

Statistics
Canada

Statistique
Canada

Government Expenditures in Alberta

www.statcan.gc.ca

Anil Arora
Chief Statistician of Canada

A presentation to Alberta Deputy
Ministers

February 12, 2018

ISSN 2368-6723
ISBN 978-0-660-25522-4

Canada

Correction notice

On April 11th, 2018, the chart on GDP per capita in chained 2007 dollars was replaced by GDP per capita, at current prices, which is the appropriate per capita measure.

Outline

1

Introduction

- Who we are: Statistics Canada

2

Government Finances in Alberta

- Reviewing the economic and demographic context
- Impact on government finances
- Government expenses by functions

3

Summary

- Opportunities
- Modernization
- Questions

Who we are: Statistics Canada

Connecting quality statistics to Canadians' decision making

- Leader in providing quality indicators and supporting responsible use of data
- Capacity building nationwide and government-wide on the use of statistics

Reviewing the economic and demographic context

Alberta is an economic force in Canada

Even as declining oil prices led to an economic downturn...

... it had the highest provincial GDP per capita in 2016

Sources:

CANSIM table 384-0038;
The Conference Board of Canada, *Canadian Outlook Economic Forecast: Autumn 2017*,
and *Provincial Outlook: Autumn 2017*.

Rich in economic assets

A young and growing population

Alberta had the highest population growth amongst provinces between 2011 and 2016

Alberta has a young population

Age Distribution, 2016

Sources: Statistics Canada, 2011 and 2016 Census of Population.

A diverse population

Half of the population living in Alberta was born outside the province

Alberta

Canada

Alberta has a sizeable aboriginal population

Source: Statistics Canada, 2016 Census of Population.

A highly engaged labour force

High participation rate

High involvement

Recent challenges

Recent improvements

Sources: Statistics Canada, CANSIM tables 282-0002, 282-0102, 282-0226 and 282-0087 and Labour Force Survey.

More employment in higher paid occupations

Employees by occupation, Alberta variance from Canada, 2015

Average hourly wage rate, 2017

Source: Statistics Canada, 2016 Census of Population.

Source: CANSIM table 282-0152.

Alberta's economic assets and skilled workforce support wealth creation

Percentage change in median household income, 2005 to 2015

Lower prevalence of individuals with low income

Prevalence (%) of low income, 2015

Albertans spend less of their income on shelter

Owner spending 30% or more on shelter costs, 2016

The Alberta government has a revenue profile that reflects its natural resource economy

Receives more royalties, but less sales tax and federal transfers

Royalties and corporate tax revenues decreased due to decline in oil prices

Government expense per capita in 2016 are higher than in most provinces

Alberta spends more on labour, goods and services than other provincial governments

Alberta government spends less on interest and social benefits

The increase in the price of labour and goods and services for government was strong in Alberta

General government final consumption expenditure, implicit price indexes, 2016

Public sector employment continues to grow

Source: CANSIM table 385-0042, 384-0039 and Labour Force Survey

Government Expense by Function

Canadian
Classification of
Functions of
Government

Over half of Alberta's public expenses are for health and education

Alberta expense by functions, 2016

Economic affairs	14%
Social protection	10%
General public services	7%
Public order and safety	5%
Environmental protection	4%
Recreation, culture, and religion	3%
Housing and community amenities	2%

A similar proportion to other jurisdictions

Alberta spends more on health and education per capita than the Canadian average

Expense by function per capita, 2016

While paying less on social protection and general public services

Source: CANSIM table 385-0041.

Wages and payments to physicians are driving health expenses in Alberta

Higher per capita expense on health in Alberta

Payments to physicians in Alberta are the highest in the country¹

9,026 additional jobs in health in 2016, 32,335 since 2011²

Health building permits value of \$2.1 billion since 2010³

Largest difference for wages and salaries

Sources:

1. CIHI National Physician Database
2. CANSIM table 281-0024
3. ISTD custom tabulation

Health employment and wages continue to increase

Alberta's employment in health grew at a faster pace than Canada

Employment in health care and social assistance (2011 = 100)

Sources: CANSIM tables 281-0024

Wages in health and social assistance are higher in Alberta

Average weekly earnings, health and social assistance

Sources: CANSIM tables 281-0027

Despite a younger population, health expenses and demand for services are high in Alberta

Sources: CANSIM table 385-0041; Canadian Institute for Health Information (CIHI), Discharge Abstract Database.

Albertans have higher health risk factors

compared to British Columbians who have the best health report card in Canada

Alberta Ranks 5th on the Health Report Card

Health Indicator	B.C.	Ont.	Que.	P.E.I.	Alta.	N.B.	N.S.	Man.	Sask.	Nfld.	Canada
Life Expectancy	A	A	B	C	B	B	C	C	D	C	B
Premature Mortality	A	A	A	B	B	B	B	D	D	B	B
Infant Mortality	B	C	C	B	D	B	C	D-	D-	D	C
Self-Reported Health	A	A+	A+	A	A+	A	A	A+	A	A	A
Self-Reported Mental Health	B	A	A	B	A	B	B	A	A	A	A
Mortality Due to Cancer	A	B	C	C	A	C	D	C	B	D	B
Mortality Due to Heart Disease and Stroke	B	B	A	C	C	B	B	B	B	C	B
Mortality Due to Respiratory Diseases	B	B	B	C	B	C	C	B	B	C	B
Mortality Due to Diabetes	C	C	B	B	B	C	C	D	D	D-	C
Mortality Due to Nervous System Diseases	B	B	B	B	B	B	B	B	B	B	B
Suicides	B	A	B	A	B	B	B	B	C	B	B

Source: Adapted from The Conference Board of Canada, "How Canada Performs: Health", February 2012.

The majority of education expense occurs in primary and secondary education

Higher per capita expense on education in Alberta

Primary and secondary teachers in Alberta have the second highest salary amongst the provinces
Alberta: \$94,103 Canada: \$87,202

3,455 additional jobs in education in 2016, 16,626 since 2011

Large difference in primary and secondary education

Education building permits value of \$5.4 Billion since 2010

Employment and wages in education are on the rise

Alberta's employment in education grew at a faster pace than Canada

Employment in education (2011 = 100)

Source: CANSIM table 281-0024.

Wages in educational services are higher in Alberta

Average weekly earnings (\$), educational services

Source: CANSIM table 281-0027.

There are more primary and secondary students in Alberta

Number of students per 1,000 capita, 2015

Education expense per student (\$), 2015

Source: CANSIM tables 385-0041, 477-0025 and 477-0029.

Alberta students rank among the highest in science and reading

Estimated average scores, Programme for International Student Assessment (PISA), 2015

Among 72 countries and economies, Alberta students were outperformed only by students in Singapore in Science

Alberta has the third-highest proportion of population with a bachelor's degree or higher in Canada, at 28%

Alberta has the second-highest percentage of men with apprenticeship certificate in Canada, at 17%

Alberta (74%) has one of the lowest high school graduation rates in Canada (87%)

Source: CANSIM table 479-0002.

Men in Alberta with an apprenticeship certificate have high earnings

Earning more than men with a bachelor's degree in all other provinces

Median annual earnings of men aged 25 to 64 who worked full time and full year as paid employees, by highest level of education, the provinces and Canada overall, 2015

median annual earnings (\$)

1. Quebec provides vocational trades training and issues a trades certificate called DEP/DVS (*Diplôme d'études professionnelles/Diploma of vocational studies*) offered at the high school level.

Source: Statistics Canada, Census of Population, 2016.

Alberta spends less on social protection

Low expense on social protection

Alberta households depend less on government transfers

Sources: Statistics Canada, 2016 Census of Population and CANSIM table 385-0041.

Alberta spends less on general public services

Low expense on general public services

Largely due to lower interest expense

Source: CANSIM table 385-0042.

Alberta dedicates 2% of its revenue to pay interest on public debt, much below the Canada average of 7%

Alberta is the only province with more financial assets than debts: \$5.5 billion in 2016

Since 2008, Alberta interest expense increased 143% compared to 23% in Canada

Since 2008, Alberta debt increased 94% compared to 68% in Canada

Alberta spends more on environmental protection

Exceptionally high expense in 2016 due to CLP

Alberta's Climate Leadership Plan (CLP): \$1.1 billion in 2016

Alberta has the highest per capita capital and operating expenses on environmental protection in 2014: \$1,597¹

Alberta emitted 38% of Canada's greenhouse gas emissions in 2015²

Alberta has the highest waste per capita in Canada in 2014: 1 tonne³

Alberta has the highest energy consumption per household in 2015: 118 gigajoules⁴

Alberta spends more on other environment functions

Sources: CANSIM tables 153-0053 and 385-0041.

Sources:

1. CANSIM table 153-0053
2. Environment and Climate Change Canada (2017) National Inventory Report 1990–2015: Greenhouse Gas Sources and Sinks in Canada
3. CANSIM table 153-0041
4. CANSIM table 153-0161

Opportunities

Collaborative Engaged

Results-oriented Accountable

Modernized Innovative

Accessible Low respondent burden

Examples of our partnerships with Alberta

Service Alberta
Driver's licenses, land registry data

Alberta Municipal Affairs
Property assessment data, municipal census

Alberta Advanced Education
Pathways through the education system

Edmonton, Red Deer, Regional Municipality of Wood Buffalo
Access to general ledger files

Alberta Treasury and Finance
Quarterly provincial general ledger files, energy use data

Alberta Health
Health records

Leveraging the expertise of...

**Data quality and
confidentiality**

**Builder of
statistical
capacity**

**International
leader**

Data integrator

a modernized Statistics Canada

A modern, responsive statistical agency

Moving beyond a survey-first approach with **new methods** and **integrating data** from a variety of existing sources

Making our data **easier to access** and use by adopting **new tools** to analyze and visualize data

Helping more Canadians use data to make **evidence-based decisions**

Statistics
Canada

Statistique
Canada

www.statcan.gc.ca

Thank you!

For more information, visit www.statcan.gc.ca

Canada