

The FEDERAL BUDGET IN 2013

A Closer Look at Revenues

Funds collected from the public that arise from the government's exercise of its sovereign powers

Revenues at a Glance

Trends in Revenues

Percentage of gross domestic product

Revenues in 2013

Billions of dollars

