulletin Pleins feux sur les IFRS de Deloitte ci-dessous.

Ressources et liens disponibles
• Communiqué de presse de l’IASB (février 2015; en anglais)
• Exposé-sondage de l’IASB (février 2015)
• Bulletin Pleins feux sur les IFRS de Deloitte (février 2015; en anglais)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 23

http://www.ifrs.org/Alerts/PressRelease/Pages/IASB-publishes-proposals-to-clarify-the-way-liabilities-are-classified-February-2015.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/IAS-1-classification-liabilities/Exposure-Draft-February-2015/Documents/ED-2015-01_fr_website.pdf
http://www.iasplus.com/en/publications/global/ifrs-in-focus/2015/ed-2015-1
http://www.ifrs.org/Current-Projects/IASB-Projects/IAS-1-classification-liabilities/Pages/IAS-1-classification-liabilities.aspx

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC – Revue du Cadre conceptuel de l’information
financière MISE À JOUR

La période de commentaires a pris fin le 14 janvier 2013

Norme
proposée :

Ce document de travail constitue la première étape visant la révision, par l’IASB, de son
Cadre conceptuel pour l’information financière.

Date d’entrée
en vigueur
proposée :

L’IASB prévoit publier un exposé-sondage au premier trimestre de 2015

Publié par : CNC et IASB

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 9 février 2015, les permanents de l’IFRS Foundation ont publié un document qui présente les principales
décisions provisoires prises par l’IASB, jusqu’à la fin janvier 2015 et qui touchent les propositions figurant
dans le document de travail.
À sa réunion du 20 au 22 janvier 2015, l’IASB a discuté de certaines questions fondamentales qui ont été
soulevées pendant la rédaction de l’exposé-sondage sur le Cadre conceptuel.
Le 18 juillet 2013, l’IASB a publié aux fins de commentaires un document de travail explorant une éventuelle
modification du Cadre conceptuel de l’information financière.

Résumé

Vue d’ensemble
Ce document vise à permettre de recueillir les positions initiales et les commentaires sur les questions
importantes que l’IASB prendra en considération pour élaborer un exposé-sondage sur le Cadre conceptuel
révisé. Ces questions incluent : i) la définition d’un actif et d’un passif; ii) la comptabilisation et la
décomptabilisation; iii) la différence entre les capitaux propres et les passifs; iv) l’évaluation; v) la présentation
et les informations à fournir; vi) les autres éléments du résultat global.
Hans Hoogervorst, président de l’IASB, a déclaré au sujet du document de travail : « Le Cadre conceptuel
sous-tend les travaux de l’IASB et touche toutes les IFRS que nous élaborons. Ce document de travail donne
l’occasion aux parties prenantes de nous aider à orienter l’avenir de l’information financière en discutant des
concepts sur lesquels reposent nos travaux. »

Ressources et liens disponibles
• Bulletin IFRS Project Insights de Deloitte (en anglais)
• Communiqué de presse de l’IASB – Résumé des décisions provisoires (novembre 2014; en anglais)
• Résumé des décisions provisoires de l’IASB (février 2015; en anglais)
• Communiqué de presse de l’IASB (juillet 2013; en anglais)
• Document de travail de l’IASB (juillet 2013; en anglais)
• Synthèse de l’IASB (juillet 2013; en anglais)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 24

http://www.iasplus.com/en/projects/conceptual-framework-iasb
http://www.ifrs.org/Alerts/ProjectUpdate/Pages/Conceptual-Framework-update-November-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Conceptual-Framework/Documents/Effect-of-Board-decisions-on-DP-January-2015.pdf
http://www.ifrs.org/Alerts/ProjectUpdate/Pages/IASB-publishes-a-Discussion-Paper-on-the-Conceptual-Framework.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Conceptual-Framework/Discussion-Paper-July-2013/Documents/Discussion-Paper-Conceptual-Framework-July-2013.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Conceptual-Framework/Discussion-Paper-July-2013/Documents/Snapshot-Discussion-Paper-Conceptual-Framework-July-2013.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Conceptual-Framework/Pages/Conceptual-Framework-Summary.aspx

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC – Contrats d’assurance MISE À JOUR

La période de commentaires de l’IASB a pris fin le 25 octobre 2013 et celle du CNC, le 6 janvier 2014.

Norme
proposée :

Nouvelle norme de l’IASB sur la comptabilisation des contrats d’assurance

Date d’entrée
en vigueur
proposée :

Indéterminée. L’IASB prévoit poursuivre ses délibérations sur le projet sur les contrats
d’assurance au début 2015.

Publié par : CNC et IASB

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À sa réunion du 18 au 20 février 2015, l’IASB a poursuivi ses délibérations sur les contrats d’assurance dans
le cadre d’une séance de formation. Il s’est penché sur ses décisions provisoires concernant le niveau de
regroupement et sur leur application aux contrats avec et sans élément de participation.
Le 29 janvier 2015, les permanents de l’IASB ont publié une mise à jour sur le projet sur les contrats
d’assurance, y compris une baladodiffusion résumant les décisions provisoires que l’IASB a prises sur les
allègements transitoires.
À sa réunion du 20 au 22 janvier 2015, l’IASB a discuté des allègements transitoires à la lumière du fait
qu’IFRS 9, Instruments financiers, entrera en vigueur avant la nouvelle norme sur les contrats d’assurance; il
a provisoirement décidé de ne pas reporter la date d’entrée en vigueur d’IFRS 9 pour les entités qui émettent
des contrats d’assurance. L’IASB poursuivra ses délibérations sur le projet sur les contrats d’assurance lors
de prochaines réunions.
À sa réunion du 19 février 2014, le FASB a provisoirement décidé i) de restreindre le champ d’application de
la comptabilisation des contrats d’assurance aux sociétés d’assurances; ii) de conserver le modèle de
comptabilisation et d’évaluation existant pour les contrats de courte durée selon les PCGR des États-Unis et
apporter des améliorations ciblées aux obligations d’information au sujet de ces contrats; et iii) d’apporter des
améliorations ciblées au modèle pour la comptabilisation, l’évaluation et les informations à fournir applicable
aux contrats à longue durée. Ces décisions provisoires représentent une modification importante de
l’orientation du projet sur les contrats d’assurance du FASB, qui donnerait lieu à un modèle de
comptabilisation des contrats d’assurance américain sensiblement différent de celui proposé par l’IASB.
Le 25 septembre 2013, le CNC a publié un exposé-sondage qui correspond à l’exposé-sondage de 2013 de
l’IASB. Les parties prenantes canadiennes sont invitées à soumettre leurs commentaires au CNC au plus
tard le 6 janvier 2014.
Le 20 juin 2013, l’IASB a publié aux fins de commentaires un deuxième exposé-sondage (l’exposé-sondage
de 2013) sur les propositions sur la comptabilisation des contrats d’assurance. À sa réunion du 20 au
28 septembre 2012, l’IASB a décidé de publier un autre exposé-sondage. Les commentaires doivent parvenir
à l’IASB au plus tard le 25 octobre 2013.
Le 30 juillet 2010, l’IASB a publié à des fins de commentaires un exposé-sondage intitulé Contrats
d’assurance (l’exposé-sondage de 2010). La date limite de réception des commentaires était le 30 novembre
2010. Le 29 septembre 2010, le CNC a publié un exposé-sondage correspondant à celui publié par l’IASB.
L’IASB poursuivra ses nouvelles délibérations à sa réunion d’octobre 2014

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 25

Résumé

Vue d’ensemble
Lorsque l’IASB a entamé ses travaux en 2001, les Normes comptables internationales ne comportaient pas
de norme sur les contrats d’assurance. En prévision de l’adoption des IFRS par un certain nombre de pays,
entre autres ceux de l’Union européenne, l’IASB a publié IFRS 4, Contrats d’assurance. Cette norme
permettait aux entités de conserver les pratiques existantes et se voulait une solution provisoire en attendant
une réévaluation plus approfondie de la comptabilisation des contrats d’assurance. Par conséquent, les
IFRS actuelles contiennent peu d’indications sur les entités qui émettent des contrats d’assurance.
L’exposé-sondage de 2010 de l’IASB, Contrats d’assurance, a constitué une étape importante de la phase II
du projet de révision en profondeur d’IFRS 4 par l’IASB. Plus particulièrement, selon l’exposé-sondage, les
passifs d’assurance devaient plutôt être évalués selon un modèle de comptabilisation par étapes fondé sur
une estimation actualisée, pondérée selon la probabilité, des flux de trésorerie futurs. La méthode proposée
pour la comptabilisation de l’obligation au titre des contrats d’assurance est très différente des approches et
méthodes utilisées actuellement. Voici les trois éléments sur lesquels elle repose : i) estimation pondérée
selon la probabilité des flux de trésorerie futurs; ii) taux d’actualisation qui reflète la valeur temps de l’argent;
iii) marge résiduelle tenant compte de l’incertitude et des bénéfices futurs.
Même si le modèle présenté dans l’exposé-sondage de 2010 a reçu un appui très favorable, certaines
questions précises ont été soulevées par les parties prenantes, auxquelles l’IASB a tenté de répondre dans
son deuxième exposé-sondage de 2013. Les propositions révisées répondent à ces questions en apportant
des modifications importantes à trois aspects clés, c’est-à-dire :

i) préciser la méthode d’évaluation pour proposer : a) qu’une entité comptabilise toute modification
des estimations liées aux bénéficies futurs à obtenir d’une couverture d’assurance en vertu d’un
contrat d’assurance pendant la période où les bénéfices sont obtenus; et b) une exception à
l’évaluation et à la présentation pour tenir compte des situations dans lesquelles il ne peut y avoir
de non-concordance économique entre le contrat d’assurance et les actifs adossés à ce contrat;

ii) élaborer une méthode de présentation pour proposer qu’une entité a) harmonise la présentation
des produits avec celle exigée pour les autres contrats avec des clients par d’autres IFRS; et b)
présente les charges d’intérêts des contrats d’assurance de façon à permettre qu’une charge
amortie fondée sur les coûts soit présentée en résultat net et qu’un bilan fondé sur les valeurs
actuelles soit présenté;

iii) modifier la méthode transitoire pour proposer des simplifications qui maximisent l’utilisation de
données objectives et améliorer la comparabilité des contrats conclus avant et après l’application
des propositions.

Le deuxième exposé-sondage de 2013 présente toutes les propositions sur la comptabilisation des contrats
d’assurance. Cependant, les répondants doivent fournir des commentaires sur les principaux aspects
auxquels l’IASB a apporté des modifications en réponse aux commentaires reçus sur son exposé-sondage
de 2010.

Ressources et liens disponibles
• Mise à jour et baladodiffusion sur le projet de l’IASB (janvier 2015)
• Bulletin IFRS Project Insights de Deloitte (en anglais)
• Bulletin Pleins feux sur les IFRS de Deloitte (juin 2013)
• Résumé du projet de l’IASB (en anglais)
• Communiqué de presse de l’IASB (juin 2013; en anglais)
• Exposé-sondage de l’IASB (juin 2013)
• Exposé-sondage du CNC (septembre 2013)
• Synthèse (SnapShot) de l’IASB (juin 2013)
• Exposé-sondage de l’IASB (juillet 2010)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 26

http://www.ifrs.org/Current-Projects/IASB-Projects/Insurance-Contracts/Project-News/Pages/Project-update-January-2015.aspx
http://www.iasplus.com/en/projects/insurance
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2013/fr-insurance-ed
http://www.ifrs.org/Current-Projects/IASB-Projects/Insurance-Contracts/Pages/Insurance-Contracts.aspx
http://www.ifrs.org/Alerts/ProjectUpdate/Pages/IASB-publishes-revised-proposals-for-the-accounting-for-Insurance-Contracts-June-2013.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Insurance-Contracts/Exposure-Draft-June-2013/Pages/Exposure-Draft-and-comment-letters.aspx
http://www.nifccanada.ca/normes-internationales-dinformation-financiere/documents-de-consultation/item75880.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Insurance-Contracts/Exposure-Draft-June-2013/Documents/Snapshot-Insurance-Contracts-June-2013.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Insurance-Contracts/Exposure-draft-2010/Documents/FREDInsurance2010.pdf

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC – Contrats de location MISE À JOUR
La période de commentaires a pris fin le 15 décembre 2010 pour l’exposé-sondage de 2010 et a pris
fin le 13 septembre 2013 pour l’exposé-sondage de 2013.

Norme
proposée :

Une nouvelle norme comptable sur les contrats de location tant pour les bailleurs que pour
les preneurs

Prochaines
étapes :

L’IASB prévoit publier la nouvelle norme IFRS au deuxième semestre de 2015. La date
d’entrée en vigueur de la nouvelle norme n’a pas encore été déterminée.

Publiée par : IASB et CNC

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 24 février 2015, les permanents de l’IASB ont publié une courte mise à jour sur le projet : Définition d’un
contrat de location (février 2015) dans le but de fournir une rétroaction aux parties prenantes. Ce document
explique comment un contrat de location serait défini dans la nouvelle norme sur les contrats de location en
fonction des décisions que l’IASB a prises pendant ses nouvelles délibérations.
À sa réunion du 18 au 20 février 2015, l’IASB a poursuivi ses nouvelles délibérations sur les propositions de
l’exposé-sondage de 2013, notamment sur : i) la transition; ii) les contrats de location de petits actifs; et iii) le
taux d’actualisation des contrats de sous-location (question importante). L’IASB prévoit passer en revue la
procédure officielle suivie pour le projet sur les contrats de location et discuter de la date d’entrée en vigueur
et de toute autre question soulevée à une prochaine réunion.
Le 7 août 2014, les permanents de l’IASB ont publié un document qui présente les faits nouveaux sur les
décisions provisoires les plus importantes prises dans le cadre du projet sur les contrats de location pendant
le premier semestre de 2014. Il explique aussi pourquoi l’IASB a pris ces décisions et les travaux restants
pour terminer ce projet.
À leur réunion du 22 au 24 juillet 2014, l’IASB et le FASB ont poursuivi leurs nouvelles délibérations sur les
propositions de l’exposé-sondage de 2013, notamment sur : i) les transactions de cession-bail; et ii) les
obligations d’information du bailleur.
À la réunion conjointe des 18 et 19 mars 2014, le FASB a décidé d’adopter deux méthodes pour la
comptabilisation par le preneur, selon lesquelles le classement du contrat de location est déterminé en
fonction du principe que sous-tendent les dispositions actuelles des contrats de location : un preneur
comptabiliserait donc la plupart des contrats de location-acquisition ou de location-financement existants
comme des contrats de location de type A (c’est-à-dire que l’amortissement de l’actif lié au droit d’utilisation
serait comptabilisé séparément des intérêts sur l’obligation locative); et comptabiliserait la plupart des
contrats de location simple existants comme des contrats de location de type B (c’est-à-dire qu’il
comptabiliserait une seule charge locative totale). L’IASB a quant à lui décidé d’adopter une approche unique
pour la comptabilisation par le preneur, selon laquelle un preneur comptabiliserait tous les contrats de
location comme des contrats de location de type A (c’est-à-dire comptabiliser l’amortissement de l’actif lié au
droit d’utilisation séparément des intérêts sur l’obligation locative).
Le 8 août 2013, le CNC a publié un exposé-sondage révisé qui correspond à l’exposé-sondage de 2013 de
l’IASB.

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 27

Le 16 mai 2013, l’IASB et le FASB ont publié à des fins de commentaires un nouvel exposé-sondage
(l’exposé-sondage de 2013) sur leurs propositions conjointes d’amélioration de la présentation de
l’information sur les contrats de location.
En juillet 2011, les conseils ont convenu unanimement de publier un nouvel exposé-sondage au sujet des
propositions révisées à l’égard d’une norme sur les contrats de location commune. Les principales
modifications portent sur le modèle de comptabilisation par le preneur, plus particulièrement la façon dont ce
dernier comptabilise les charges locatives au titre de certains contrats de location dans son état du résultat
global; le modèle de comptabilisation par le bailleur; la comptabilisation des paiements locatifs variables et
des options de renouvellement; et la définition d’un contrat de location.
En octobre 2010, le CNC a publié un exposé-sondage qui correspond à celui publié par l’IASB en 2010.
Le 17 août 2010, l’IASB et le FASB ont publié à des fins de commentaires un exposé-sondage sur leurs
propositions conjointes d’amélioration de la présentation de l’information sur les contrats de location.
Sommaire du projet jusqu’à maintenant
Pour un sommaire des modifications comptables proposées, y compris des décisions provisoires prises
jusqu’à maintenant, veuillez consulter le bulletin IFRS Project Insights Summary de Deloitte en référence ci-
dessous.

Résumé

Vue d’ensemble
L’exposé-sondage de 2013, tout comme celui de 2010, reflète la décision des conseils d’élaborer une
nouvelle méthode pour la comptabilisation des contrats de location qui obligerait un preneur à comptabiliser
les actifs et les passifs au titre des droits et des obligations créés par un contrat de location. Le modèle tient
compte du fait qu’au début d’un contrat de location, le preneur obtient le droit d’utiliser l’actif sous-jacent pour
une certaine période, et que le preneur a fourni ou transféré ce droit. Les conseils désignent par conséquent
ce modèle comme le modèle « fondé sur le droit d’utilisation ». Un preneur serait ainsi tenu de comptabiliser
un actif lié au droit d’utilisation et une obligation locative pour tous les contrats de location de plus de 12 mois.
Cependant, à la différence de l’exposé-sondage de 2010, il est fait référence dans l’exposé-sondage de 2013
à de nombreux types de transactions de location présentant tous des aspects économiques différents. Afin
de mieux tenir compte de ces différences, l’exposé-sondage de 2013 propose deux méthodes pour la
comptabilisation, l’évaluation et la présentation des charges et des flux de trésorerie découlant d’un contrat
de location. Le principe pour déterminer la méthode à appliquer est fondé sur le degré de consommation de
l’actif loué sous-jacent.
Un preneur consomme habituellement une partie du véhicule ou du matériel qu’il loue (p. ex. avions, bateaux,
matériel d’exploitation des mines, voitures, camions). Cela s’explique par le fait que les véhicules et le
matériel sont des actifs qui perdent de la valeur sur leur durée de vie économique, généralement plus
rapidement dans les premières années de leur durée de vie que pendant les années ultérieures. Pour les
contrats de ce type (les contrats de type A), le bailleur facture au preneur un montant pour recouvrer la valeur
de la partie de l’actif qui a été consommée et pour obtenir un rendement de son investissement dans l’actif.
Pour les autres contrats de location (les contrats de location de type B), le preneur utilise simplement l’actif
sous-jacent sans en consommer plus qu’une partie sans importance. C’est généralement le cas pour la
plupart des contrats de location de biens immobiliers, c.-à-d. les contrats de location de terrains ou
d’immeubles (un « immeuble »). Les immeubles ont habituellement une durée de vie relativement longue, et
une grande partie des paiements locatifs au titre des contrats de location d’immeubles sont plutôt associés à
l’élément terrain inhérent à ces contrats de location. Comme un terrain a une durée de vie indéfinie; la valeur
du terrain ne devrait ainsi pas être consommée par le preneur. Pour ces contrats de location, le bailleur
facture au preneur un montant pour obtenir un rendement de son investissement dans l’actif sous-jacent
(sans exiger le recouvrement de l’investissement lui-même).
Selon l’exposé-sondage de 2013, un preneur doit déterminer s’il a conclu un contrat de location de type A ou
de type B. Un preneur qui conclut un contrat de location de type A acquiert en fait la partie de l’actif sous-
jacent qu’il consomme, qu’il paie généralement sur une période sous forme de paiements locatifs. En
conséquence, il présenterait l’amortissement du droit d’utilisation dans le même poste que les autres charges
semblables (comme l’amortissement des immobilisations corporelles) et les intérêts sur l’obligation locative
au même poste que les intérêts sur d’autres passifs financiers semblables. En revanche, les paiements
locatifs versés au titre d’un contrat de location de type B représentent les montants versés pour fournir au

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 28

http://www.iasplus.com/insight/leases.pdf

bailleur un rendement de son investissement dans l’actif sous-jacent, c.-à-d. une charge au titre de l’utilisation
de l’actif. Ce rendement de l’investissement devrait être relativement stable sur la durée de location. Les
paiements au titre de l’utilisation sont donc présentés comme un seul montant au compte de résultat du
preneur et sont comptabilisés de manière linéaire. La présentation des sorties de trésorerie dans le tableau
des flux de trésorerie est conforme à celle des charges dans le compte de résultat. Pour les contrats de
location de type A, les remboursements de principal sont classés dans les activités de financement et les
intérêts sont classés dans les activités de financement ou d’exploitation. Les paiements au titre des contrats
de location de type B sont classés comme un seul montant avec les activités d’exploitation.
En ce qui a trait aux bailleurs, en fin de compte, peu de changements sont proposés au modèle de
comptabilisation qu’ils appliquent actuellement aux contrats de location-financement. Pour les contrats de
location simple, l’étendue des changements dépend du type d’actif sous-jacent, c’est-à-dire s’il constitue un
immeuble ou du matériel. Selon les propositions, un bailleur devrait, tout comme un preneur, établir une
distinction entre la plupart des contrats de location de biens immobiliers (contrats de location de type B) et la
plupart des contrats de location de biens non immobiliers (contrats de location de type A). Pour les contrats
de location simple de biens immobiliers, le traitement comptable appliqué par le bailleur demeure
essentiellement le même. Toutefois, pour les contrats de location simple de matériel ou de véhicules, les
changements proposés sont importants : le bailleur qui conclut un contrat de location simple de matériel ou
de véhicules devrait généralement : a) comptabiliser une créance locative et les intérêts conservés dans
l’actif sous-jacent (l’actif résiduel) et décomptabiliser l’actif sous-jacent; et b) comptabiliser les produits
d’intérêts liés à la créance locative et à l’actif résiduel sur la durée de location.
L’exposé-sondage de 2013 propose des obligations d’information conçues pour permettre à l’utilisateur de
déterminer les effets financiers des contrats de location dans les états financiers du bailleur et du preneur.

Ressources et liens disponibles
• Bulletin IFRS Project Insights de Deloitte (en anglais; www.iasplus.com)
• Bulletin Pleins feux sur les IFRS de Deloitte (mai 2013)
• Mise à jour sur le projet des permanents de l’IASB : définition d’un contrat de location (février 2015; en

anglais)
• Document sur les faits nouveaux des permanents (août 2014; en anglais)
• Communiqué de presse de l’IASB (mai 2013; en anglais)
• Exposé-sondage révisé de l’IASB (mai 2013)
• Synthèse (SnapShot) de l’IASB (mai 2013; en anglais)
• Exposé-sondage révisé du CNC (août 2013)
• Bulletin Pleins feux sur les IFRS de Deloitte (avril 2014)
• Bulletin Pleins feux sur les IFRS de Deloitte (octobre 2012)
• Exposé-sondage du CNC (www.cnccanada.org)
• Résumé du projet de l’IASB (en anglais)
• Exposé-sondage de l’IASB (août 2010)
• Base des conclusions de l’IASB sur l’exposé-sondage (août 2010; en anglais)
• Synthèse (SnapShot) de l’IASB (août 2010; en anglais)
• Bulletin Pleins feux sur les IFRS de DTTL : L’IASB publie un exposé-sondage sur la comptabilisation

des contrats de location (www.iasplus.com)
• Bulletin Heads Up de Deloitte US (août 2010; en anglais)
• Commentaires dans IAS Plus (août 2010; en anglais)
• Webinaire de l’IASB (en anglais, www.ifrs.org)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 29

http://www.iasplus.com/insight/leases.pdf
http://www.iasplus.com/
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2013/fr-leases
http://www.ifrs.org/Alerts/ProjectUpdate/Pages/Leases-project-update-February-2015.aspx
http://www.ifrs.org/Alerts/ProjectUpdate/Pages/Leases-project-update-February-2015.aspx
http://www.ifrs.org/Alerts/ProjectUpdate/Pages/IASB-and-FASB-propose-changes-to-lease-accounting-May-2013.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Leases/Exposure-Draft-May-2013/Documents/ED-2013-06_FR_website.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Leases/Exposure-Draft-May-2013/Documents/Snapshot-Leases-May-2013.pdf
http://www.nifccanada.ca/normes-internationales-dinformation-financiere/documents-de-consultation/item75344.pdf
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/leases
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/pleins-feux-sur-les-ifrs-vers-un-deuxieme-expose-sondage-sur-les-contrats-de-location
http://www.cnccanada.org/documents-de-consultation/item43784.pdf
http://www.cnccanada.org/
http://www.ifrs.org/Current-Projects/IASB-Projects/Leases/Pages/Leases.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Leases/ed10/Documents/FREDLeases10.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Leases/ed10/Documents/EDLeasesBasis0810.pdf
http://www.iasplus.com/ca/1008leases.pdf
http://www.iasplus.com/ca/1008leases.pdf
http://www.deloitte.com/assets/Dcom-UnitedStates/Local%20Assets/Documents/AERS/ASC/us_aers_headsup_081710.pdf
http://www.iasplus.com/iasplus/0904leasingdp.pdf

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB – Projet de modification de la Norme internationale d’information
financière pour les petites et moyennes entités (IFRS pour les
PME) MISE À JOUR
La période de commentaires a pris fin le 3 mars 2014.

Norme
proposée :

Modifications à portée limitée de l’IFRS pour les PME

Date d’entrée
en vigueur
proposée :

L’IASB prévoit publier les modifications définitives de l’IFRS pour les PME au premier
semestre de 2015.

Publié par : IASB

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités qui présentent l’information financière selon l’IFRS pour les PME

Activités récentes
À sa réunion du 18 au 20 février 2015, l’IASB a étudié les commentaires formulés par les répondants à
l’exposé-sondage sur le processus requis pour de prochains examens de l’IFRS pour les PME. Il a
provisoirement décidé : i) que les examens exhaustifs de l’IFRS pour les PME débuteraient environ deux ans
après la date d’entrée en vigueur des modifications de l’IFRS pour les PME découlant d’un examen exhaustif
précédent; ii) entre deux examens exhaustifs, l’IASB, avec l’aide du groupe de mise en œuvre de l’IFRS pour
les PME, devrait déterminer s’il est nécessaire d’effectuer un examen intermédiaire pour intégrer une norme
IFRS nouvelle ou révisée ou des modifications urgentes. Ce processus signifierait que des modifications
seraient apportées à l’IFRS pour les PME à des intervalles d’au plus trois ans, environ.
À sa réunion du 22 au 24 octobre 2014, l’IASB a discuté des principales questions soulevées par les
répondants à l’exposé-sondage. À sa réunion du 19 novembre 2014, l’IASB a discuté des questions
restantes soulevées par les répondants à l’exposé-sondage. À sa réunion du 16 décembre 2014, l’IASB a
passé en revue les étapes de la procédure officielle suivies pour élaborer les propositions. Tous les membres
de l’IASB ont convenu que les modifications devraient être finalisées sans la publication d’un autre exposé-
sondage. Tous les membres de l’IASB ont également confirmé être convaincus que l’IASB a suivi toutes les
étapes de la procédure officielle requise jusqu’à maintenant et ont donc demandé aux permanents d’entamer
le processus de vote sur les modifications de l’IFRS pour les PME. Une membre de l’IASB a indiqué qu’elle
compte s’opposer à la publication des modifications.
À sa réunion du 20 mai 2014, l’IASB a étudié un compte rendu des commentaires reçus en réponse à son
exposé-sondage. Aucune décision n’a été prise.
Le 3 octobre 2013, l’IASB a publié aux fins de commentaires un exposé-sondage proposant des
modifications de la norme internationale d’information financière (IFRS) pour les petites et moyennes entités
(PME).

Résumé

Vue d’ensemble
Cet exposé-sondage contient les modifications que l’IASB propose d’apporter à l’IFRS pour les PME à la
lumière de son examen exhaustif initial de cette norme. Plus de 30 % des 57 modifications proposées
constituent des clarifications mineures de dispositions existantes dans l’IFRS pour les PME. Les

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 30

modifications, énumérées dans un tableau sous l’introduction de l’exposé-sondage, portent principalement
sur la simplification, l’ajout de directives et l’harmonisation avec les IFRS.
L’IFRS pour les PME ne fait pas partie des PCGR du Canada. Le CNC a plutôt publié à la place la Partie II
du Manuel de CPA Canada – Comptabilité.

Ressources et liens disponibles
• Communiqué de presse (octobre 2013; en anglais)
• Exposé-sondage de l’IASB (octobre 2013; en anglais)
• Synthèse de l’IASB (octobre 2013; en anglais)
• Bulletin Pleins feux sur les IFRS de Deloitte (octobre 2013; en anglais)
• Rapport de l’IASB (octobre 2014; en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 31

http://www.ifrs.org/IFRS-for-SMEs/ED-October-2013/Pages/Exposure-Draft-and-Comment-letters.aspx
http://www.ifrs.org/IFRS-for-SMEs/ED-October-2013/Documents/ED-IFRS-for-SMEs-October-2013.pdf
http://www.ifrs.org/IFRS-for-SMEs/ED-October-2013/Documents/Snapshot-ED-IFRS-for-SMEs-October-2013.pdf
http://www.iasplus.com/en/publications/global/ifrs-in-focus/2013/ed-ifrs-for-smes
http://www.ifrs.org/Alerts/SME/Pages/SMEIG-report-available-October-2014.aspx

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC – Examen de la mise en œuvre d’IFRS 3, Regroupements
d’entreprises MISE À JOUR
La période de commentaires a pris fin le 30 mai 2014

Norme
proposée :

s.o. Examen de la mise en œuvre d’IFRS 3, Regroupements d’entreprises

Date d’entrée
en vigueur
proposée :

s.o. L’IASB prévoit publier le compte rendu des commentaires au premier trimestre de
2015.

Publié par : IASB et CNC

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À sa réunion du 18 au 20 février 2015, l’IASB a discuté des travaux de suivi requis pour l’examen de la mise
en œuvre d’IFRS 3. Il a décidé d’ajouter les questions suivantes à son programme de recherche : i) la façon
d’améliorer le test de dépréciation dans IAS 36, Dépréciation; ii) la façon de clarifier la définition d’une
entreprise; iii) la comptabilisation ultérieure du goodwill (y compris les avantages relatifs d’une approche
fondée uniquement sur la dépréciation et ceux d’une approche fondée sur l’amortissement et la dépréciation);
et iv) l’identification et l’évaluation des immobilisations incorporelles, comme les relations commerciales et les
marques.
Le 30 janvier 2014, l’IASB a lancé le processus de consultation publique sur la mise en œuvre d’IFRS 3,
Regroupements d’entreprises, en publiant une demande d’information sur les résultats et les répercussions
découlant de sa mise en œuvre.

Résumé

Vue d’ensemble
Cette demande d’information vise à recueillir des commentaires pour déterminer si la norme fournit des
informations pertinentes aux utilisateurs des états financiers, si elle contient des dispositions difficiles à
mettre en œuvre et si des coûts imprévus sont survenus dans la préparation en vue de l’adoption des
dispositions de la norme, l’audit réalisé ou la mise en application des dispositions.
En plus de cette demande d’information, l’IASB lancera également des consultations à l’échelle internationale
afin d’obtenir davantage de commentaires sur la mise en œuvre d’IFRS 3.

Ressources et liens disponibles
• Communiqué de presse de l’IASB (janvier 2014; en anglais)
• Demande d’information de l’IASB (janvier 2014; en anglais)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 32

http://www.ifrs.org/Alerts/ProjectUpdate/Pages/IASB-begins-consultation-on-Post-implementation-Review-of-IFRS-3-January-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/PIR/PIR-IFRS-3/Request-for-Information-January-2014/Pages/Request-for-Information-and-Submissions.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/PIR/PIR-IFRS-3/Pages/PIR-IFRS-3.aspx

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC – Version provisoire no 3 de la taxonomie IFRS 2014
La période de commentaires prend fin le 17 février 2015

Norme
proposée :

Version provisoire no 3 de la taxonomie IFRS 2014

Date d’entrée
en vigueur
proposée :

Non déterminée

Publié par : IFRS Foundation

Dernière mise
à jour :

Décembre 2014

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 19 décembre 2014, l’IFRS Foundation a publié aux fins de commentaires la version provisoire no 3 de la
taxonomie IFRS 2014.

Résumé

Vue d’ensemble
Cette version provisoire comprend des éléments de taxonomie pour i) IFRS 9, Instruments financiers, publiée
en juillet 2014 par l’IASB, et ii) certaines modifications à portée limitée aux IFRS et à la taxonomie IFRS.

Ressources et liens disponibles
• Communiqué de presse de l’IASB (décembre 2014; en anglais)
• Version provisoire no 3 de la taxonomie IFRS 2014 (décembre 2014; en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 33

http://www.ifrs.org/XBRL/IFRS-Taxonomy/Pages/Proposed-Interim-Release-3-to-the-IFRS-Taxonomy-2014-published-for-public-comment.aspx
http://www.ifrs.org/XBRL/IFRS-Taxonomy/Pages/Proposed-Interim-Release-3-to-the-IFRS-Taxonomy-2014-published-for-public-comment.aspx

 Normes proposées

International financial reporting standards (Part I)

IASB/CNC – Rapprochement des passifs issus des activités de financement
(projet de modification d’IAS 7)
La période de commentaires prend fin le 17 avril 2015

Norme
proposée :

Rapprochement des passifs issus des activités de financement (projet de modification
d’IAS 7)

Date d’entrée
en vigueur
proposée :

Non déterminée

Publié par : CNC et IASB

Dernière mise
à jour :

Janvier 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
Le 27 janvier 2015, le CNC a publié un exposé-sondage qui correspond à celui de l’IASB sur ce sujet.
Le 18 décembre 2014, dans le cadre de son initiative sur les informations à fournir, l’IASB a publié aux fins de
commentaires un exposé-sondage sur le rapprochement des passifs issus des activités de financement
(projet de modification d’IAS 7).

Résumé

Vue d’ensemble
La première modification proposée consiste à exiger des entités qu’elles présentent un rapprochement entre
les montants de leurs états de situation financière d’ouverture et de clôture pour chaque élément pour lequel
les flux de trésorerie ont été ou seront classés dans les activités de financement dans le tableau des flux de
trésorerie, exclusion faite des éléments de capitaux propres. Cette exigence aura pour conséquence de
fournir aux investisseurs des informations améliorées relativement à la dette et aux mouvements de la dette
de l’entité durant la période de présentation de l’information financière. L’exposé-sondage propose en
deuxième lieu d’exiger la présentation d’informations concernant les restrictions qui influent sur les décisions
d’une entité à utiliser ses soldes de trésorerie et d’équivalent de trésorerie, y compris les passifs d’impôt qui
seraient générés par le rapatriement de soldes de trésorerie et d’équivalent de trésorerie en monnaie
étrangère. Pour en savoir davantage, consultez le bulletin Pleins feux sur les IFRS de Deloitte ci-dessous.

Ressources et liens disponibles
• Communiqué de presse (décembre 2014; en anglais)
• Bulletin Pleins feux sur les IFRS de Deloitte (décembre 2014)
• Exposé-sondage de l’IASB (décembre 2014)
• Exposé-sondage du CNC (janvier 2015)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 34

http://www.ifrs.org/Current-Projects/IASB-Projects/Debt-disclosures/Project-news/Pages/Project-update-December-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Debt-disclosures/Project-news/Pages/Project-update-December-2014.aspx
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/ias-7
http://www.ifrs.org/Current-Projects/IASB-Projects/Debt-disclosures/Exposure-Draft-December-2014/Documents/ED_2014_06_fr_website.pdf
http://www.nifccanada.ca/normes-internationales-dinformation-financiere/documents-de-consultation/item81010.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Debt-disclosures/Pages/Home.aspx

 Normes proposées

Normes internationales d’information financière (Partie I)

IASB/CNC – Présentation des incidences financières de la réglementation
des tarifs MISE À JOUR
La période de commentaires a pris fin le 15 janvier 2015

Norme
proposée :

Il s’agit de la première étape du projet de l’IASB visant l’élaboration d’une norme IFRS
exhaustive à l’intention des entités qui exercent des activités à tarifs réglementés.

Date d’entrée
en vigueur
proposée :

Non déterminée

Publié par : CNC et IASB

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À sa réunion du 18 au 20 février 2015, l’IASB a discuté d’un compte rendu des commentaires reçus en
réponse au document de travail; il a notamment relevé les principaux messages reçus pendant les activités
de consultation et dans les lettres de commentaires, c’est-à-dire : i) la plupart des répondants conviennent
que le document de travail fournit une bonne description des caractéristiques particulières de la
réglementation des tarifs. Bon nombre d’entre eux suggèrent que de futures indications devraient être
davantage axées sur les droits et les obligations et sur la façon dont ils sont liés au mécanisme
d’établissement des tarifs, les autres caractéristiques étant considérées comme des caractéristiques
secondaires; ii) bon nombre de répondants suggèrent que les états financiers en IFRS pourraient ne pas
toujours donner une image fidèle de la combinaison de droits et d’obligations créée par la réglementation
d’un tarif défini et que le projet devrait donner lieu à la comptabilisation de certains soldes de comptes de
report réglementaires dans les états financiers en IFRS; iii) bon nombre de répondants ont convenu qu’IFRS
14, Comptes de report réglementaires, est un bon point de départ pour les obligations d’information; et iv) des
quatre approches proposées dans le document de travail, la comptabilisation des incidences financières de la
réglementation des tarifs selon des dispositions spécifiques des IFRS est celle qui reçoit le plus d’appuis.
Aucune décision n’a été prise pendant la rencontre.
Le 12 février 2015, l’European Financial Reporting Advisory Group a publié un compte rendu des
commentaires reçus pendant les activités de consultation menées auprès des utilisateurs européens au sujet
du document de travail de l’IASB.
Le 17 septembre 2014, l’IASB a publié aux fins de commentaires un document de travail sur la présentation
des incidences financières de la réglementation des tarifs.

Résumé

Vue d’ensemble
Le but visé par l’IASB dans ce document est de recueillir des commentaires afin de déterminer si les
caractéristiques particulières de la réglementation des tarifs qui ont été relevées par l’IASB reflètent
suffisamment le ou les types de réglementation des tarifs dont les incidences financières sont les plus
importantes. Le document de travail n’inclut pas de propositions précises sur le traitement comptable; il
explore plutôt quels sont les renseignements sur les activités à tarifs réglementés qui conviennent le mieux
aux utilisateurs des états financiers et propose des approches (ainsi que leurs avantages et inconvénients)
que l’IASB pourrait envisager pour décider de la meilleure façon de présenter les incidences financières de la
réglementation des tarifs.

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 35

Pour en savoir davantage sur la nouvelle norme, veuillez consulter le bulletin Pleins feux sur les IFRS de
Deloitte connexe et la synthèse de l’IASB en cliquant sur les liens ci-dessous.

Ressources et liens disponibles
• Compte rendu des commentaires de l’EFRAG (février 2015; en anglais)
• Bulletin Pleins feux sur les IFRS de Deloitte (septembre 2014)
• Communiqué de presse de l’IASB (septembre 2014; en anglais)
• Synthèse (SnapShot) de l’IASB (septembre 2014; en anglais)
• Document de travail de l’IASB (septembre 2014; en anglais)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 36

http://www.efrag.org/files/EFRAG%20public%20letters/Rate%20regulated%20activities%20Discussion%20Paoer%20Sep%202014/EFRAG_Feedback_Statement_on_European_outreach_on_Rate_regulation.pdf
http://www.iasplus.com/en/publications/canada/ifrs-in-focus-french/2014/dp2014-2
http://www.ifrs.org/Alerts/Publication/Pages/IASB-publishes-a-Discussion-Paper-on-reporting-the-financial-effects-of-rate-regulation-September-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Rate-regulated-activities/Discussion-Paper-September-2014/Documents/Snapshot-Discussion-Paper-Rate-Regulation-September-2014.pdf
http://www.ifrs.org/Current-Projects/IASB-Projects/Rate-regulated-activities/Discussion-Paper-September-2014/Pages/Discussion-Paper-and-Comment-letters.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Rate-regulated-activities/Pages/Rate-regulated-activities-oct.aspx

Projets

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 37

 Projets

Normes internationales d’information financière (Partie I)

IASB/CNC – Modifications d’IAS 28 : Élimination des gains découlant de
transactions « en aval »

Changements
proposés :

Modifications d’IAS 28, Participations dans des entreprises associées et des
coentreprises : Élimination des gains découlant de transactions « en aval »

Prochaines
étapes :

Élaboration d’un exposé-sondage, qui devrait être publié aux fins de commentaires au
deuxième trimestre de 2015.

Publié par : IASB et CNC

Dernière mise
à jour :

Janvier 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À sa réunion du 21 mars 2014, l’IASB a étudié s’il devait modifier le paragraphe 31 d’IAS 28, qui précise
comment une entité comptabilise un gain lorsqu’un investisseur apporte un actif à son entreprise associée ou
à sa coentreprise en échange de capitaux propres et d’autres actifs. Il a décidé i) de proposer de modifier le
paragraphe 31 d’IAS 28 de sorte qu’une portion du gain ou de la perte lié à des actifs reçus en échange de
l’apport d’un actif soit comptabilisée uniquement à concurrence des intérêts des investisseurs non liés dans
cette entreprise associée ou cette coentreprise; et ii) d’inclure cette modification dans l’exposé-sondage qui
sera prochainement publié sur l’élimination des gains découlant de transactions « en aval ».
À la réunion de l’IASB du 21 au 23 janvier 2014, les permanents de l’IASB ont expliqué les étapes de la
procédure officielle entreprises par l’IASB en vue de la publication d’un exposé-sondage. L’IASB a convenu
que : i) l’exposé-sondage devait être assorti d’une période de commentaires de 120 jours; et ii) toutes les
exigences de la procédure officielle avaient été respectées jusqu’à maintenant.
À sa réunion de juillet 2013, l’IASB a provisoirement approuvé la recommandation de l’IFRIC selon laquelle il
faut apporter une modification à IAS 28 à cet égard.

Résumé

Vue d’ensemble
Il a été demandé à l’IFRIC de clarifier le traitement comptable d’une transaction « d’aval » entre une entité et
sa coentreprise dans le cadre de laquelle le montant de la quote-part de l’entité au titre du profit à éliminer
conformément au paragraphe 28 d’IAS 28 est supérieur au montant de la participation de l’entité dans la
coentreprise. Il lui a été demandé de clarifier si : a) le profit découlant de la transaction devait être éliminé
seulement dans la mesure où il n’excède pas la valeur comptable de la participation de l’entité dans la
coentreprise, comme la disposition du paragraphe 39 d’IAS 28; ou b) le profit restant supérieur à la valeur
comptable de la participation de l’entité dans la coentreprise devait également être éliminé et si oui, de quelle
façon.
À ses réunions de mars et de mai 2013, l’IFRIC a conclu que l’approche b) était appropriée et que le montant
excédentaire devait être comptabilisé à titre de « profit différé ». L’IFRIC a remarqué qu’IAS 28 ne fournit pas
d’indications suffisantes à ce sujet.

Ressources et liens disponibles
• Bulletin IFRS Project Insights de Deloitte (en anglais)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 38

http://www.iasplus.com/en/projects/narrow-scope/ias-28-downstream
http://www.ifrs.org/Current-Projects/IASB-Projects/IAS-28-Elimination-of-intercompany-profits/Pages/IAS-28-elimination-of-intercompany-profits.aspx

 Projets

Normes internationales d’information financière (Partie I)

IASB/CNC – Processus d’améliorations annuelles des IFRS : cycle 2014-
2016

Changements
proposés :

Améliorations annuelles des IFRS – Cycle 2014-2016

Prochaines
étapes :

L’IASB prévoit publier un exposé-sondage au deuxième trimestre de 2015.

Publié par : IASB et CNC

Dernière mise
à jour :

Janvier 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À sa réunion du 20 au 22 janvier 2015, l’IASB a provisoirement décidé de préciser que le choix offert au
paragraphe 18 d’IAS 28, Participations dans des entreprises associées et des coentreprises (qui permet à
une entité qui est un organisme de capital-risque ou une autre entité admissible d’évaluer une participation
dans une entreprise associée ou une coentreprise à la juste valeur par le biais du résultat net) doit être fait
sur une base individuelle. Il a de plus provisoirement décidé de préciser que le choix offert au
paragraphe 36A d’IAS 28 (qui permet à une entité qui n’est pas une entité d’investissement de choisir de
conserver, lorsqu’elle applique la méthode de la mise en équivalence, les évaluations à la juste valeur que
l’entreprise associée ou la coentreprise a utilisées) doit aussi être fait sur une base individuelle. Ces
précisions seront apportées dans le cadre du processus d’améliorations annuelles.
À sa réunion du 11 novembre 2014, l’IFRIC a étudié deux éléments dans le cadre de ce cycle d’améliorations
annuelles portant sur les deux normes suivantes : IAS 19, Avantages du personnel – réévaluation en cas de
modification, de compression ou de réduction d’un régime : question supplémentaire à considérer par rapport
aux fluctuations importantes du marché; et ii) IAS 28, Participations dans des entreprises associées et des
coentreprises – évaluation des entreprises associées à la juste valeur : choix à faire selon la participation ou
choix de méthode systématique. Les permanents présenteront ces deux améliorations annuelles proposées à
l’IASB à une prochaine réunion.
À sa réunion du 23 juillet 2014, l’IASB a décidé : i) d’abandonner le projet sur les améliorations annuelles des
IFRS : cycle 2013-2015, puisqu’il ne comprend que la modification proposée visant la suppression de
certaines exemptions à court terme d’IFRS 1, Première application des Normes internationales d’information
financière, qui a été approuvée en décembre 2013; ii) de lancer un nouveau cycle, le projet sur les
améliorations annuelles des IFRS : cycle 2014-2016; et iii) de reporter la modification proposée d’IFRS 1 et
de l’inclure dans le projet sur les améliorations annuelles des IFRS : cycle 2014-2016.

Résumé

Vue d’ensemble
Les modifications de normes, aussi minimes soient-elles, prennent beaucoup de temps au Conseil et peuvent
s’avérer compliquées pour les autres. L’IASB a adopté le processus d’améliorations annuelles afin de gérer
efficacement un ensemble de modifications à portée limitée des IFRS, même si ces modifications ne sont pas
reliées. Le Comité d’interprétation des IFRS passe en revue les modifications proposées dans le cadre du
processus d’améliorations annuelles et formule ses recommandations à l’intention de l’IASB avant leur
publication.

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 39

À sa réunion du 12 décembre 2013, l’IASB a provisoirement décidé de proposer la suppression des
exemptions à court terme des obligations imposées par les IFRS énoncées aux paragraphes E3 à E7
d’IFRS 1. Il a également provisoirement décidé de proposer la suppression de l’exemption à court terme liée
à la modification d’IFRS 7, Instruments financiers : Informations à fournir qui était proposée dans l’exposé-
sondage sur le cycle 2012-2014 des améliorations annuelles publié en décembre 2013.

Ressources et liens disponibles
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 40

http://www.ifrs.org/Current-Projects/IASB-Projects/Annual-Improvements/Pages/Annual-Improvements-Landing.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Annual-Improvements/Pages/Annual-Improvements-Landing.aspx

 Projets

Normes internationales d’information financière (Partie I)

IASB/CNC – Initiative concernant les informations à fournir MISE À JOUR

Changements
proposés :

Modifications de diverses IFRS dans le cadre de l’initiative concernant les informations à
fournir

Prochaines
étapes :

L’IASB prévoit publier aux fins de commentaires un document de travail sur le projet sur
les principes qui sous-tendent les informations à fournir au deuxième trimestre de 2015.

Publié par : CNC et IASB

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entités ayant une obligation d’information du public (et aux autres entités qui choisissent
d’adopter les IFRS)

Activités récentes
À sa réunion du 18 au 20 février 2015, l’IASB a discuté de la façon dont le document de travail sur les
principes qui sous-tendent les informations à fournir devrait traiter de l’inclusion d’informations non requises
par les IFRS dans les états financiers, par exemple i) d’autres mesures de performance, comme la
présentation des éléments inhabituels, non récurrents ou peu fréquents dans l’état du résultat global, le BAII
et le BAIIA et ii) d’autres informations non requises par les IFRS. Il prévoit aborder à sa réunion de mars les
sujets suivants : i) d’autres questions relatives au projet sur les principes qui sous-tendent les informations à
fournir, comme le rôle des états financiers, à l’exception des notes, et ii) dans le cadre du projet sur le
caractère significatif, le contenu d’un exposé-sondage sur un énoncé de pratique sur le caractère significatif.
Le 13 juin 2014, les permanents de l’IASB ont publié une mise à jour sur l’initiative concernant les
informations à fournir. La mise à jour inclut les sujets suivants : i) principes qui sous-tendent les informations
à fournir; ii) améliorations ciblées des obligations d’information, plus précisément (a) Modifications d’IAS 1; b)
Rapprochement des passifs issus des activités de financement; c) Méthodes comptables; d) Autre; et
e) Importance relative.

Résumé

Vue d’ensemble
L’IASB a entrepris un projet global afin d’explorer la façon dont les informations financières en IFRS peuvent
être améliorées. Cette initiative est le résultat du forum consultatif sur les informations à fournir qui a eu lieu
en janvier 2013. Les permanents de l’IASB ont aussi effectué parallèlement un sondage. Un compte rendu
des commentaires sur ces activités a été publié en mai 2013.
L’initiative concernant les informations à fournir consiste en un certain nombre de projets de recherche et de
mise en œuvre, notamment : i) des modifications ciblées d’IAS 1, Présentation des états financiers [terminé –
voir l’article distinct sur la norme définitive]; ii) des modifications ciblées d’IAS 7, Tableau des flux de
trésorerie [en cours – voir l’article distinct sur l’exposé-sondage]; ; iii) un projet de recherche sur les
informations à fournir générales; iv) un projet de recherche sur le caractère significatif; et v) un projet de
recherche sur les principes qui sous-tendent les informations à fournir.

Ressources et liens disponibles
• Compte rendu des commentaires reçus par l’IASB (mai 2013; en anglais)
• Mise à jour de l’IASB (juin 2014; en anglais)
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 41

http://www.ifrs.org/Alerts/PressRelease/Documents/2013/Feedback-Statement-Discussion-Forum-Financial-Reporting-Disclosure-May-2013.pdf
http://www.ifrs.org/Alerts/ProjectUpdate/Pages/Update-on-the-Disclosure-Initiative-June-2014.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/Disclosure-Initiative/Pages/Disclosure-Initiative.aspx

 Projets

Normes internationales d’information financière (Partie I)

IASB/CNC – Mécanismes de tarification des polluants (anciennement
mécanismes d’échange de droits d’émission) MISE À JOUR

Changements
proposés :

Directives exhaustives en matière de comptabilisation des systèmes d’échange de droits
d’émission.

Prochaines
étapes :

L’IASB prévoit publier un document de travail sur le projet en tant que premier document
conformément à la procédure officielle.

Publié par : IASB et CNC

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entreprises ayant une obligation d’information du public (et aux autres entités qui
choisissent d’adopter les IFRS)

Activités récentes
En février 2015, le projet a été renommé « mécanismes de tarification des polluants ». Auparavant, il
s’intitulait « mécanismes d’échange de droits d’émission ».
À sa réunion du 20 au 22 janvier 2015, l’IASB a discuté d’un plan de projet sur les mécanismes d’échange de
droits d’émission. Le plan reflète les opinions initiales exprimées par l’IASB, le Global Preparers Forum et
l’Accounting Standards Advisory Forum lors de réunions tenues au quatrième trimestre de 2014. L’IASB a
provisoirement décidé : i) de donner une large portée au projet dans le but d’étudier la comptabilisation de
différents mécanismes qui utilisent des quotas d’émissions et d’autres outils financiers pour gérer l’émission
de polluants et de changer le titre du projet pour refléter sa grande portée; ii) de recommencer le projet à
zéro, c’est-à-dire ne pas partir des décisions provisoires prises dans le cadre du projet précédent mais de
plutôt établir les incidences financières de ces mécanismes avant de regarder d’un œil neuf la
comptabilisation de la combinaison d’éléments qu’ils contiennent; iii) de collaborer avec d’autres
normalisateurs pour les activités de recherche et de consultation; et iv) d’élaborer un document de travail en
tant que première étape de la procédure officielle.

Résumé

Vue d’ensemble
En septembre 2005, l’IASB a ajouté à son ordre du jour un programme visant l’élaboration de directives
exhaustives en matière de comptabilisation des systèmes d’échange de droits d’émission. Faisant partie
intégrante du protocole de Kyoto, ces systèmes visent à réduire les gaz à effet de serre. Entre autres raisons
pour inscrire ce sujet à l’ordre du jour, l’IASB a noté en particulier l’utilisation (ou l’utilisation projetée) croissante
à l’échelle internationale de systèmes conçus pour permettre la réduction des gaz à effet de serre par
l’utilisation de permis échangeables. Il a aussi noté le risque qu’il existe diverses pratiques comptables à l’égard
de tels systèmes à la suite du retrait d’IFRIC 3, Droits d’émission, et que la comparabilité et l’utilité de
l’information présentée dans les états financiers s’en trouvent compromises.
Ce projet vise à élaborer des directives exhaustives sur la comptabilisation des mécanismes d’échange de
droits d’émission, qui traiteront notamment des points suivants : i) Les quotas d’émission constituent-ils des
actifs? Cette conclusion dépend-elle de la manière dont les quotas sont acquis? Quelle est la nature du quota
(par exemple, un permis d’émission ou une forme de monnaie d’émission)? Si les quotas sont des actifs,
doivent-ils être constatés et, le cas échéant, comment devraient-ils être évalués initialement? ii) Quelle est
l’écriture correspondante pour une entité qui reçoit des quotas du gouvernement libres de toute charge?
Existe-t-il un passif? Dans l’affirmative, quelle est la nature de ce passif et comment doit-il être évalué
initialement et par la suite? iii) Comment les quotas doivent-ils être comptabilisés par la suite? Le modèle

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 42

existant présenté dans IAS 38, Immobilisations incorporelles, ou dans IAS 39, Instruments financiers :
Comptabilisation et évaluation, est-il approprié? Sinon, quelle est la comptabilisation appropriée? iv) Dans
quelles circonstances une entité doit-elle comptabiliser ses obligations en matière de système d’échange de
droits d’émission et comment ses obligations doivent-elles être évaluées? Comment IAS 37, Provisions,
passifs éventuels et actifs éventuels, s’applique-t-elle? v) Quelle est l’incidence globale en matière
d’information financière des décisions susmentionnées?

Ressources et liens disponibles
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 43

http://www.ifrs.org/Current-Projects/IASB-Projects/Emission-Trading-Schemes/Pages/Emissions-Trading-Schemes.aspx

 Projets

Normes internationales d’information financière (Partie I)

IASB/CNC – Modifications à portée limitée d’IAS 19 et d’IFRIC 14 MISE À

JOUR

Changements
proposés :

Modifications à portée limitée d’IAS 19, Avantages du personnel, et d’IFRIC 14, IAS 19 –
Le plafonnement de l’actif au titre des régimes à prestations définies, les exigences de
financement minimal et leur interaction

Prochaines
étapes :

L’IASB prévoit publier un exposé-sondage au deuxième trimestre de 2015.

Publiées par : IASB et CNC

Dernière mise
à jour :

Février 2015

S’applique
aux :

Entreprises ayant une obligation d’information du public (et aux autres entités qui
choisissent d’adopter les IFRS)

Activités récentes
À sa réunion du 18 au 20 février 2015, les membres de l’IASB ont confirmé être convaincus que l’IASB a suivi
toutes les étapes de la procédure officielle requise jusqu’à maintenant et ont donc demandé aux permanents
d’entamer le processus de vote sur l’exposé-sondage.
L’IASB a ajouté ce projet à son programme de travail en janvier 2015.

Résumé

Vue d’ensemble
À sa réunion du 20 au 22 janvier 2015, l’IASB a discuté des recommandations de l’IFRIC visant la
modification d’IAS 19, Avantages du personnel et d’IFRIC 14, IAS 19 – Le plafonnement de l’actif au titre des
régimes à prestations définies, les exigences de financement minimal et leur interaction. Les
recommandations visent à clarifier ces normes à l’égard a) de la disponibilité des remboursements d’un
excédent d’un régime à prestations définies géré par un fiduciaire indépendant lorsque ce dernier dispose de
pouvoirs unilatéraux; et b) la réévaluation en cas de modification, de compression ou de réduction d’un
régime.
L’IASB a signifié son accord avec les recommandations de l’IFRIC concernant le besoin de clarifier ces
normes à l’égard de ces questions et il prévoit regrouper les propositions décrites en une seule modification;
il étudiera les étapes de la procédure officielle suivies pour ces modifications proposées à une prochaine
réunion.

Ressources et liens disponibles
• Résumé du projet de l’IASB (en anglais)

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 44

http://www.ifrs.org/Current-Projects/IASB-Projects/IFRIC-14-IAS-19/Pages/Home.aspx
http://www.ifrs.org/Current-Projects/IASB-Projects/IFRIC-14-IAS-19/Pages/Home.aspx

Abréviations, liste des acronymes les
plus courants
ACVM Autorités canadiennes en valeurs mobilières
AMF Autorité des marchés financiers
ASC Commission des valeurs mobilières de l’Alberta
BCSC Commission des valeurs mobilières de la Colombie-Britannique
BSIF Bureau du surintendant des institutions financières du Canada
CCIP Conseil canadien de l’information sur la performance
CCRC Conseil canadien sur la reddition de comptes
CCSP Conseil sur la comptabilité dans le secteur public
CNAC Conseil des normes d’audit et de certification
CNC Conseil des normes comptables
CPN Comité sur les problèmes nouveaux
CSNAC Conseil de surveillance de la normalisation en audit et en certification
CSNC Conseil de surveillance de la normalisation comptable
CVMO Commission des valeurs mobilières de l’Ontario
EF Entité fédérale
ES Exposé-sondage
FAQ Foire aux questions
IAASB Conseil des normes internationales d’audit et d’assurance
IAPN Note de pratique internationale relative à l’audit
IAS Norme comptable internationale
IASB International Accounting Standards Board
IESBA International Ethics Standards Board for Accountants
IFAC International Federation of Accountants
IFF Institution financière fédérale
IFRIC IFRS Interpretations Committee
IFRS Norme internationale d’information financière
IPSAS Norme comptable internationale du secteur public
IPSASB Conseil des normes comptables internationales du secteur public
ISA Norme internationale d’audit
Manuel du
secteur public Manuel de comptabilité de CPA Canada pour le secteur public
NCA Norme canadienne d’audit
OCRCVM Organisme canadien de réglementation du commerce des valeurs mobilières
OSBL Organisme sans but lucratif

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 45

Autres ressources
Les ressources de Deloitte énumérées ci-dessous vous aideront à maintenir vos connaissances sur les finances
à jour tout au long de l’année. Pour obtenir de plus amples renseignements sur l’une de ces ressources, veuillez
communiquer avec l’associé de Deloitte attitré à votre compte ou avec l’une des personnes-ressources dont le
nom apparaît à la fin de cette publication.
Leadership avisé
Centre de gouvernance d’entreprise
Ce site Web est conçu spécialement pour aider les membres des conseils d’administration à s’acquitter de leurs
responsabilités. On y trouve de l’information à jour sur les nouveautés sur le plan réglementaire et législatif, sur
la communication de l’information financière et comptable, sur les fonctions et les responsabilités des
administrateurs et sur les meilleures pratiques.
(http://www.corpgov.deloitte.com/site/CanFre/)
Outils d’évaluation de l’information financière
Vaste éventail d’outils d’évaluation visant à aider la direction et les administrateurs à déterminer si les états
financiers et les autres documents déposés de leur organisation répondent à toutes les obligations d’information
continue.
(http://www.corpgov.deloitte.com/site/CanFre/autoevaluations-outils-et-autres-ressources/outils-d-information-
financiere/)
Guides Une vision claire des IFRS
Une série de guides pratiques sur l’adoption et la mise en œuvre des IFRS.
(http://www.iasplus.com/en/tag-types/member-firms/canada/une-vision-claire-des-ifrs)
Tour d’horizon de l’information financière
Publié toutes les deux semaines, ce bulletin porte sur tous les référentiels comptables utilisés au Canada.
(http://www.corpgov.deloitte.com/site/CanFre/periodiques-de-deloitte/tour-d-horizon-de-l-information-financiere)
Mise à jour de Deloitte
Notre nouvelle série de webémissions mettant en vedette nos professionnels qui discutent de problèmes
cruciaux touchant les entreprises.
(http://www.corpgov.deloitte.com/site/CanFre/information-financiere/mise-a-jour-de-deloitte/)

Équipe de rédaction
Ce Condensé résulte des efforts de l’équipe de professionnels de Deloitte suivante :

Rédactrice en chef : Chantal Rassart, CPA, CA, CPA (Illinois)

Conseiller de rédaction : Michael Morrow, CPA, CA

Réviseurs techniques : Anthony Bonanno, CPA, CA
Nicole Deschamps, CPA, CA
Elaine Hultzer, CPA, CA

 Julia Suk, CPA, CA
 Nura Taef, CPA, CA

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 46

http://www.corpgov.deloitte.ca/
http://www.corpgov.deloitte.com/site/CanEng/self-assessments-tools-and-other-resources/financial-reporting-tools/
http://www.corpgov.deloitte.com/site/CanEng/self-assessments-tools-and-other-resources/financial-reporting-tools/
http://www.iasplus.com/en/tag-types/member-firms/canada/une-vision-claire-des-ifrs
http://www.corpgov.deloitte.com/site/CanFre/periodiques-de-deloitte/tour-d-horizon-de-l-information-financiere
http://www.corpgov.deloitte.com/site/CanFre/information-financiere/mise-a-jour-de-deloitte/

Personnes-ressources :
Un réseau de spécialistes pour répondre à vos questions
National
Karen Higgins
416-601-6238
khiggins@deloitte.ca

Andrew Macartney
416-874-3645
amacartney@deloitte.ca

Québec
Ginette Nantel (Montréal)
514-393-7118
gnantel@deloitte.ca

Gloria Lemire (Centre du Québec
et régions)
819-473-7293
glemire@deloitte.ca

Ontario
Elizabeth M. Abraham (Grand
Toronto)
416-643-8008
eabraham@deloitte.ca

Allan Faux (Grand Toronto –
Services aux entreprises privées)
416-643-8758
afaux@deloitte.ca

Mark Morrison (Sud-Ouest de
l’Ontario)
519-967-7713
mmorrison@deloitte.ca

Lynn Pratt (Ottawa)
613-751-5344
lypratt@deloitte.ca

David Gurnham (Ottawa)
613-751-6689
dgurnham@deloitte.ca

Saskatchewan
Leigh Derksen
306-343-4431
lderksen@deloitte.ca

Alberta
Paul Borrett (Edmonton)
780-421-3655
paborrett@deloitte.ca
Don Newell (Calgary)
403-298-5948
dnewell@deloitte.ca

Colombie-Britannique
Albert Kokuryo
604-640-3232
akokuryo@deloitte.ca

Shirley Wolff
604-640-3022
shwolff@deloitte.ca

Atlantique
Brian Groves
709-758-5225
bgroves@deloitte.ca

Le Condensé de Deloitte
est disponible à
http://www.corpgov.deloitte.
com/site/CanFre/periodique
s-de-deloitte/activites-de-
normalisation/.

Cliquez ici pour recevoir nos
alertes sur les publications.

Ce document ne constitue
qu’un résumé. Pour obtenir
des renseignements plus
détaillés, vous devez
consulter le document
original. Il convient de faire
appel à votre conseiller
professionnel avant
d’adopter quelque mesure
que ce soit.
Date de publication :
28 février 2015. Cette page
ne tient pas compte des
changements apportés
après cette date par les
organismes de
normalisation.

Nous aimerions obtenir vos
commentaires sur cette
publication. Veuillez prendre
quelques minutes pour
remplir ce sondage en ligne
et nous transmettre vos
commentaires.

www.deloitte.ca
Deloitte, l’un des cabinets de services professionnels les plus importants au Canada, offre des services dans les domaines de la
certification, de la fiscalité, de la consultation et des conseils financiers. Deloitte S.E.N.C.R.L./s.r.l., société à responsabilité limitée
constituée en vertu des lois de l’Ontario, est le cabinet membre canadien de Deloitte Touche Tohmatsu Limited.
Deloitte désigne une ou plusieurs entités parmi Deloitte Touche Tohmatsu Limited, société fermée à responsabilité limitée par garanties
du Royaume-Uni, ainsi que son réseau de cabinets membres dont chacun constitue une entité juridique distincte et indépendante. Pour
obtenir une description détaillée de la structure juridique de Deloitte Touche Tohmatsu Limited et de ses sociétés membres À propos de
Deloitte.
© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées.

© Deloitte S.E.N.C.R.L./s.r.l. et ses sociétés affiliées. Condensé de Deloitte – Février 2015 47

mailto:khiggins@deloitte.ca
mailto:amacartney@deloitte.ca
mailto:gnantel@deloitte.ca
mailto:glemire@deloitte.ca
mailto:eabraham@deloitte.ca
mailto:afaux@deloitte.ca
mailto:mmorrison@deloitte.ca
mailto:lypratt@deloitte.ca
mailto:dgurnham@deloitte.ca
mailto:lderksen@deloitte.ca
mailto:paborrett@deloitte.ca
mailto:dnewell@deloitte.ca
mailto:akokuryo@deloitte.ca
mailto:shwolff@deloitte.ca
mailto:bgroves@deloitte.ca
http://www.corpgov.deloitte.com/site/CanFre/periodiques-de-deloitte/activites-de-normalisation/
http://www.corpgov.deloitte.com/site/CanFre/periodiques-de-deloitte/activites-de-normalisation/
http://www.corpgov.deloitte.com/site/CanFre/periodiques-de-deloitte/activites-de-normalisation/
http://www.corpgov.deloitte.com/site/CanFre/periodiques-de-deloitte/activites-de-normalisation/
http://events.deloitte-canada.12hna.com/preferences/
http://www.zoomerang.com/Survey/WEB22B5YVNZADW
http://www2.deloitte.com/ca/fr/avis-juridique/about-deloitte.html
http://www2.deloitte.com/ca/fr/avis-juridique/about-deloitte.html

	Résumé des normes
	IASB/CNC – Comptabilisation des activités de gestion dynamique des risques : méthode de réévaluation du portefeuille pour la macro-couverture MISE À JOUR 20
	IASB/CNC –Classement et évaluation des transactions dont le paiement est fondé sur des actions (projet de modification d’IFRS 2) 22
	IASB/CNC – Classement des passifs (projet de modification d’IAS 1) NOUVEAU 23
	IASB/CNC – Revue du Cadre conceptuel de l’information financière MISE À JOUR 24
	IASB/CNC – Contrats d’assurance MISE À JOUR 25
	IASB/CNC – Contrats de location MISE À JOUR 27
	IASB – Projet de modification de la Norme internationale d’information financière pour les petites et moyennes entités (IFRS pour les PME) MISE À JOUR 30
	IASB/CNC – Examen de la mise en œuvre d’IFRS 3, Regroupements d’entreprises MISE À JOUR 32
	IASB/CNC – Version provisoire no 3 de la taxonomie IFRS 2014 33
	IASB/CNC – Rapprochement des passifs issus des activités de financement (projet de modification d’IAS 7) 34
	IASB/CNC – Présentation des incidences financières de la réglementation des tarifs MISE À JOUR 35
	Normes définitives
	Normes proposées
	Projets

	IASB/CNC – Entités d’investissement : Application de l’exception à la consolidation (Modifications d’IFRS 10, d’IFRS 12 et d’IAS 28)
	IASB/CNC –Vente ou apport d’actifs entre un investisseur et son entreprise associée ou sa coentreprise (Modifications d’IFRS 10 et d’IAS 28) MISE À JOUR
	IASB/CNC – Processus d’améliorations annuelles des IFRS : cycle 20122014
	CPA Canada – Groupe de travail sur les IFRS dans le secteur minier MISE À JOUR
	IASB/CNC – IFRS 9, Instruments financiers
	IASB/CNC – IFRS 15, Produits des activités ordinaires tirés de contrats conclus avec des clients MISE À JOUR
	IASB/CNC – Comptabilisation des activités de gestion dynamique des risques : méthode de réévaluation du portefeuille pour la macro-couverture MISE À JOUR
	IASB/CNC –Classement et évaluation des transactions dont le paiement est fondé sur des actions (projet de modification d’IFRS 2)
	IASB/CNC – Classement des passifs (projet de modification d’IAS 1) NOUVEAU
	IASB/CNC – Version provisoire no 3 de la taxonomie IFRS 2014
	IASB/CNC – Rapprochement des passifs issus des activités de financement (projet de modification d’IAS 7)
	IASB/CNC – Présentation des incidences financières de la réglementation des tarifs MISE À JOUR
	IASB/CNC – Modifications d’IAS 28 : Élimination des gains découlant de transactions « en aval »
	IASB/CNC – Processus d’améliorations annuelles des IFRS : cycle 2014-2016
	IASB/CNC – Initiative concernant les informations à fournir MISE À JOUR
	IASB/CNC – Mécanismes de tarification des polluants (anciennement mécanismes d’échange de droits d’émission) MISE À JOUR
	IASB/CNC – Modifications à portée limitée d’IAS 19 et d’IFRIC 14 MISE À JOUR

	Abréviations, liste des acronymes les plus courants
	Autres ressources
	Personnes-ressources :Un réseau de spécialistes pour répondre à vos questions

