

Revenu Canada / Revenu Canada

T4A (P)
Supplementary
Supplémentaire
(96)

STATEMENT OF CANADA PENSION PLAN BENEFITS
ÉTAT DES PRESTATIONS DU RÉGIME DE PENSIONS DU CANADA

Year Année	20 Taxable CPP benefits Prestations du RPC imposables	21 No. of months Nombre de mois	22 Income tax deducted Impôt sur le revenu retenu	24 Net Old Age Security pension paid Versement net sécurité de la vieillesse	12 Social insurance number N° d'assurance sociale	13 Effective date Date d'entrée en vigueur	14 Retirement benefit Prestation de retraite
Issued by: Human Resources Development Canada, Income Security Programs Émis par : Développement des ressources humaines Canada, Programmes de la sécurité du revenu				15 Survivor benefit Prestation de survivant	16 Disability benefit Prestation d'invalidité	17 Child benefit Prestation pour enfant	18 Death benefit Prestation de décès

Recipient's name and address – Nom et adresse du bénéficiaire

Surname (in capital letters) / Nom de famille (en lettres majuscules) First name / Prénom Initials / Initiales

Keep a copy of this slip for your records and attach the other to your return.

- See your income tax guide for information on how to report your income.
- When making enquiries to Human Resources Development Canada, Income Security Programs, about the Canada Pension Plan (CPP), please give your benefit number.
- **Box 13 – Effective date** – This is the date the benefit became payable.
- **Box 16 – Disability benefit** – Enter this amount on line 152 of your income tax return. This amount is already included in the amount in box 20. Therefore, do not add it to your income or deduct it.
- **Box 20 – Taxable CPP benefits** – Enter this amount on line 114 of your income tax return. Box 20 includes any benefits shown separately in boxes 14 to 18. It also includes any recovery of CPP overpayments or payments for arrears.
- **Box 21 – No. of months** – This is the number of months you received CPP benefits in the taxation year.
- **Box 22 – Income tax deducted** – Enter this amount on line 437 of your income tax return.
- **Box 24 – Net Old Age Security pension paid** – Enter this amount on line 113 of your income tax return.

Printed in Canada

Conservez une copie de ce feuillet dans vos dossiers et joignez l'autre à votre déclaration.

- Consultez votre guide d'impôt pour tout renseignement sur la façon de déclarer votre revenu.
- Veuillez mentionner votre numéro de prestation lorsque vous communiquez avec Développement des ressources humaines Canada, Programmes de la sécurité du revenu, pour obtenir des renseignements sur le Régime de pensions du Canada (RPC).
- **Case 13 – Date d'entrée en vigueur** – La date à laquelle la prestation est devenue payable.
- **Case 16 – Prestation d'invalidité** – Inscrivez ce montant à la ligne 152 de votre déclaration de revenus. Puisque ce montant est inclus dans le montant de la case 20, vous ne devez pas l'ajouter à vos revenus, ni le déduire de ceux-ci.
- **Case 20 – Prestations du RPC imposables** – Inscrivez ce montant à la ligne 114 de votre déclaration de revenus. Ce montant comprend déjà les montants des prestations indiquées séparément aux cases 14 à 18 inclusivement. Il tient aussi compte de toute récupération de paiements en trop et de tout paiement d'arriérés du RPC.
- **Case 21 – Nombre de mois** – Il s'agit du nombre de mois où vous avez reçu des prestations du RPC au cours de l'année d'imposition.
- **Case 22 – Impôt sur le revenu retenu** – Inscrivez ce montant à la ligne 437 de votre déclaration de revenus.
- **Case 24 – Versement net de la pension de sécurité de la vieillesse** – Inscrivez ce montant à la ligne 113 de votre déclaration de revenus.

Imprimé au Canada