

Profil sectoriel de l'industrie bioalimentaire au Québec

Édition 2016

Profil sectoriel de l'industrie bioalimentaire au Québec

Édition 2016

Pour tout renseignement concernant l'Institut de la statistique du Québec (ISQ) et le ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec (MAPAQ), ainsi que les données statistiques dont ils disposent, s'adresser à :

Institut de la statistique du Québec
200, chemin Sainte-Foy
Québec (Québec)
G1R 5T4

Téléphone : 418 691-2401
ou
1 800 463-4090
(sans frais d'appel)

Site Web : www.stat.gouv.qc.ca

Ministère de l'Agriculture, des Pêcheries
et de l'Alimentation du Québec
200, chemin Sainte-Foy
Québec (Québec)
G1R 4X6
Téléphone : 418 380-2100

Site Web : www.mapaq.gouv.qc.ca

Cette publication a été produite conjointement par l'Institut de la statistique du Québec et le ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec.

Cette publication est consultable sur le site Web :
www.stat.gouv.qc.ca/statistiques/agriculture/index.html

Dépôt légal
Bibliothèque et Archives Canada
Bibliothèque et Archives nationales du Québec
1^{er} trimestre 2017
ISBN 978-2-550-77519-5 (version imprimée)
ISBN 978-2-550-77520-1 (PDF)

© Gouvernement du Québec

Toute reproduction autre qu'à des fins de consultation personnelle
est interdite sans l'autorisation du gouvernement du Québec.

www.stat.gouv.qc.ca/droits_auteur.htm

Crédits des photographies :

Couverture : © Étienne Boucher
et Marc Lajoie,
MAPAQ

Janvier 2017

Avant-propos

Le *Profil sectoriel de l'industrie bioalimentaire au Québec*, fruit d'une collaboration entre l'Institut de la statistique du Québec et le ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec, est un outil de référence pour les personnes intéressées par ce domaine. La publication présente de l'information sur l'industrie bioalimentaire et ses principaux secteurs.

L'édition 2016 contient cinq chapitres illustrant l'évolution de l'industrie entre 2012 et 2015. Le premier chapitre trace les performances économiques de l'industrie à travers la production agricole, les pêches, l'aquaculture, la transformation, la distribution, la restauration et le commerce international. Les trois chapitres suivants abordent les productions animales, les productions végétales ainsi que les pêches et l'aquaculture. Le dernier chapitre propose un survol des données québécoises mises en parallèle avec les résultats nord-américains. Les différents tableaux offrent, pour chaque section, des renseignements portant sur la production, la transformation et la demande.

Ce document comprend une liste de références, un lexique des termes et concepts utilisés, des références aux analyses par production et une liste des personnes-ressources susceptibles d'aider le lecteur à approfondir sa connaissance de chaque secteur.

Cette publication a été réalisée par :

Éric Massicotte, agroéconomiste et coordonnateur
Anita Senechal, économiste
Anne-Marie Roy, graphiste
Institut de la statistique du Québec

Jean-José Grand, économiste et coordonnateur
Stéphanie Keable, technicienne en statistique
Ministère de l'Agriculture, des Pêcheries
et de l'Alimentation du Québec

Direction :

Pierre Cauchon, directeur général adjoint
Institut de la statistique du Québec

Félicien Hitayezu, directeur
Ministère de l'Agriculture, des Pêcheries
et de l'Alimentation du Québec

Pour tout renseignement concernant
le contenu de cette publication :

Direction des statistiques sectorielles
et du développement durable
Institut de la statistique du Québec
200, chemin Sainte-Foy, 3^e étage
Québec (Québec) G1R 5T4

Téléphone : 418 691-2411 poste 3130

Télécopieur : 418 643-4129

Courriel : eric.massicotte@stat.gouv.qc.ca

Direction des études et des perspectives économiques
Ministère de l'Agriculture, des Pêcheries
et de l'Alimentation du Québec
200, chemin Sainte-Foy, 9^e étage
Québec (Québec) G1R 4X6

Téléphone : 418 380-2100, poste 3875

Télécopieur : 418 380-2165

Courriel : jean-jose.grand@mapaq.gouv.qc.ca

Signes conventionnels

..	Donnée non disponible
...	N'ayant pas lieu de figurer
–	Néant ou zéro
—	Donnée infime
e	Donnée estimée
p	Donnée provisoire
r	Donnée révisée
x	Donnée confidentielle
F	Donnée trop peu fiable pour être publiée

Abréviations et symboles

\$ ou \$ CA	Dollar canadien
\$ US	Dollar américain
n	Nombre
t	Tonne métrique
%	Pour cent ou pourcentage
l	Litre
hl	Hectolitre
ha	Hectare
douz.	Douzaine
kg	Kilogramme
h	Heure
k	En milliers
M	En millions
pond.	Pondeuse

Table des matières

Lexique	7
Chapitre 1	Les performances économiques de l'industrie bioalimentaire québécoise	15
	Principaux indicateurs.....	17
	Production agricole, pêches et aquaculture	21
	Transformation alimentaire	29
	Distribution alimentaire.....	35
	Commerce international	39
Chapitre 2	Les productions animales	45
	Production laitière.....	46
	Production porcine	48
	Production bovine	50
	Production ovine.....	52
	Production caprine	54
	Volailles.....	56
	Œufs d'incubation	58
	Œufs de consommation	60
	Apiculture	62
	Animaux à fourrure	64
	Chevaux	66
Chapitre 3	Les productions végétales	69
	Céréales	70
	Oléagineux et protéagineux	72
	Plantes fourragères	74
	Tabac.....	76
	Pommes de terre	78
	Légumes de champ	80
	Pommes.....	82
	Petits fruits.....	84
	Horticulture ornementale.....	86

	Légumes de serre	90
	Champignons et plants forestiers	92
	Acériculture	94
	Thé et café.....	96
Chapitre 4	Les pêches et l'aquaculture	99
	Pêches commerciales	100
	Aquaculture commerciale	102
Chapitre 5	L'Amérique du Nord.....	105
	Productions animales	106
	Productions végétales.....	110
	Exportations et importations.....	116
	Liste des références	119
	Références supplémentaires	125
	Références par production	127
	Liste des personnes-ressources	131

Lexique

Année-récolte	Période retenue dans le domaine des productions végétales. Sa durée est de 12 mois et elle correspond aux différentes étapes du cycle de production.
Bioalimentaire	Regroupement de l'agriculture, des pêches commerciales, de l'aquaculture, de la transformation des aliments, des boissons et du tabac, du commerce de gros et du commerce de détail alimentaires ainsi que des services alimentaires.
Consommation apparente	<p>Solde obtenu en retranchant de l'offre brute d'un produit les multiples utilisations qui en sont faites avant de parvenir à la consommation finale. Ainsi, l'offre brute d'un aliment consistera en la sommation des données se rapportant à la production, aux importations et à la quantité totale détenue en stock en début d'année. Les multiples utilisations, autres que la consommation finale, correspondent à tout usage dudit produit à un stade intermédiaire de production, aux exportations, aux pertes, ainsi qu'à la quantité en stock en fin d'année.</p> <p><i>La consommation totale pour l'ensemble du Québec s'obtient en multipliant la donnée de la consommation apparente canadienne par habitant, généralement exprimée en kilogrammes ou en litres, par la population du Québec au 1^{er} juillet de chaque année. Cette statistique sous-entend que le consommateur québécois se comporte de la même manière que le consommateur canadien en matière alimentaire.</i></p>
Dépense d'exploitation agricole	Dépense engagée par les exploitants pour les biens et services nécessaires à la production agricole. Parmi les principaux postes de dépense, mentionnons : aliments commerciaux pour le bétail, salaires en espèces, intérêt et réparation de la machinerie. Si des remises directes sont versées aux agriculteurs pour réduire le coût de certaines entrées, le solde net de ces dernières est utilisé dans le calcul du revenu net.
Dulciculture	Aménagement et mise en valeur des milieux en eau douce.

Emplacements

Les données sur les emplacements proviennent du *Registre des entreprises* (RE). Les entreprises sont dénombrées en tenant compte de leurs emplacements statistiques. Ainsi, une entreprise de vente au détail ayant 10 magasins et 1 siège social représente 11 emplacements dans le *Registre*.

Les emplacements, tels qu'établis dans cette publication, correspondent à la somme du nombre total d'emplacements avec employés et sans employés pour la période de référence de décembre 2015. Les emplacements avec employés comprennent tous les emplacements canadiens actifs avec employés alors que les emplacements sans employés comprennent tous les emplacements canadiens actifs sans employés et avec un revenu d'affaires supérieur à 30 000\$ ou qui sont incorporés.

Il est recommandé aux utilisateurs de ne pas considérer ces données comme une série chronologique. Pour plus d'information, se référer au lien suivant :

[En ligne]. [www23.statcan.gc.ca/imdb-bmdi/document/1105_D16_T9_V1-fra.htm].

Emploi

La définition donnée à cette variable diffère légèrement d'une source à l'autre. Le lecteur est donc invité à tenir compte des nuances qui y sont apportées. Ce document fait appel à quatre sources distinctes en ce domaine.

La première source, *Enquête sur la population active* (EPA) de Statistique Canada, permet l'obtention de données par secteur industriel, notamment l'agriculture et l'ensemble de l'économie. Cette enquête définit le concept d'emploi en ces termes : nombre de personnes qui ont fait un travail quelconque contre rémunération ou en vue d'un bénéfice (incluant également le travail familial non rémunéré), ou avaient un emploi, mais n'étaient pas au travail à cause d'une maladie ou d'une incapacité, pour obligations personnelles ou familiales, pour des vacances, par suite d'un conflit de travail ou du fait de tout autre facteur.

La deuxième source, l'*Enquête sur l'emploi, la rémunération et les heures de travail* (EERH) résulte de la combinaison des résultats de l'*Enquête sur la rémunération auprès des entreprises* (ERE) et des données administratives sur les retenues salariales de l'Agence du revenu du Canada. La population cible de l'enquête comprend tous les employeurs du Québec, sauf ceux dont les activités relèvent de l'agriculture, de la pêche et du piégeage, des services domestiques aux ménages privés, des organismes religieux et du personnel militaire des services de la défense.

L'EERH comprend des données détaillées sur le nombre total d'employés rémunérés, la rémunération brute, les heures travaillées et les postes vacants à des niveaux précis, tant pour l'industrie qu'à l'échelle du Québec. Elle permet d'obtenir des données se rapportant à l'industrie de la fabrication des aliments, aux grossistes-distributeurs de produits alimentaires, aux magasins d'alimentation ainsi qu'à la restauration.

Emploi (suite)

La troisième source, l'*Enquête annuelle sur les industries manufacturières et de l'exploitation forestière* (EAMEF) remaniée, dont les premiers résultats ont été diffusés par Statistique Canada pour l'année de référence 2013, concerne les données d'emplois manufacturiers, présentées dans les sections « Transformation » de ce document.

Cette variable comprend les travailleurs directement affectés à la production et au montage, ainsi que les ouvriers préposés à l'entreposage, à l'inspection, à la maintenance, à l'emballage, à l'emmagasiner, etc. Sont également inclus les ouvriers des services d'entretien, de réparation, de conciergerie, les gardiens et les contre-maîtres qui font le même travail que les ouvriers qu'ils dirigent. Les données sont en équivalent temps complet.

Statistique Canada a apporté d'importantes améliorations aux méthodes et aux processus de compilation des statistiques économiques de l'EAMEF à partir de l'année de référence 2013. Par conséquent, leur comparabilité avec les estimations pour l'année de référence 2012 s'en trouve affectée. En raison de cette rupture de série, il est recommandé aux utilisateurs de faire preuve de prudence en établissant des comparaisons entre les deux séries d'estimations.

La population cible inclut tous les établissements dont l'activité principale est la fabrication ou l'exploitation forestière. Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMain-Change&Id=221645].

La quatrième source provient du ministère fédéral Pêches et Océans Canada et du Bureau d'accréditation des pêcheurs et des aides-pêcheurs du Québec (BAPAP). Un emploi dans l'industrie des pêches correspond à une personne enregistrée auprès de ces organismes et possédant un permis de pêche commerciale comme pêcheur-propriétaire d'équipement autorisé ou aide-pêcheur ainsi que les titulaires de permis aquacoles et d'étang de pêche.

Compte tenu des différences majeures dans les concepts véhiculés par ces quatre sources, le lecteur est prié de considérer l'estimation de l'emploi total bioalimentaire comme un ordre de grandeur.

Exploitation agricole

Entreprise qui produit annuellement pour plus de 5 000\$, conformément à la Loi sur les producteurs agricoles. À titre informatif, au *Recensement de l'agriculture* de Statistique Canada, en 2011, environ 2 900 exploitants agricoles ont déclaré un revenu inférieur à 5 000\$.

Le nombre d'exploitations indiqué dans le présent document provient de la *Fiche d'enregistrement des exploitations agricoles* du MAPAQ. Le nombre d'exploitations est basé sur la pratique d'une activité agricole. Il est possible qu'une exploitation apparaisse dans plusieurs productions. Le total des exploitations d'un secteur n'est donc pas nécessairement égal à la somme de ses sous-ensembles.

Frais d'amortissement

Frais tenant compte de la dépréciation d'origine économique. La mesure ainsi obtenue correspond à la diminution de la juste valeur marchande des biens immobilisés ou, en d'autres termes, à la valeur du capital qui ne servira plus, à cause du vieillissement, de l'usure ou de l'obsolescence des biens amortissables. Les biens en question sont les bâtiments et la machinerie.

Franco à bord (F.A.B.)	Se dit du prix des marchandises placées par le vendeur à bord du navire, de l'avion ou de tout autre moyen de transport indiqué dans le contrat de vente. L'acheteur assume tous les risques de dommages et de retard en cours de transport qui ne sont pas imputables à l'expéditeur.
Immobilisation	<p>Dépense qui correspond aux coûts d'acquisition, de construction et d'installation de bâtiments non résidentiels, d'ouvrages de génie civil, de matériel et d'outillage durables, que ce soit ou non à des fins de remplacement ou de location.</p> <p>Les données sur les immobilisations proviennent l'<i>Enquête annuelle sur les dépenses en immobilisations et réparations</i> (EDIR) remaniée, dont les premiers résultats ont été diffusés par Statistique Canada le 26 mai 2015. Pour plus d'information sur les modifications apportées à l'EDIR, se référer au lien suivant :</p> <p>[En ligne]. [www.statcan.gc.ca/pub/13-605-x/2015005/article/14171-fra.htm].</p>
Loyer en espèces et à la part	<p>Dépense relative au loyer payé pour des terres et des bâtiments loués du gouvernement ou du secteur privé, y compris des autres agriculteurs. Sont inclus les impôts fonciers liés à une autre propriété louée de quelqu'un d'autre et les frais de pâturage. Sont exclus les coûts de location de machinerie et de quota.</p> <p>La dépense de location à la part est estimée sur la valeur du loyer, lequel représente la part des produits de l'exploitation versée par le locataire au propriétaire de l'exploitation (contrat de métayage).</p>
Mariculture	Culture de plantes et élevage d'animaux en milieu marin.
Paiements en vertu des programmes	Paiements directs versés aux producteurs agricoles afin d'encourager la production, de compenser pour les faibles prix de marché, de stabiliser le revenu, de réduire les dépenses au chapitre des intrants agricoles ou de dédommager les pertes causées par des conditions météorologiques extrêmes, la maladie ou autres. Généralement, les programmes aux termes desquels s'effectuent les paiements directs sont financés par les gouvernements fédéral, provinciaux et municipaux d'une part, et les producteurs d'autre part. Parmi les plus importants, on retrouve l'assurance-récolte (ASREC) et l'assurance stabilisation des revenus agricoles (ASRA) ainsi que les programmes Agri-stabilité, Agri-investissement et Agri-Québec.
Population active	Population civile de 15 ans et plus, hors institution et hors réserve, en emploi ou en chômage.
Prix à la ferme	Prix reçu par le producteur lors de la première transaction. Il reflète nécessairement les frais de commercialisation assumés par le producteur jusqu'au moment de la vente, soit lors du changement du titre de propriété. Toutefois, si un intermédiaire s'immisce entre le producteur et le consommateur, le montant reçu par le producteur correspondra au montant net versé par l'acheteur. À aucun moment, les retenues ou prélèvements faits par l'acheteur ne sont pris en considération.
Producteurs agricoles (nombre)	Variable à ne pas confondre avec le nombre d'exploitations agricoles ou de fermes. En effet, depuis le recensement agricole de 1991, on reconnaît comme exploitant agricole toute personne responsable de prendre quotidiennement les décisions de gestion nécessaires à la bonne marche de la ferme ou de l'exploitation agricole. Il appert donc qu'on peut rencontrer plus d'un exploitant dans une même exploitation agricole.

Produit intérieur brut

Le produit intérieur brut (PIB) est défini comme la valeur sans double compte des biens et services produits dans le territoire économique d'une région au cours d'une période donnée, sans égard au caractère étranger ou non de la propriété des facteurs de production. Dans la présente édition, les données exprimées en termes réels (corrigées de l'inflation) sont basées sur l'année de référence 2007.

Le PIB aux prix de base correspond à la somme des valeurs ajoutées, c'est-à-dire la production réellement réalisée par tous les agents économiques. Ces valeurs ajoutées sont dites « aux prix de base » parce qu'elles ne prennent pas en compte les taxes applicables et les subventions versées sur les biens et services.

Le PIB aux prix du marché correspond au PIB aux prix de base auquel s'ajoutent les taxes applicables moins les subventions versées sur les biens et services.

Périodiquement, les données du PIB provincial-territorial par industrie font l'objet de révisions historiques, dont la portée est plus importante que celle des révisions régulières effectuées annuellement. Les révisions historiques sont destinées à intégrer les mises à jour concernant les concepts internationaux de comptabilité nationale et celles touchant les classifications ainsi que les améliorations méthodologiques et statistiques. Ces changements font partie intégrante de la révision approfondie du système de comptabilité nationale du Canada. La plus récente révision date du 14 décembre 2012 :

- Conversion au système de classification de 2007 des industries de l'Amérique du Nord, en remplacement de celui de 2002.
- Nouvelle année de référence (2007) pour les données en dollars enchaînés, en remplacement de celle utilisée précédemment (2002).
- Dans l'ensemble, les changements dans le niveau de détail industriel publié pour le programme PIB provincial-territorial sont fondés sur les modifications apportées à la structure des tableaux entrées-sorties. Ces dernières représentent un rajustement afin de mieux refléter l'importance relative des industries dans l'économie d'aujourd'hui. Les anciens tableaux CANSIM contenaient 51 agrégats et 49 industries. Les nouveaux tableaux CANSIM selon le SCIAN 2007 incluent 84 agrégats et 221 industries.

Quantités abattues

Cette notion fait référence aux quantités abattues dans la province ou le pays. Elles reflètent par exemple les quantités de viande produites à partir des animaux abattus au Québec, peu importe le lieu d'élevage. Ces quantités sont exprimées en poids carcasse, équivalent frais.

Quantités produites

Cette notion fait référence aux quantités produites dans la province ou le pays. Elles reflètent par exemple les quantités de viande provenant d'animaux élevés au Québec, peu importe le lieu d'abattage (concept d'abattage d'origine). Les animaux semi-finis qui sortent du Québec pour être engraisés ailleurs sont également pris en compte dans le calcul. Les quantités produites sont exprimées en poids carcasse, équivalent frais.

Recette en provenance du marché

Recette correspondant au volume commercialisé évalué au prix à la ferme. La vente de produits agricoles et de produits forestiers de la ferme ne comprend pas les ventes entre exploitations agricoles d'une même province.

Recette monétaire agricole

Recette correspondant à la prise en compte simultanée de la *recette monétaire en provenance du marché* et des *programmes gouvernementaux*.

Remise gouvernementale	Tous les paiements versés directement aux producteurs en vertu des programmes fédéraux, provinciaux et municipaux visant à réduire les dépenses.
Revenu disponible par habitant	Somme de tous les revenus reçus par les résidents du Québec moins les transferts courants versés par ceux-ci à certains secteurs institutionnels. Plus précisément, le revenu disponible se compose du revenu primaire, des transferts courants que reçoivent les ménages des non-résidents, des sociétés financières, des institutions sans but lucratif au service des ménages (ISBLSM) et des administrations publiques moins les transferts courants que les ménages versent aux non-résidents, aux sociétés financières, aux ISBLSM, ainsi qu'aux administrations publiques comme les impôts sur le revenu et les cotisations aux régimes d'assurance sociale. Les transferts sociaux en nature ne sont pas considérés dans le revenu disponible.
Revenu en nature	Mesure de la valeur des produits agricoles consommés par les exploitants et leur famille. Ces produits sont évalués aux prix courants du marché, afin de refléter le plus fidèlement possible les sommes que l'exploitant aurait reçues s'il les avait écoulés sur le marché.
Revenu net comptant	Solde de la <i>recette monétaire totale</i> dont on soustrait les <i>dépenses d'exploitation agricole</i> après remise.
Revenu net réalisé	Solde du <i>revenu net comptant</i> duquel on soustrait les <i>frais d'amortissement</i> et auquel on ajoute le <i>revenu en nature</i> .
Revenu net total	Revenu obtenu en additionnant le <i>revenu net réalisé</i> et la <i>valeur de la variation des stocks</i> .
Revenus des biens fabriqués	<p>Correspondant aux revenus provenant de la vente de biens fabriqués à partir des matières appartenant à l'établissement, de travaux de réparation et revenus de frais d'administration de fabrication ou de travail à forfait.</p> <p>Les données sur les revenus des biens fabriqués proviennent l'<i>Enquête annuelle sur les industries manufacturières et de l'exploitation forestière</i> (EAMEF) remaniée, dont les premiers résultats ont été diffusés par Statistique Canada pour l'année de référence 2013, incluant d'importantes améliorations aux méthodes et aux processus de compilation des statistiques économiques. Par conséquent, la comparabilité avec les estimations pour l'année de référence 2012 s'en trouve affectée. En raison de cette rupture de série, il est recommandé aux utilisateurs de faire preuve de prudence en établissant des comparaisons entre les deux séries d'estimations.</p> <p>La population cible inclut tous les établissements dont l'activité principale est la fabrication ou l'exploitation forestière. Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMain-Change&Id=221645].</p>

Solde commercial	<p>Les statistiques sur les exportations et les importations de l'industrie bioalimentaire sont tirées de l'ensemble des données douanières mensuelles produites par la Division du commerce international (DCI) de Statistique Canada (SC). Elles mesurent les mouvements transfrontaliers des biens selon la classification du Système harmonisé (SH). Ce dernier dispose de catégories désagrégées et communes à de nombreux pays, ce qui permet d'étudier des produits et marchés en particulier, mais non de mesurer le solde extérieur ou la balance commerciale de biens et services. Pour y parvenir, il faudrait envisager une série d'ajustements du type couverture ou étalement de certains coûts. De plus, les échanges internationaux de services et de commerce n'y figurent pas.</p> <p>Les données douanières sont évaluées aux prix à la frontière. Selon ce mode, les exportations internationales de biens sont enregistrées à leur prix F.A.B. au point de sortie; ce dernier inclut tous les coûts de production à l'usine ainsi que tout autre coût survenant entre la sortie d'usine et le point de sortie du Canada, dont le transport intérieur. Quant aux importations, elles sont évaluées à leur prix F.A.B. au point d'expédition directe au Canada. Les coûts du fret et de l'assurance nécessaires pour acheminer les marchandises au Canada depuis le point d'expédition direct ne sont pas compris.</p>
Taux de chômage	<p>Nombre de personnes au chômage exprimé en pourcentage de la population active. Les personnes en chômage représentent toutes les personnes qui, durant une période donnée, étaient sans travail, se déclaraient prêtes à travailler et avaient activement cherché du travail au cours des quatre dernières semaines (incluant la semaine de référence); personnes n'ayant pas activement cherché de travail au cours des quatre dernières semaines, mais mises à pied et se déclarant prêtes à travailler; celles qui n'avaient pas activement cherché de travail au cours des quatre dernières semaines, mais devaient commencer un nouvel emploi dans quatre semaines ou moins au cours de la semaine de référence.</p>
Taux d'emploi	<p>Nombre de personnes occupées (en emploi) exprimé en pourcentage de la population en âge de travailler.</p>
Taux d'épargne des ménages	<p>Rapport entre l'épargne nette du secteur des ménages et le revenu disponible des ménages, exprimé en pourcentage.</p>
Travail à forfait	<p>Dépense relative à des travaux donnés à forfait et à la location de machinerie.</p>
Valeur de la variation des stocks	<p>Valeur de la variation des produits agricoles possédés par les producteurs entre le début et la fin de l'année civile. Qu'elle soit positive ou négative, cette valeur ajoutée aux <i>recettes monétaires totales</i> et au <i>revenu en nature</i> représente la valeur annuelle de la production. Elle est estimée pour les produits agricoles suivants : blé, avoine, orge, seigle, maïs, graines de lin, soya, pomme de terre, tabac, bœuf, veau, mouton et agneau, porc, poule, poulet et dindon.</p>

**Valeur ajoutée
manufacturière**

À partir de l'année de référence 2013, correspondant à la différence entre la production et la consommation. La production est représentée par les revenus découlant des biens fabriqués, en tenant compte de la variation des stocks de produits en cours de fabrication et de produits finis. À l'opposé, la consommation est égale au coût des matières et fournitures utilisées, au coût total en énergie, approvisionnement en eau et carburant pour véhicules et aux stocks d'ouverture moins les stocks de fermeture des matières premières.

Les données sur la valeur ajoutée manufacturière proviennent l'*Enquête annuelle sur les industries manufacturières et de l'exploitation forestière* (EAMEF) remaniée, dont les premiers résultats ont été diffusés par Statistique Canada pour l'année de référence 2013, incluant d'importantes améliorations aux méthodes et aux processus de compilation des statistiques économiques. Par conséquent, la comparabilité avec les estimations pour l'année de référence 2012 s'en trouve affectée. En raison de cette rupture de série, il est recommandé aux utilisateurs de faire preuve de prudence en établissant des comparaisons entre les deux séries d'estimations.

La population cible inclut tous les établissements dont l'activité principale est la fabrication ou l'exploitation forestière. Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMain-Change&Id=221645].

Chapitre 1

Les performances économiques de l'industrie bioalimentaire québécoise

Principaux indicateurs

Figure 1.1.1
Produit intérieur brut réel de l'industrie bioalimentaire, Québec, 2009, 2011, 2013, 2015

Figure 1.1.2
Immobilisations de l'industrie bioalimentaire, Québec, 2009, 2011, 2013¹, 2015²

1. Pour les services de restauration et débits de boissons, donnée non disponible en 2013.
2. Pour les magasins d'alimentation et grossistes-distributeurs de produits alimentaires ainsi que pour la fabrication d'aliments, de boissons et de produits du tabac, données non disponibles en 2015.

Figure 1.1.3
Emplois dans l'industrie bioalimentaire, Québec, 2009, 2011, 2013, 2015

Figure 1.1.4
Ventes alimentaires, Québec, 2005-2015

Tableau 1.1

Statistiques sur les principaux indicateurs de l'activité économique, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Produit intérieur brut réel¹						
Ensemble de l'économie	M\$	302 369,1	306 154,5^r	309 851,8^r	313 675,8	1,2
Total industrie bioalimentaire	M\$	21 235,9	21 504,7^r	21 713,0^r	22 025,9	1,4
Cultures agricoles et élevage	M\$	3 198,0	3 489,3 ^r	3 385,0 ^r	3 576,9	5,7
Pêches, chasse et piégeage	M\$	69,3	71,2 ^r	74,8 ^r	67,4	-9,9
Soutien à l'agriculture	M\$	121,3	144,4 ^r	158,9 ^r	178,5	12,3
Fabrication d'aliments	M\$	4 830,2	4 953,5 ^r	5 370,6 ^r	5 427,8	1,1
Fabrication de boissons et de produits du tabac	M\$	1 865,7	1 621,0 ^r	1 626,3 ^r	1 634,2	0,5
Magasins d'alimentation	M\$	3 212,5	3 230,8 ^r	3 307,3 ^r	3 244,5	-1,9
Grossistes-distributeurs de produits alimentaires ²	M\$	3 152,2	3 181,0 ^r	2 970,1 ^r	3 009,2	1,3
Services de restauration et débits de boissons	M\$	4 786,7	4 813,5 ^r	4 820,0 ^r	4 887,4	1,4
Immobilisations³						
Ensemble de l'économie	M\$	40 191,6	38 364,7	34 288,1^r	33 852,9	-1,3
Total industrie bioalimentaire	M\$	2 187,1	2 299,7	1 937,1^r	1 931,4	-0,3
Agriculture ⁴	M\$	685,6	630,9	593,4 ^r	608,8	2,6
Pêches, chasse et piégeage	M\$	3,4	F	F	F	...
Fabrication d'aliments	M\$	430,6	323,8	321,8 ^r	x	...
Fabrication de boissons et de produits du tabac	M\$	68,2	90,9	x	105,6	...
Magasins d'alimentation	M\$	460,0	563,3	327,1 ^r	247,7	-24,3
Grossistes-distributeurs de produits alimentaires ²	M\$	155,3	174,0	x	x	...
Services de restauration et débits de boissons	M\$	384,1	F	441,4 ^r	412,3	-6,6
Emplois						
Ensemble de l'économie⁵	k	4 005,9	4 060,8	4 059,7	4 097,0	0,9
Total industrie bioalimentaire	k	484,4^r	485,5^r	484,0^r	488,2	0,9
Agriculture ^{5,6}	k	55,8	54,6	55,8	54,5	-2,3
Pêches ⁷	k	3,7	3,6	3,6 ^r	3,6	-0,4
Fabrication d'aliments ⁸	k	56,6 ^r	55,1 ^r	55,6 ^r	56,2	1,1
Fabrication de boissons et de produits du tabac ⁸	k	7,7 ^r	7,3 ^r	7,0 ^r	7,5	7,1
Magasins d'alimentation ⁸	k	126,1	128,2	126,4	127,4	0,8
Grossistes-distributeurs de produits alimentaires ^{2,8}	k	28,1 ^r	28,1 ^r	27,8 ^r	27,7	-0,4
Services de restauration et débits de boissons ⁸	k	206,4	208,6	207,9	211,4	1,7
Indicateurs et indices						
Ventes alimentaires	M\$	33 977,4^r	34 015,7^r	34 553,6^r	35 016,8	1,3
Magasins d'alimentation	M\$	23 570,5	23 374,7	23 777,8	23 880,3	0,4
Service de restauration et débits de boissons	M\$	10 406,9 ^r	10 641,1 ^r	10 775,8 ^r	11 136,5	3,3
Exportations de produits bioalimentaires	M\$	6 147,3	6 084,1	7 009,8^r	7 525,3	7,4
Indice des prix à la consommation – ensemble, 2002=100		120,8	121,7	123,4	124,7	1,1
Aliments		132,4	133,8	136,8	141,7	3,6
Boissons non alcoolisées		127,2	127,3	127,8	128,9	0,9
Boissons alcoolisées		113,1	114,8	115,0	118,5	3,0
Autres						
Exploitations agricoles	n	28 630 ^e	28 538 ^e	28 350 ^e	28 153 ^e	-0,7
Recettes monétaires agricoles ⁹	M\$	8 345,8	8 296,3	8 468,6 ^r	8 196,6	-3,2
Revenu net comptant	M\$	2 103,4	1 871,4	1 958,2 ^r	1 656,5	-15,4
Revenu net réalisé	M\$	1 283,5	1 029,9	1 103,4 ^r	784,8	-28,9
Revenu net total	M\$	1 299,0	1 104,2	1 039,1 ^r	987,7	-4,9
Revenus des biens fabriqués – aliments ¹⁰	M\$	19 518,3	20 030,3	21 272,9	22 141,7	4,1
Revenus des biens fabriqués – boissons et tabac ¹⁰	M\$	3 767,7	3 673,4	3 966,2	4 219,7	6,4
Population totale	k	8 085,9 ^r	8 155,5 ^r	8 214,5 ^r	8 259,5	0,5
Population active	k	4 341,8	4 393,5	4 400,0	4 434,2	0,8
Taux de chômage	%	7,7	7,6	7,7	7,6	-1,3
Taux d'emploi	%	59,8	60,1	59,7	59,9	0,3
Taux de change	\$/CA/\$US	1,000	0,971	0,905	0,782	-13,6
Taux officiel d'escompte	%	1,25	1,25	1,25	0,88	-30,0
Taux d'épargne des ménages	%	5,0	4,2 ^r	4,0	5,4	35,0
Revenu disponible par habitant	\$	25 153 ^r	25 677 ^r	26 152 ^r	26 857	2,7

1. PIB aux prix de base. Séries exprimées en termes réels (corrigées de l'inflation), année de référence 2007.

2. Grossistes-distributeurs de produits agricoles, alimentaires, de boissons et de tabac.

3. Données provenant de l'Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR) remaniée. Les modifications apportées aux méthodes et processus ont affecté la présentation et la disponibilité des données. La comparaison avec les anciennes séries de données n'est pas recommandée. Se référer à la note sur l'immobilisation dans le lexique. À interpréter avec prudence.

4. Cultures agricoles, élevage et activités de soutien à l'agriculture et à la foresterie.

5. Données provenant de l'Enquête sur la population active (EPA). Se référer à la note sur l'emploi dans le lexique.

6. Cultures agricoles, élevage et activités de soutien aux cultures agricoles et à l'élevage.

7. Données provenant de Pêches et Océans Canada et du Bureau d'accréditation des pêcheurs et aides-pêcheurs du Québec. Incluant l'emploi en aquaculture depuis 2009.

8. Données provenant de l'Enquête sur l'emploi, la rémunération et les heures de travail (EERH). Se référer à la note sur l'emploi dans le lexique.

9. Incluant les paiements des programmes, les subventions et les autres paiements.

10. Données provenant de l'Enquête annuelle sur les industries manufacturières et de l'exploitation forestière (EAMEF) remaniée. Les modifications apportées aux méthodes et processus ont affecté la présentation et la disponibilité des données. La comparaison avec les anciennes séries de données n'est pas recommandée. Se référer à la note sur les revenus des biens fabriqués dans le lexique.

Sources : 1, 7, 13, 14, 15, 24, 25, 26, 28, 30, 40, 43, 63, 64, 65, 66, 67, 68, 69, 71, 72, 74, 75, 76, 93, 94.

Production agricole, pêches et aquaculture

Figure 1.2.1.1
Répartition des ventes agricoles aux autres secteurs, Québec, 2015

Figure 1.2.1.2
Évolution des recettes monétaires agricoles, Québec, Ontario et Canada, 2003-2015

Figure 1.2.1.3
Répartition de la production agricole selon les principales sources de revenus, Québec, 2015

Figure 1.2.1.4
Évolution des principales sources de revenus, Québec, 2003-2015

Tableau 1.2.1

Valeur totale de la production agricole¹, Québec, 2012-2015

	2012	2013	2014	2015	2015/2014
	M\$				%
Valeur totale de la production²	9 825,3	9 906,7	9 572,7 ^r	9 776,5	2,1
Ventes de produits agricoles	8 646,5	8 906,2	8 861,9 ^r	8 874,9	0,1
Ventes aux autres exploitations agricoles	1 094,3	1 141,3	740,5 ^r	906,4	22,4
Ventes aux autres secteurs	7 552,2	7 764,9	8 121,4 ^r	7 968,5	-1,9
Productions animales	4 928,0	5 036,8	5 509,0 ^r	5 282,7	-4,1
Animaux	1 797,1	1 859,6	2 292,0 ^r	2 112,6	-7,8
Bovins	297,4	308,8	399,0 ^r	412,5	3,4
Veaux	212,4	206,4	245,4 ^r	329,3	34,2
Porcs	1 248,1	1 309,9	1 606,8	1 322,2	-17,7
Moutons et agneaux	39,1	34,5	40,7 ^r	48,5	19,1
Volailles	711,9	749,9	723,8 ^r	726,5	0,4
Poules et poulets	638,7	669,9	643,9 ^r	643,0	-0,1
Dindons	73,1	80,0	79,9	83,5	4,5
Fourrures	5,5	5,5	2,7	3,4	24,8
Produits animaux	2 413,5	2 421,8	2 490,5 ^r	2 440,2	-2,0
Lait	2 188,8	2 186,2	2 242,8	2 187,6	-2,5
Oeufs de consommation	140,0	149,0	154,0 ^r	161,8	5,1
Oeufs d'incubation	15,6	16,2	16,7 ^r	17,3	3,8
Miel	12,3	12,3	13,4 ^r	12,5	-6,6
Divers bétail et produits de bétail ³	56,9	58,1	63,6 ^r	61,0	-4,1
Productions végétales	2 624,2	2 728,1	2 612,4 ^r	2 685,8	2,8
Céréales	794,2	798,7	686,8 ^r	634,7	-7,6
Avoine	28,1	26,6	26,3 ^r	24,9	-5,3
Blé, excluant le blé dur	38,5	36,6	38,8 ^r	53,0	36,7
Céréales mélangées
Maïs-grain	704,4	715,2	605,7 ^r	539,1	-11,0
Orge	23,1	20,3	15,9 ^r	17,6	10,6
Oléagineux et protéagineux	476,6	468,1	388,4 ^r	442,3	13,9
Canola	18,0	10,4	12,1 ^r	12,9	6,6
Haricots secs	-	3,6	2,9	6,2	113,9
Soya	458,6	454,1	373,4 ^r	423,2	13,4
Plantes fourragères	93,3	116,3	122,6 ^r	140,9	15,0
Foin et trèfle	93,3	115,4	122,2	139,3	14,0
Graines fourragères	-	0,9	0,4 ^r	1,7	370,1
Tabac
Pommes de terre	132,2	130,1	128,6 ^r	140,5	9,3
Légumes	397,1	430,7	466,1 ^r	530,1	13,7
De champ ⁴	307,2	339,5	373,6 ^r	429,1	14,9
De serre	89,9	91,2	92,5 ^r	101,1	9,3
Fruits	200,8	180,1	232,5 ^r	208,9	-10,1
Pommes	56,7	66,0	57,1 ^r	56,9	-0,4
Petits fruits ⁵	144,1	114,1	175,4 ^r	152,1	-13,3
Horticulture ornementale	258,6	254,1	262,4 ^r	278,2	6,0
Floriculture	125,5	123,3	127,3 ^r	132,3	4,0
Pépinières	74,7	74,8	79,0	82,3	4,2
Gazonnières	37,3	33,8	30,8	32,1	4,4
Arbres de Noël	21,1	22,3	25,3	31,5	24,2
Produits de l'érable	265,7	343,7	319,4	304,1	-4,8
Diverses cultures⁶	5,8	6,0	5,8 ^r	5,9	2,8
Produits forestiers	24,3	25,7	26,2	26,7	2,2
Autres sources de revenus	1 126,9	888,5	735,6 ^r	657,9	-10,6
Travail à forfait	341,5	366,2	395,9 ^r	437,9	10,6
Paiements en vertu des programmes	769,3	505,7	321,1	201,4	-37,3
Remises gouvernementales ⁷	1,0	2,9	4,1	3,3	-19,3
Loyer des terres agricoles	15,1	13,7	14,5 ^r	15,2	5,0
Utilisation de la production pour propre compte	27,6	86,3	-51,0 ^r	216,9	525,1
Revenu en nature	12,1	12,0	13,2 ^r	14,0	6,1
Valeur de la variation des stocks	15,5	74,2	-64,2 ^r	202,9	416,0

1. Comptabilité de caisse.

2. En raison de l'arrondissement des données, la somme des parties peut différer du total.

3. Valeur résiduelle des productions animales.

4. Incluant les légumes frais et de transformation et les champignons.

5. Incluant les autres fruits de verger.

6. Diverses cultures non précisées ailleurs.

7. Depuis 2007, les remises de taxes foncières sont exclues des remises gouvernementales.

Figure 1.2.2.1
Répartition des dépenses agricoles selon le type d'intrants utilisés, Québec, 2015¹

1. Excluant les dépenses brutes au titre du travail à forfait.
 Se référer aux notes 3 et 4 du tableau 1.2.2.

Figure 1.2.2.2
Évolution des dépenses d'exploitation après remises, Québec, Ontario et Canada, 2003-2015
 2003=100

Figure 1.2.2.3
Répartition du revenu net comptant des exploitations agricoles, Québec et autres provinces, 2015

Figure 1.2.2.4
Évolution de l'indice des prix des produits agricoles et ses sous-indices, 2007-2015
 2007=100

Tableau 1.2.2

Dépenses au titre des intrants agricoles, Québec, 2012-2015

	2012	2013	2014	2015	2015/2014
	M\$				%
Dépenses au titre des intrants agricoles	6 148,6	6 320,6	5 942,9 ^r	6 119,8	3,0
Dépenses auprès des autres exploitations¹	1 109,4	1 155,0	755,0 ^r	921,6	22,1
Dépenses auprès des autres secteurs^{2,3}	5 039,2	5 165,6	5 187,9 ^r	5 198,1	0,2
Intrants à la ferme	1 974,2	2 014,6	2 025,8 ^r	2 009,6	-0,8
Achats de bétail et de volaille	126,8	149,9	155,9 ^r	166,2	6,6
Aliments commerciaux pour animaux	1 595,1	1 593,5	1 591,9 ^r	1 558,5	-2,1
Semences commerciales	252,3	271,2	278,0	284,9	2,5
Intrants manufacturés	1 154,6	1 186,1	1 193,7 ^r	1 168,8	-2,1
Énergie et lubrifiants	521,9	534,0	549,9 ^r	493,2	-10,3
Électricité	135,0	142,4	146,7 ^r	152,5	4,0
Carburant pour les machines	310,7	313,8	317,0	264,7	-16,5
Combustible de chauffage	76,2	77,8	86,3 ^r	76,0	-12,0
Engrais et chaux	321,4	326,2	305,0 ^r	335,5	10,0
Frais d'insémination artificielle et vétérinaire	193,8	199,7	203,6 ^r	205,7	1,0
Pesticides	117,5	126,3	135,1 ^r	134,5	-0,5
Autres intrants	1 568,8	1 598,6	1 572,5 ^r	1 581,8	0,6
Entretien et réparation	521,0	539,2	568,9 ^r	583,1	2,5
Bâtiments et clôtures	172,3	180,1	188,2 ^r	192,9	2,5
Machines et autres dépenses	348,7	359,1	380,7 ^r	390,2	2,5
Services	499,8	491,5	502,9 ^r	514,1	2,2
Assurance commerciale	199,7	207,7	211,2 ^r	217,6	3,0
Assurance-récolte et grêle	32,9	27,5	24,5	23,7	-3,2
Téléphone	34,9	35,6	37,5	38,7	3,0
Travail à forfait ⁴	232,3	220,7	229,5 ^r	234,1	2,0
Autres	547,9	567,8	500,7 ^r	484,5	-3,2
Ficelle, fil et contenants	99,8	106,8	111,1	115,0	3,5
Frais juridiques et comptables	199,2	210,1	224,8 ^r	229,3	2,0
Primes pour programme de stabilisation	149,0	143,4	61,6	33,9	-44,9
Autres	100,0	107,5	103,2 ^r	106,3	3,0

1. Les dépenses auprès des autres exploitations agricoles correspondent à la valeur des ventes de produits agricoles auprès des autres fermes à laquelle s'ajoute le loyer de terres agricoles.

2. En raison de l'arrondissement des données, la somme des parties peut différer du total.

3. Les dépenses auprès des autres secteurs comprennent aussi les dépenses brutes au titre du travail à forfait du tableau 1.2.1.

4. La dépense « travail à forfait » réfère à la dépense nette, soit le solde des recettes du travail à forfait et de la dépense brute correspondante.

Sources : 15, 24, 40, 41, 42, 43.

Tableau 1.2.3

Principaux indicateurs agricoles, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
Exploitations agricoles	n	28 630 ^e	28 538 ^e	28 350 ^e	28 153 ^e	-0,7
Recettes monétaires agricoles ¹	M\$	8 345,8	8 296,3	8 468,6 ^r	8 196,6	-3,2
Revenu net comptant	M\$	2 103,4	1 871,4	1 958,2 ^r	1 656,5	-15,4
Revenu net réalisé	M\$	1 283,5	1 029,9	1 103,4 ^r	784,8	-28,9
Revenu net total	M\$	1 299,0	1 104,2	1 039,1 ^r	987,7	-4,9
Paiements en vertu des programmes	M\$	769,3	505,7	321,1	201,4	-37,3
PIB réel – cultures agricoles ^{2,3}	M\$	1 240,6	1 509,8 ^r	1 398,5 ^r	1 516,5	8,4
PIB réel – serre, pépinière et floriculture ²	M\$	163,3	150,9 ^r	155,3 ^r	164,5	5,9
PIB réel – élevage ^{2,4}	M\$	1 785,8	1 767,8 ^r	1 776,1 ^r	1 836,1	3,4
PIB réel – soutien à l'agriculture ²	M\$	121,3	144,4 ^r	158,9 ^r	178,5	12,3
Indice des prix des produits agricoles – total de l'indice, 2007=100		123,4	124,4 ^r	131,5 ^r	125,6	-4,5
Total cultures		135,4	131,6 ^r	124,3 ^r	124,9	0,5
Total bétail et produits d'origine animale		118,4	121,5 ^r	135,2 ^r	126,2	-6,7
Immobilisations – cultures agricoles, élevage et soutien ⁵	M\$	685,6	630,9	593,4 ^r	608,8	2,6
Cultures agricoles	M\$	259,9	251,9	255,7	257,0	0,5
Élevage	M\$	382,9	290,6	315,3	321,6	2,0
Activités de soutien à l'agriculture et à la foresterie	M\$	42,8	88,4	22,4 ^r	30,2	34,8
Dette agricole en cours au 31 décembre	M\$	12 137,6	13 011,2	14 031,2 ^r	15 269,3	8,8
Dette agricole par dollar de recette monétaire	\$	1,45	1,57	1,66 ^r	1,86	12,4
Emplois agricoles	k	55,8	54,6	55,8	54,5	-2,3

1. Incluant les paiements des programmes, les subventions et les autres paiements.

2. PIB aux prix de base. Séries exprimées en termes réels (corrigées de l'inflation), année de référence 2007.

3. Excluant la culture en serre et en pépinière et la floriculture.

4. Incluant l'aquaculture.

5. Données provenant de l'Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR) remaniée. Les modifications apportées aux méthodes et processus ont affecté la présentation et la disponibilité des données. La comparaison avec les anciennes séries de données n'est pas recommandée. Se référer à la note sur l'immobilisation dans le lexique. À interpréter avec prudence.

Sources : 13, 15, 26, 40, 43, 46, 63, 68, 76.

Figure 1.3.1
Débarquements de crabe des neiges, crevette nordique et homard, Québec, 2003-2015^P

Figure 1.3.2
Débarquements de poissons de fond, pélagiques et autres espèces¹, Québec, 2003-2015^P

1. Autres mollusques crustacés (excluant le crabe des neiges, la crevette nordique et le homard) et autres espèces.

Figure 1.3.3
Répartition des débarquements de mollusques et crustacés, poissons de fond et pélagiques, Québec, 2015^P

Figure 1.3.4
Évolution des pêcheurs commerciaux en eaux marines, en eaux intérieures et aquaculteurs, Québec, 2003-2015^P

Tableau 1.3

Statistiques sur les pêches et l'aquaculture commerciales, Québec, 2012-2015^P

	Unité	2012	2013	2014	2015 ^P	2015/2014
						%
Pêches commerciales						
Pêcheurs commerciaux en eaux marines¹	n	3 194^r	3 164^r	3 131^r	3 106	-0,8
Valeur des débarquements	M\$	163,0	166,4	207,0^r	238,7	15,3
Poissons de fond	M\$	12,8	10,8	15,4 ^r	16,1	4,5
Poissons pélagiques et autres ²	M\$	4,2	4,0	4,2 ^r	3,5	-15,2
Mollusques et crustacés	M\$	144,3	149,9	184,8 ^r	216,4	17,0
Crabe des neiges	M\$	61,2	72,6	91,9 ^r	86,4	-6,0
Crevette nordique	M\$	34,1	31,0	33,3 ^r	49,5	48,5
Homard	M\$	42,2	39,3	51,9 ^r	74,0	42,4
Autres mollusques crustacés	M\$	6,9	6,9	7,8 ^r	6,6	-15,4
Autres espèces ³	M\$	1,6	1,8	2,6 ^r	2,7	6,0
Pêcheurs commerciaux en eaux intérieures	n	89^r	88^r	84^r	79	-6,0
Valeur des débarquements	M\$	1,4	1,3^r	1,3^r	1,2	-5,3
Aquaculture commerciale						
Aquaculteurs (élevage)⁴	n	125	118	122^r	123	0,8
Valeur estimée des ventes aquacoles^{5,6}	M\$	11,7^r	12,4^r	11,2^r	11,4	2,1
Consommation humaine ⁶	M\$	3,5 ^r	4,1 ^r	4,5 ^r	4,7	3,0
Ensemencement	M\$	8,2 ^r	8,3 ^r	6,6 ^r	6,7	1,5
Estimation de l'emploi en aquaculture	n	287	267	231^r	247	6,9
Indicateurs et indices						
Produit intérieur brut réel – pêches, chasse et piégeage ⁷	M\$	69,3	71,2 ^r	74,8 ^r	67,4	-9,9
Produit intérieur brut réel – aquaculture ⁷	M\$	9,1	7,9 ^r	7,4 ^r	6,4	-13,5
Immobilisations – pêches, chasse et piégeage ⁸	M\$	3,4	F	F	F	...

1. Pêcheurs enregistrés. Incluant les titulaires de permis et les aides-pêcheurs.

2. Diverses espèces de l'estuaire.

3. Oursins et caviar de lompe.

4. Titulaires de permis aquacoles pour la dulciculture, la mariculture, les étangs de pêche et la recherche en eau salée.

5. Valeur estimée à partir des prix moyens attribués à chacune des espèces selon les marchés.

6. Incluant les ventes via les étangs.

7. PIB aux prix de base. Séries exprimées en termes réels (corrigées de l'inflation), année de référence 2007.

8. Données provenant de l'*Enquête annuelle sur les dépenses en immobilisations et réparations* (EDIR) remaniée. Les modifications apportées aux méthodes et processus ont affecté la présentation et la disponibilité des données. La comparaison avec les anciennes séries de données n'est pas recommandée. Se référer à la note sur l'immobilisation dans le lexique. À interpréter avec prudence.

Sources : 13, 28, 30, 47, 48, 63, 76.

Transformation alimentaire

Figure 1.4.1
Répartition des emplois manufacturiers, fabrication d'aliments, de boissons et de produits du tabac, Québec, 2015

Figure 1.4.2
Répartition des emplacements manufacturiers, fabrication d'aliments, de boissons et de produits du tabac, Québec, 2015

Figure 1.4.3
Évolution de la part relative des revenus des biens fabriqués, aliments, Québec, Ontario et autres provinces, 2012-2015

Figure 1.4.4
Évolution de la part relative des revenus des biens fabriqués, boissons et produits du tabac, Québec, Ontario et autres provinces, 2012-2015

Tableau 1.4

Statistiques sur la transformation d'aliments, de boissons et de produits du tabac, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Emplacements¹						
Fabrication d'aliments, de boissons et de produits du tabac	n	2 373	...
Fabrication d'aliments	n	2 137	...
Fabrication d'aliments pour animaux	n	149	...
Mouture de grains céréaliers et de graines oléagineuses	n	51	...
Fabrication de sucre et de confiseries	n	166	...
Mise en conserve de fruits et légumes et fabrication de spécialités	n	143	...
Fabrication de produits laitiers	n	167	...
Fabrication du lait de consommation	n	20	...
Fabrication - beurre, fromage, produits secs et concentrés	n	104	...
Fabrication de crème glacée et de desserts congelés	n	43	...
Fabrication de produits de viande	n	234	...
Abattage d'animaux (sauf les volailles)	n	89	...
Fonte des graisses animales et transformation de la viande provenant de carcasses	n	88	...
Transformation de la volaille	n	57	...
Préparation et conditionnement de poissons et de fruits de mer	n	72	...
Boulangeries et fabrication de tortillas	n	664	...
Fabrication d'autres aliments	n	491	...
Fabrication de café et de thé	n	54	...
Fabrication de boissons et de produits du tabac	n	236	...
Fabrication de boissons gazeuses et de glace	n	60	...
Brasseries	n	90	...
Vineries	n	58	...
Distilleries	n	20	...
Fabrication du tabac	n	8	...
Emplois manufacturiers²						
Fabrication d'aliments, de boissons et de produits du tabac	n	45 795	...
Fabrication d'aliments	n	41 493	...
Fabrication d'aliments pour animaux	n	1 253	...
Mouture de grains céréaliers et de graines oléagineuses	n	590	...
Fabrication de sucre et de confiseries	n	2 230	...
Mise en conserve de fruits et légumes et fabrication de spécialités	n	4 085	...
Fabrication de produits laitiers	n	5 207	...
Fabrication du lait de consommation	n
Fabrication - beurre, fromage, produits secs et concentrés	n
Fabrication de crème glacée et de desserts congelés	n	171	...
Fabrication de produits de viande	n	13 684	...
Abattage d'animaux (sauf les volailles)	n
Fonte des graisses animales et transformation de la viande provenant de carcasses	n
Transformation de la volaille	n
Préparation et conditionnement de poissons et de fruits de mer	n	1 927	...
Boulangeries et fabrication de tortillas	n	7 950	...
Fabrication d'autres aliments	n	4 567	...
Fabrication de café et de thé	n	x	...
Fabrication de boissons et de produits du tabac	n	4 302	...
Fabrication de boissons gazeuses et de glace	n	1 654	...
Brasseries	n	1 519	...
Vineries	n	254	...
Distilleries	n	x	...
Fabrication du tabac	n	x	...

Figure 1.4.5
Répartition de la valeur des revenus des biens fabriqués, aliments, boissons et produits du tabac, Québec, 2015

Figure 1.4.6
Répartition de la valeur ajoutée manufacturière, aliments, boissons et produits du tabac, Québec, 2015

Figure 1.4.7
Évolution de l'indice des prix des produits industriels, fabrication, aliments, boissons et produits du tabac, Canada, 2010-2015

Figure 1.4.8
Évolution des immobilisations, fabrication, aliments, boissons et produits du tabac, Québec, 2010-2015^{1,2}

1. Pour la fabrication d'aliments, donnée non disponible en 2015.
2. Pour la fabrication de boissons et de produits du tabac, donnée non disponible en 2014.

Tableau 1.4 (suite)

Statistiques sur la transformation d'aliments, de boissons et de produits du tabac, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Revenus des biens fabriqués²						
Fabrication d'aliments, de boissons et de produits du tabac	M\$	23 286	23 704	25 239	26 361	4,4
Fabrication d'aliments	M\$	19 518	20 030	21 273	22 142	4,1
Fabrication d'aliments pour animaux	M\$	2 144	2 177	2 302	2 261	-1,8
Mouture de grains céréaliers et de graines oléagineuses	M\$	603	618	926	683	-26,2
Fabrication de sucre et de confiseries	M\$	1 186	586	964	1 008	4,6
Mise en conserve de fruits et légumes et fabrication de spécialités	M\$	1 365	1 689	1 600	1 510	-5,6
Fabrication de produits laitiers	M\$	5 300	4 992	5 001	5 358	7,2
Fabrication du lait de consommation	M\$
Fabrication - beurre, fromage, produits secs et concentrés	M\$
Fabrication de crème glacée et de desserts congelés	M\$	44	50	74	78	5,6
Fabrication de produits de viande	M\$	4 646	4 590	5 441	5 895	8,3
Abattage d'animaux (sauf les volailles)	M\$
Fonte des graisses animales et transformation de la viande provenant de carcasses	M\$
Transformation de la volaille	M\$
Préparation et conditionnement de poissons et de fruits de mer	M\$	407	429	442	480	8,8
Boulangeries et fabrication de tortillas	M\$	1 975	2 459	2 412	2 395	-0,7
Fabrication d'autres aliments	M\$	1 891	2 491	2 185	2 550	16,7
Fabrication de café et de thé	M\$	416	831	F	F	..
Fabrication de boissons et de produits du tabac	M\$	3 768	3 673	3 966	4 220	6,4
Fabrication de boissons gazeuses et de glace	M\$	841	747	762	771	1,2
Brasseries	M\$	1 431	1 406	1 516	1 540	1,6
Vineries	M\$	x	172	x	x	..
Distilleries	M\$	x	x	x	x	..
Fabrication du tabac	M\$	x	x	x	x	..
Valeur ajoutée manufacturière²						
Fabrication d'aliments, de boissons et de produits du tabac	M\$..	9 662	9 902	10 528	6,3
Fabrication d'aliments	M\$..	7 139	7 162	7 644	6,7
Fabrication d'aliments pour animaux	M\$..	317	371	367	-0,9
Mouture de grains céréaliers et de graines oléagineuses	M\$..	115	215	175	-18,6
Fabrication de sucre et de confiseries	M\$..	229	373	341	-8,6
Mise en conserve de fruits et légumes et fabrication de spécialités	M\$..	728	692	584	-15,6
Fabrication de produits laitiers	M\$..	1 629	1 657	1 833	10,6
Fabrication du lait de consommation	M\$
Fabrication - beurre, fromage, produits secs et concentrés	M\$
Fabrication de crème glacée et de desserts congelés	M\$..	F	31	37	20,5
Fabrication de produits de viande	M\$..	1 302	1 202	1 589	32,1
Abattage d'animaux (sauf les volailles)	M\$
Fonte des graisses animales et transformation de la viande provenant de carcasses	M\$
Transformation de la volaille	M\$
Préparation et conditionnement de poissons et de fruits de mer	M\$..	132	119	136	14,4
Boulangeries et fabrication de tortillas	M\$..	1 378	1 298	1 305	0,5
Fabrication d'autres aliments	M\$..	1 308	1 236	1 314	6,3
Fabrication de café et de thé	M\$..	503	x	x	..
Fabrication de boissons et de produits du tabac	M\$..	2 523	2 740	2 884	5,3
Fabrication de boissons gazeuses et de glace	M\$..	321	x	348	..
Brasseries	M\$..	1 096	1 108	1 147	3,5
Vineries	M\$..	x	x	x	..
Distilleries	M\$..	x	x	x	..
Fabrication du tabac	M\$..	x	x	x	..
Indicateurs et indices						
Produit intérieur brut réel – aliments, boissons et produits du tabac ³	M\$	6 695,9	6 574,5 ^r	6 996,9 ^r	7 062,0	0,9
Immobilisations – fabrication d'aliments, boissons et produits du tabac ⁴	M\$	498,8	414,7	x	x	..
Fabrication d'aliments	M\$	430,6	323,8	321,8 ^r	x	..
Fabrication de boissons et de produits du tabac	M\$	68,2	90,9	x	105,6	..
Rémunération horaire moyenne – fabrication d'aliments ⁵	\$/h	19,03	18,69	20,18	21,03	4,2
Indice des prix des produits industriels – fabrication, 2010=100 (Canada)		108,1	108,6	111,3	110,3	-0,9
Fabrication d'aliments		109,0	110,2	114,3	117,9	3,1
Fabrication de boissons et du produits de tabac		105,0	105,7	107,1	108,9	1,7

1. Données provenant du *Registre des entreprises* (RE). Correspondant au nombre total d'emplacements avec et sans employés pour la période de référence de décembre 2015. Ne pas considérer ces données comme une série chronologique. Se référer à la note sur les emplacements dans le lexique.

2. Données provenant de l'*Enquête annuelle sur les industries manufacturières et de l'exploitation forestière* (EAMEF) remaniée. Les modifications apportées aux méthodes et processus ont affecté la présentation et la disponibilité des données. La comparaison avec les anciennes séries de données n'est pas recommandée. Se référer aux notes sur l'emploi manufacturier, les revenus des biens fabriqués et la valeur ajoutée manufacturière dans le lexique.

3. PIB aux prix de base. Série exprimée en termes réels (corrigée de l'inflation), année de référence 2007.

4. Données provenant de l'*Enquête annuelle sur les dépenses en immobilisations et réparations* (EDIR) remaniée. Les modifications apportées aux méthodes et processus ont affecté la présentation et la disponibilité des données. La comparaison avec les anciennes séries de données n'est pas recommandée. Se référer à la note sur l'immobilisation dans le lexique. À interpréter avec prudence.

5. Incluant le temps supplémentaire.

Sources : 13, 14, 63, 69, 71, 73, 76, 96, 97.

Distribution alimentaire

Figure 1.5.1
Évolution des ventes dans la distribution alimentaire, Québec, 2005-2015

2005=100

Figure 1.5.2
Évolution des recettes des établissements de restauration, Québec, 2005-2015

2005=100

Figure 1.5.3
Évolution des emplois dans la distribution alimentaire, Québec, 2003-2015

k

Figure 1.5.4
Évolution des indices des prix à la consommation des aliments, Québec, 2003-2015

2002=100

Tableau 1.5
Statistiques sur la distribution alimentaire, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Commerce de l'alimentation						
Établissements¹	n	6 187	6 132	6 143	6 156	0,2
Commerces intégrés ² et indépendants associés ³	n	4 179	4 146	4 155	4 162	0,2
Commerces indépendants non associés	n	2 008	1 986	1 988	1 994	0,3
Emplois⁴	k	154,2^r	156,3^r	154,2^r	155,0	0,6
Grossistes-distributeurs de produits alimentaires ⁵	k	28,1 ^r	28,1 ^r	27,8 ^r	27,7	-0,4
Magasins d'alimentation	k	126,1	128,2	126,4	127,4	0,8
Ventes						
Grossistes-distributeurs de produits alimentaires ⁵	M\$	27 226	28 216 ^r	27 822 ^r	29 141	4,7
Magasins d'alimentation	M\$	23 571	23 375	23 778	23 880	0,4
Restauration commerciale						
Emplacements⁷						
Services de restauration et débits de boissons	n	22 475	...
Restaurants à service complet et à service restreint	n	17 304	...
Services de restauration spéciaux ⁸	n	2 894	...
Débits de boissons alcoolisées	n	2 277	...
Emplois⁴	k	206,4	208,6	207,9	211,4	1,7
Services de restauration et débits de boissons	k	206,4	208,6	207,9	211,4	1,7
Restaurants à service complet et à service restreint	k	179,5	181,5	183,1	185,6	1,4
Services de restauration spéciaux ⁸	k	11,8	12,2	10,5	12,0	14,6
Débits de boissons alcoolisées	k	15,2	14,9	14,3	13,8	-3,3
Recettes						
Services de restauration et débits de boissons	M\$	10 406,9^r	10 641,1^r	10 775,8^r	11 136,5	3,3
Restaurants à service complet	M\$	5 272,6 ^r	5 384,9 ^r	5 394,3 ^r	5 466,7	1,3
Restaurants à service restreint	M\$	3 695,2 ^r	3 835,1 ^r	4 008,2 ^r	4 264,2	6,4
Services de restauration spéciaux ⁸	M\$	759,9 ^r	789,9 ^r	785,8 ^r	824,8	5,0
Débits de boissons alcoolisées	M\$	679,1 ^r	631,2 ^r	587,5 ^r	580,8	-1,1
Indicateurs et indices						
Indice des prix à la consommation – ensemble, 2002=100		120,8	121,7	123,4	124,7	1,1
Aliments		132,4	133,8	136,8	141,7	3,6
Aliments achetés au magasin		132,7	133,4	135,8	141,0	3,8
Aliments achetés au restaurant		131,5	134,4	139,2	143,1	2,8
Boissons non alcoolisées		127,2	127,3	127,8	128,9	0,9
Boissons alcoolisées		113,1	114,8	115,0	118,5	3,0
Immobilisations⁹						
Magasins d'alimentation	M\$	460,0	563,3	327,1 ^r	247,7	-24,3
Grossistes-distributeurs de produits alimentaires ⁵	M\$	155,3	174,0	x	x	...
Services de restauration et débits de boissons	M\$	384,1	F	441,4 ^r	412,3	-6,6
Rémunération horaire moyenne¹⁰						
Magasins d'alimentation	\$/h	14,87	15,04	14,47	14,94	3,2
Épiceries	\$/h	13,97	14,09	F	14,78	...
Magasins d'alimentation spécialisés	\$/h	x	x	x	x	...
Services de restauration et débits de boissons	\$/h	13,59	F	13,99	14,06	0,5
Restaurants à service complet et à service restreint	\$/h	13,43	F	14,03	13,96	-0,5
Débits de boissons alcoolisées	\$/h	F	F	F	F	...

1. Données provenant de *Canadian Grocer*.

2. Commerces appartenant à des groupes de distribution qui intègrent les fonctions de gros et de détail.

3. Commerçants indépendants qui ont choisi de s'associer à une coopérative de détaillants ou à une chaîne volontaire associée à un grossiste en alimentation.

4. Données provenant de *l'Enquête sur l'emploi, la rémunération et les heures de travail* (EERH). Se référer à la note sur l'emploi dans le lexique.

5. Grossistes-distributeurs de produits agricoles, alimentaires, de boissons et de tabac.

6. Grossistes-distributeurs de produits alimentaires, de boissons et de tabac.

7. Données provenant du *Registre des entreprises* (RE). Correspondant au nombre total d'emplacements avec et sans employés pour la période de référence de décembre 2015. Ne pas considérer ces données comme une série chronologique. Se référer à la note sur les emplacements dans le lexique.

8. Entreprises commerciales qui fournissent des services de restauration en vertu d'un contrat pour une durée déterminée. Comprenant les cantines d'entreprises, les cafétérias d'écoles, les services de restauration aux compagnies aériennes, compagnies de chemin de fer et institutions, de même que les comptoirs de vente d'aliments dans les installations sportives ou des installations similaires. Comprenant également les traiteurs, cantines et comptoirs mobiles.

9. Données provenant de *l'Enquête annuelle sur les dépenses en immobilisations et réparations* (EDIR) remaniée. Les modifications apportées aux méthodes et processus ont affecté la présentation et la disponibilité des données. La comparaison avec les anciennes séries de données n'est pas recommandée. Se référer à la note sur l'immobilisation dans le lexique. À interpréter avec prudence.

10. Incluant le temps supplémentaire.

Sources : 2, 13, 24, 63, 66, 72, 74, 93, 94, 96, 97.

Commerce international

Figure 1.6.1
Exportations internationales de produits bioalimentaires, Québec, 2003-2015

Figure 1.6.2
Évolution des exportations internationales de produits bioalimentaires, Québec, Ontario et Canada, 2003-2015

Figure 1.6.3
Principales exportations de produits bioalimentaires, Québec, 2015

1. Préparations alimentaires diverses (levures, sauces, soupes, vinaigre, etc.) et produits divers (gélatine, huiles essentielles, dextrine, assaisonnements, etc.).

Figure 1.6.4
Principales importations de produits bioalimentaires, Québec, 2015

1. Préparations alimentaires diverses (sauces, levures, vinaigre, soupe, etc.) et produits divers (peptone, caséines, assaisonnements, huiles essentielles, etc.).

Tableau 1.6

Commerce international de produits bioalimentaires du Québec, par produit, 2012-2015^{1,2}

	2012	2013	2014	2015	2015/2014
	k\$				%
Exportations bioalimentaires	6 147 307	6 084 120	7 009 779 ^r	7 525 264	7,4
Viandes	1 546 086	1 476 406	1 656 341	1 582 761	-4,4
Porc	1 402 280	1 357 198	1 528 012	1 412 215	-7,6
Autres viandes	143 806	119 207	128 329	170 546	32,9
Oléagineux et produits oléagineux	1 165 935	692 401	806 506	751 247	-6,9
Cacao et ses produits	545 930	637 868	760 050	1 033 112	35,9
Préparations alimentaires et produits divers ³	473 975	555 387	595 852	705 233	18,4
Céréales et produits céréaliers	298 784	430 746	673 961	552 509	-18,0
Miel, érable et sucre	393 989	427 797	469 428	552 108	17,6
Poissons et fruits de mer	256 558	234 622	266 934	277 903	4,1
Viandes de volaille et œufs	196 458	235 267	263 286	343 429	30,4
Fruits et noix	146 028	117 003	129 618	168 794	30,2
Légumes, sauf la pomme de terre	144 184	195 547	203 286	257 616	26,7
Préparations à base de fruits et/ou légumes (incluant les jus)	203 502	216 022	226 669	261 932	15,6
Boissons (excluant les jus)	156 999	235 021	271 816	250 708	-7,8
Aliments pour animaux	157 355	156 594	171 367	210 464	22,8
Sous-produits animaux ⁴	98 533	87 430	95 915	85 337	-11,0
Animaux vivants	105 539	133 581	140 775	155 317	10,3
Produits laitiers	83 927	101 043	114 503	88 073	-23,1
Café, thé et produits	122 183	91 546	96 494	159 125	64,9
Horticulture ornementale	27 258	29 202	28 429	37 634	32,4
Pommes de terre	22 419	28 487	36 951	49 640	34,3
Semences	1 665	2 151	1 596	2 323	45,5
Importations bioalimentaires	5 376 841	5 637 050	6 611 748 ^r	6 913 582	4,6
Boissons (excluant les jus)	1 271 628	1 389 354	1 473 392	1 488 894	1,1
Miel, érable et sucre	360 336	321 743	520 744	473 516	-9,1
Fruits et noix	596 886	625 312	706 132	864 172	22,4
Cacao et ses produits	463 295	532 837	678 850	730 905	7,7
Poissons et fruits de mer	418 598	426 342	466 595	440 825	-5,5
Céréales et produits céréaliers	348 108	396 316	457 346	476 218	4,1
Produits laitiers	275 936	288 335	318 154	294 469	-7,4
Préparations alimentaires et produits divers ⁵	254 799	281 450	333 290	369 235	10,8
Oléagineux et produits oléagineux	124 849	139 231	174 757	229 248	31,2
Légumes, sauf la pomme de terre	152 668	168 881	183 129	196 628	7,4
Préparations à base de fruits et/ou légumes (incluant les jus)	366 936	361 960	392 493	436 372	11,2
Café, thé et produits	208 465	189 998	246 025	252 994	2,8
Viandes	111 961	103 568	158 422	194 181	22,6
Bœuf	53 952	46 229	81 254	117 776	44,9
Autres viandes	58 009	57 340	77 167	76 405	-1,0
Viandes de volaille et œufs	35 112	42 376	43 714	66 791	52,8
Horticulture ornementale	52 044	55 306	58 212	61 322	5,3
Aliments pour animaux	243 642	226 102	297 423	212 643	-28,5
Animaux vivants	37 943	39 677	45 820	56 206	22,7
Sous-produits animaux ⁴	30 663	26 646	31 653	35 943	13,6
Pommes de terre	16 008	13 673	14 337	21 100	47,2
Semences	6 965	7 943	11 260	11 919	5,9
Solde commercial	770 465	447 070	398 031 ^r	611 682	53,7

1. Les groupes de produits sont des compilations spécifiques effectuées par le MAPAQ.

2. Excluant le tabac.

3. Préparations alimentaires diverses (levures, sauces, soupes, vinaigre, etc.) et produits divers (gélatine, huiles essentielles, dextrine, assaisonnements, etc.).

4. Principalement des sous-produits d'abattage, de la graisse, des peaux, de la laine, du poil et du duvet.

5. Préparations alimentaires diverses (sauces, levures, vinaigre, soupe, etc.) et produits divers (peptone, caséines, assaisonnements, huiles essentielles, etc.).

Source : 25.

Figure 1.7.1
Principales destinations des produits bioalimentaires exportés, Québec, 2015

Figure 1.7.2
Principales provenances des produits bioalimentaires importés, Québec, 2015

Figure 1.7.3
Solde commercial bioalimentaire du Québec avec les États-Unis, l'ensemble des pays (sauf les États-Unis) et le monde, 2003-2015

Figure 1.7.4
Solde commercial bioalimentaire du Québec avec l'Union européenne (UE-28), le Japon et le Mexique, 2003-2015

Tableau 1.7

Commerce international de produits bioalimentaires du Québec, par pays, 2012-2015^{1,2}

	2012	2013	2014	2015	2015/2014
	k\$				%
États-Unis					
Exportations	3 263 993	3 735 950	4 328 307 †	5 374 740	24,2
Viandes	445 809	529 480	700 345	817 464	16,7
Porc	365 237	464 952	610 850	694 991	13,8
Autres viandes	80 572	64 527	89 495	122 473	36,8
Cacao, thé et café ³	663 450	722 837	849 847 †	1 173 151	38,0
Miel, érable et sucre	298 569	325 680	351 921	416 420	18,3
Préparations alimentaires et produits divers ⁴	326 331	395 782	446 971	563 837	26,1
Produits céréaliers	215 992	245 851	318 049 †	394 289	24,0
Importations	1 458 306	1 551 355	1 796 112 †	1 761 997	-1,9
Boissons	281 987	342 392	413 818 †	380 386	-8,1
Aliments pour animaux	206 975	193 220	257 781 †	173 312	-32,8
Cacao, thé et café ³	135 763	144 457	169 842 †	164 308	-3,3
Solde commercial	1 805 687	2 184 595	2 532 195 †	3 612 742	42,7
Union européenne (UE-28)					
Exportations	694 419	543 369	755 854	375 908	-50,3
Viandes	32 043	32 660	20 318	29 390	44,7
Porc	4 726	9 031	4 666	2 949	-36,8
Autres viandes	27 317	23 629	15 651	26 441	68,9
Oléagineux et produits oléagineux ⁵	454 729	258 076	298 652	95 199	-68,1
Préparations alimentaires et produits divers ⁴	26 545	23 810	33 048	35 977	8,9
Préparations à base de fruits et/ou légumes (incluant les jus)	28 779	36 718	42 483	38 320	-9,8
Miel, érable et sucre	46 336	52 039	61 092	74 703	22,3
Importations	1 529 418	1 643 489	1 772 225 †	1 840 024	3,8
Boissons	767 083	817 974	817 827 †	853 753	4,4
Produits laitiers	132 666	133 202	132 890 †	125 659	-5,4
Produits céréaliers	146 158	154 935	153 168 †	124 139	-19,0
Solde commercial	-834 999	-1 100 120	-1 016 371 †	-1 464 116	-44,1
Japon					
Exportations	501 353	446 990	458 468	430 408	-6,1
Viandes	322 072	269 263	269 094	258 467	-3,9
Porc	318 285	264 310	265 667	250 569	-5,7
Autres viandes	3 787	4 953	3 427	7 899	130,5
Oléagineux et produits oléagineux ⁵	103 180	110 720	104 901	92 542	-11,8
Miel, érable et sucre	26 032	26 727	30 947	28 844	-6,8
Importations	6 150	6 680	7 437 †	8 547	14,9
Préparations alimentaires et produits divers ⁶	2 597	2 950	2 725	3 178	16,6
Boissons	1 371	1 274	1 368	1 440	5,3
Solde commercial	495 203	440 310	451 031 †	421 861	-6,5
Mexique					
Exportations	64 452	93 825	87 929	97 142	10,5
Viandes	13 952	20 340	43 416	51 229	18,0
Porc	13 834	20 221	43 380	51 061	17,7
Autres viandes	118	119	37	168	356,9
Préparations alimentaires et produits divers ⁴	18 350	18 808	18 210	13 503	-25,8
Cacao et ses produits	263	3 401	2 397	11 484	379,2
Importations	73 799	79 918	90 978 †	110 444	21,4
Boissons	36 947	38 139	44 884	54 770	22,0
Café, thé et produits	11 292	15 430	16 019	9 148	-42,9
Solde commercial	-9 347	13 907	-3 049 †	-13 302	-336,3
Autres pays					
Exportations	1 623 089	1 263 986	1 379 220 †	1 247 066	-9,6
Viandes ⁷	732 212	624 663	623 168	426 210	-31,6
Produits laitiers	46 970	55 969	62 667 †	40 845	-34,8
Préparations alimentaires et produits divers ⁴	100 274	113 570	92 797 †	86 519	-6,8
Importations	2 309 169	2 355 608	2 944 996 †	3 192 570	8,4
Fruits et noix	423 909	451 963	493 877 †	634 650	28,5
Cacao, thé et café	394 164	415 561	576 883 †	653 733	13,3
Solde commercial	-686 079	-1 091 622	-1 565 776 †	-1 945 504	-24,3
Québec					
Exportations	6 147 307	6 084 120	7 009 779 †	7 525 264	7,4
Importations	5 376 841	5 637 050	6 611 748 †	6 913 582	4,6
Solde commercial	770 465	447 070	398 031 †	611 682	53,7

1. Excluant le tabac. Selon les territoires, les types de produits comptabilisés peuvent différer.

2. Les groupes de produits sont des compilations spécifiques effectuées par le MAPAQ.

3. Principalement des produits du chocolat.

4. Préparations alimentaires diverses (levures, sauces, soupes, vinaigre, etc.) et produits divers (gélatine, huiles essentielles, dextrine, assaisonnements, etc.).

5. Principalement du soya.

6. Préparations alimentaires diverses (sauces, levures, vinaigre, soupe, etc.) et produits divers (peptone, caséines, assaisonnements, huiles essentielles, etc.).

7. Principalement de la viande de porc.

Source : 25.

Chapitre 2

Les productions animales

Figure 2.1.1
Production laitière, Québec, Ontario et autres provinces, 2003-2015

Figure 2.1.2
Évolution des recettes en provenance du marché, production laitière, Québec, Ontario et autres provinces, 2003-2015

Figure 2.1.3
Principaux produits laitiers transformés, Québec et Ontario, 2015

1. Pour l'Ontario, correspondant au fromage de spécialité selon le Centre canadien d'information laitière.

Figure 2.1.4
Répartition des recettes brutes du lait selon ses principales composantes, Québec, 2015

Tableau 2.1
Statistiques sur la production laitière, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations	n	6 828^e	6 767^e	6 697^e	6 602^e	-1,4
Vaches laitières¹	k têtes	356	355	353	350	-0,7
Volume produit	MI	2 946,0	2 926,7	2 895,0	2 990,2	3,3
Intra quota	MI	2 934,4	2 907,8	2 880,2	2 983,6	3,6
Hors quota	MI	11,6	18,8	14,8	6,6	-55,4
Recettes en provenance du marché	M\$	2 188,8	2 186,2	2 242,8	2 187,6	-2,5
Prime sur les solides non gras	M\$	4,8	2,5	3,6	3,7	2,8
Transformation²						
Fabrication du lait de consommation						
Emplacements	n	20	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Fabrication - beurre, fromage, produits secs et concentrés						
Emplacements	n	104	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Fabrication de crème glacée et de desserts congelés						
Emplacements	n	43	...
Emplois manufacturiers	n	171	...
Revenus des biens fabriqués	M\$	44,0	49,5	74,2	78,4	5,6
Produits transformés						
Fromages fins³	kt	32,8	32,4	32,4^r	32,3	-0,3
Fromage à pâte fraîche	kt	4,2 ^r	4,4 ^r	4,7 ^r	4,5	-5,0
Fromage à pâte molle	kt	9,0 ^r	8,9 ^r	8,8 ^r	8,8	0,4
Fromage à pâte demi-ferme	kt	5,6 ^r	5,4 ^r	5,6 ^r	5,7	1,4
Fromage à pâtes ferme, dure et autres fromages	kt	13,9	13,6	13,2 ^r	13,3	0,3
Mozzarella	kt	86,6	86,0	92,7^r	97,7	5,4
Mozzarella à moins de 20 % de matière grasse	kt	42,0	41,4	42,0	44,5	6,1
Mozzarella à 20 % et plus de matière grasse	kt	44,6	44,6	50,7	53,2	5,0
Fromage cheddar	kt	65,4	66,8	73,0 ^r	65,7	-10,0
Yogourt ⁴	kt	248,9	244,6	247,5	300,5	21,4
Poudre de lait	kt	x	x	x	x	...
Beurre	kt	37,2	38,4	31,5	34,8	10,5
Lait et crème de consommation	MI	674,6	665,3	645,5^r	639,0	-1,0
Lait	MI	626,0	620,3	602,0 ^r	591,7	-1,7
Crème	MI	48,7	44,9	43,5 ^r	47,4	8,8
Consommation apparente						
Beurre	kt	23,0	22,1	23,1	22,6	-2,0
Fromage cheddar	kt	26,2	27,0	26,7	26,3	-1,3
Autres fromages ⁵	kt	77,7 ^r	80,3	79,1 ^r	76,8	-2,9
Poudre de lait	kt	12,3 ^r	11,0 ^r	11,7 ^r	14,3	21,6
Yogourt	MI	80,8 ^r	77,6 ^r	79,0 ^r	89,6	13,4
Lait et crème de consommation	MI	696,1 ^r	693,5 ^r	682,2 ^r	662,6	-2,9
Commerce international						
Exportations	k\$	83 927,4	101 042,8	114 502,6^r	88 073,4	-23,1
Fromage	k\$	8 239,6	13 554,5	15 440,9 ^r	8 601,3	-44,3
Poudre de lait	k\$	22 868,2	32 125,2	34 829,5 ^r	27 595,7	-20,8
Autres produits laitiers	k\$	52 819,6	55 363,1	64 232,2	51 876,4	-19,2
Importations	k\$	275 936,0	288 332,2^r	318 154,1^r	294 468,9	-7,4
Fromage	k\$	152 669,3	140 479,4 ^r	144 275,5 ^r	153 008,8	6,1
Poudre de lait	k\$	3 047,2	3 139,1	5 465,2	5 061,1	-7,4
Autres produits laitiers	k\$	120 219,5	144 713,8 ^r	168 413,4 ^r	136 398,9	-19,0
Indicateurs et indices						
Production moyenne	l/vache	8 275,2	8 255,7	8 208,2	8 533,7	4,0
Frais de mise en marché	M\$	154,0	160,8	164,3	164,2	-0,1
Prix de transaction sur base nette	\$/100 l	74,30	74,70	77,47	73,16	-5,6
Marché comparatif : Ontario						
Producteurs ⁶	n	4 083	3 997	3 926	3 834	-2,3
Volume produit	MI	2 616,6	2 549,4	2 547,3	2 692,1	5,7
Recettes en provenance du marché	M\$	1 908,4	1 895,1	1 955,7	1 943,3	-0,6

1. Inventaire au 1^{er} juillet.

2. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

3. La classification des fromages fins est déterminée par la nomenclature du type de pâte basée sur la teneur en humidité rapportée à l'extrait sec dégraissé (HRED). Lorsque disponible, la description du type de pâte déclaré par le fabricant est également utilisée.

Les données de ce tableau intègrent les modifications apportées au système harmonisé de classification du lait en 2013-2014.

Date de mise à jour : novembre 2016.

4. Excluant les yogourts à boire.

5. Incluant tous les fromages sauf le cheddar.

6. Producteurs laitiers avec permis, au 31 juillet.

Sources : 3, 14, 15, 16, 25, 26, 31, 40, 44, 45, 57, 58, 69, 71, 79, 96, 97.

Figure 2.2.1
Répartition de la production de porcs d'abattage, Québec et autres provinces, 2015

Figure 2.2.2
Recettes en provenance du marché, production porcine, Québec, Ontario, Les Prairies, 2003-2015

Figure 2.2.3
Exportations et importations de porcs et de produits porcins, Québec, 2003-2015

Figure 2.2.4
Répartition de l'inventaire porcine, Québec, 2015

Tableau 2.2
Statistiques sur la production porcine, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations	n	2 315^e	2 263^e	2 242^e	2 212^e	-1,3
Naisseur-finisser	n
Naisseur	n
Finisseur	n
Pouponnière	n
Inventaire¹	k têtes	4 135,0	4 140,0	4 210,0^r	4 235,0	0,6
Truies	k têtes	317,0	315,2	315,3	317,0	0,5
Verrats	k têtes	6,6	6,6	6,6	6,5	-1,5
Porcs à l'engraissement	k têtes	3 811,4	3 818,2	3 888,1 ^r	3 911,5	0,6
Quantité produite²	kt	714,2	696,9	681,9	724,4	6,2
Quantité abattue²	kt	763,0	769,1	772,7^r	819,1	6,0
Recettes en provenance du marché	M\$	1 248,1	1 309,9	1 606,8	1 322,2	-17,7
Assurance-stabilisation³	M\$	280,9	136,7	-	66,7	...
Porcelets	M\$	103,6	49,6	-	20,9	...
Porcs à l'engraissement et de reproduction	M\$	177,3	87,1	-	45,8	...
Transformation⁴						
Porcins - bovins - ovins						
Emplacements	n	177	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Consommation apparente						
Viande de porc	kt	180,3	170,5 ^r	169,5	186,9	10,2
Commerce international						
Exportations	k\$	1 438 940,3^r	1 391 614,3^r	1 565 368,1^r	1 434 672,1	-8,3
Animaux vivants	k\$	8 054,8	9 975,3	7 602,6	4 802,8	-36,8
Viandes fraîches ou congelées ⁵	k\$	1 291 645,7	1 238 146,0	1 381 736,0	1 276 393,4	-7,6
Viandes transformées	k\$	139 239,9 ^r	143 493,0 ^r	176 029,5 ^r	153 475,9	-12,8
Importations	k\$	43 414,7	43 465,0	67 914,5^r	68 257,5	0,5
Animaux vivants	k\$	103,8	127,6	31,9	184,4	478,3
Viandes fraîches ou congelées ⁵	k\$	30 901,1	29 861,5	50 327,7	50 541,7	0,4
Viandes transformées	k\$	12 409,8	13 475,9	17 555,0 ^r	17 531,4	-0,1
Indicateurs et indices						
Porcelets						
Truies assurées par l'assurance-stabilisation	n	304 115	294 588	284 256	294 091	3,5
Porcs⁶						
Porcs assurés par l'assurance-stabilisation ⁷	n	6 344 692	6 245 811	5 983 499	6 204 897	3,7
Revenu stabilisé ⁸	\$/100 kg	222,45	218,35	196,86	198,82	1,0
Prix de vente ⁹	\$/100 kg	176,42	189,90	235,12	183,84	-21,8
Prix indice - 100 ¹⁰	\$/100 kg	159,45	170,55	213,17	166,53	-21,9
Marché comparatif : Les Prairies¹¹						
Inventaire¹	k têtes	5 255,0	5 370,0	5 565,0^r	5 660,0	1,7
Truies	k têtes	539,9	541,6	551,6 ^r	558,6	1,3
Verrats	k têtes	10,3	10,3	10,4	10,4	-
Porcs à l'engraissement	k têtes	4 704,8	4 818,1	5 003,0 ^r	5 091,0	1,8
Quantité produite²	kt	882,5	857,0	837,1	886,2	5,9
Quantité abattue²	kt	772,8^r	751,5^r	729,1^r	781,1	7,1
Recettes en provenance du marché	M\$	1 592,1	1 647,1	2 061,8	1 718,8	-16,6

- Inventaire au 1^{er} juillet.
- Poids carcasse, équivalent frais. Excluant les abats.
- Correspondant à une année de commercialisation telle qu'elle est définie par la Financière agricole du Québec, soit du 1^{er} janvier au 31 décembre. Les compensations dans le cadre du programme ASRA doivent être diminuées des montants octroyés individuellement en vertu du programme Agri-stabilité.
- Comprenant l'abattage d'animaux (sauf les volailles) et la fonte des graisses animales et transformation de la viande provenant de carcasses. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
- Incluant la catégorie «abats et foie».
- Porcs de reproduction et porcs à l'engraissement.
- Pour l'année 2012, le nombre de porcs assurés est estimé sur la base d'un poids de 100,5 kg. Pour 2013, le poids est de 101,4 kg. Pour 2014, le poids est de 103,5 kg. Pour 2015, le poids est de 103,8 kg.
- Revenu stabilisé provenant du coût de production fourni par la Financière agricole du Québec.
- Prix de vente au Québec selon la Financière agricole du Québec.
- Prix de base avant ajustement pour le classement.
- Manitoba, Saskatchewan et Alberta.

Sources : 5, 6, 14, 15, 24, 25, 26, 40, 44, 45, 49, 60, 69, 71, 96, 97.

Figure 2.3.1
Évolution du nombre total de bêtes assurées, selon le type de production, Québec, 2003-2015

Figure 2.3.2
Recettes en provenance du marché, bovins et veaux, Québec et autres provinces, 2015

Figure 2.3.3
Exportations et importations de bovins et de produits bovins, Québec, 2003-2015

Figure 2.3.4
Évolution des prix de marché, selon le type de bovins, Québec, 2003-2015

Tableau 2.3
Statistiques sur la production bovine, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014 %
Production						
Exploitations¹	n	5 325^e	5 188^e	4 958^e	4 896^e	-1,3
Bouvillons d'abattage ²	n	565 ^e	559 ^e	546 ^e	540	-1,1
Vaches de boucherie	n	4 729 ^e	4 594 ^e	4 473 ^e	4 375 ^e	-2,2
Veaux de grain	n	346 ^e	345 ^e
Veaux de lait	n	276 ^e	269 ^e	258 ^e	248 ^e	-3,9
Inventaire³	k têtes	707,9	680,8	658,4	658,7	—
Bovins et veaux de boucherie ⁴	k têtes	523,4	499,7	476,8	480,9	0,9
Vaches de boucherie	k têtes	184,5	181,1	181,6	177,8	-2,1
Volume assuré⁵	k	472,9	444,4	467,1	421,9	-9,7
Bouvillons et bovins d'abattage ²	k	134,3	118,1	119,4	100,8	-15,5
Veaux d'embouche	k	123,0	118,4	148,8	135,4	-9,0
Veaux de grain	k	68,9	64,6	59,2	51,0	-13,9
Veaux de lait	k	146,6	143,3	139,7	134,7	-3,6
Quantité produite⁶	kt	118,6	118,2	115,1	105,0	-8,8
Bovins	kt	84,6	85,6	83,2	72,9	-12,4
Veaux	kt	34,1	32,7	31,9	32,1	0,6
Quantité abattue^{6,7}	kt	56,1	41,0^r	39,7^r	37,6	-5,3
Bovins	kt	31,2	17,8 ^r	16,0 ^r	14,2	-11,2
Veaux	kt	24,9	23,2	23,7 ^r	23,4	-1,4
Recettes en provenance du marché	M\$	509,9	515,2	644,5^r	741,9	15,1
Bovins ⁸	M\$	297,4	308,8	399,0 ^r	412,5	3,4
Veaux ⁹	M\$	212,4	206,4	245,4 ^r	329,3	34,2
Assurance-stabilisation^{5,10}	M\$	116,7	101,2	56,0	—	...
Bouvillons et bovins d'abattage ²	M\$	23,4	6,0	21,2	—	...
Veaux d'embouche	M\$	74,8	74,8	16,6	—	...
Veaux de grain	M\$	8,3	2,9	—	—	...
Veaux de lait	M\$	10,3	17,4	18,2	—	...
Transformation¹¹						
Porcins - bovins - ovins						
Emplacements	n	177	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Consommation apparente						
Viande de bœuf	kt	223,2 ^r	223,0	217,2 ^r	201,5	-7,2
Viande de veau	kt	7,8	7,6	7,6 ^r	7,2	-4,9
Commerce international						
Exportations	k\$	178 742,1	188 529,5	215 751,1	261 691,0	21,3
Animaux vivants	k\$	84 179,8	110 818,1	118 157,6	134 130,2	13,5
Viandes fraîches ou congelées ¹²	k\$	85 988,5	68 336,8	77 969,5	91 264,3	17,1
Viandes transformées	k\$	8 573,8	9 374,5	19 624,0	36 296,4	85,0
Importations	k\$	59 596,3	50 828,3	87 919,1	126 942,2	44,4
Animaux vivants	k\$	5 643,9	4 599,7	6 664,7	9 166,5	37,5
Viandes fraîches ou congelées ¹²	k\$	47 937,7	42 288,4	79 376,0	116 143,6	46,3
Viandes transformées	k\$	6 014,7	3 940,2	1 878,5	1 632,1	-13,1
Indicateurs et indices⁵						
Prix de vente – bouvillons et bovins d'abattage ²	\$/100 kg	252,24	266,49	321,10	399,03	24,3
Prix de vente – veaux d'embouche	\$/100 kg	320,35	317,07	485,52	575,41	18,5
Prix de vente – veaux de grain - base carcasse	\$/100 kg	432,61	467,53	578,10	698,07	20,8
Prix de vente – veaux de lait - base carcasse	\$/100 kg	762,80	749,17	897,30	1 245,56	38,8
Marché comparatif : Ontario						
Inventaire³	k têtes	1 281,9	1 239,5	1 264,0^r	1 256,0	-0,6
Bovins et veaux de boucherie ⁴	k têtes	986,8	948,2	974,7 ^r	979,7	0,5
Vaches de boucherie	k têtes	295,1	291,3	289,3	276,3	-4,5
Quantité abattue⁶	kt	251,7	253,9	257,7	244,2	-5,3
Bovins	kt	242,9	245,2	250,1	238,4	-4,7
Veaux	kt	8,9	8,7	7,7	5,8	-24,5
Recettes en provenance du marché¹³	M\$	993,9	1 044,8	1 389,1^r	1 502,4	8,2

1. Le total n'égalé pas nécessairement la somme des parties, car certaines exploitations peuvent étre actives dans plusieurs productions.

2. Bouvillons de finition.

3. Inventaire au 1^{er} juillet.

4. Comprenant les génisses de remplacement, bouvillons et génisses pour l'abattage et veaux de moins d'un an.

5. Correspondant à une année de commercialisation telle qu'elle est définie par la Financière agricole du Québec, soit du 1^{er} janvier au 31 décembre.

6. Poids carcasse, équivalent frais. Excluant les abats.

7. Quantité estimée. Peut inclure des bovins abattus dans les provinces atlantiques.

8. Incluant les abattages et les ventes extérieures de bouvillons, bovins de réforme et semi-finis.

9. Incluant les abattages et les ventes extérieures de veaux lourds, d'embouche et d'autres veaux.

10. Les compensations dans le cadre du programme ASRA doivent étre diminuées des montants octroyés individuellement en vertu du programme Agri-stabilité.

11. Comprenant l'abattage d'animaux (sauf les volailles) et la fonte des graisses animales et transformation de la viande provenant de carcasses.

Se référer aux notes des tableaux 1.4 et 1.4 (suite).

12. Incluant la catégorie « abats et foie ».

13. Bovins et veaux.

Sources : 5, 6, 14, 15, 25, 26, 40, 44, 45, 57, 58, 69, 71, 96, 97.

Figure 2.4.1
Répartition des recettes en provenance du marché, production ovine, Québec et autres provinces, 2015

Figure 2.4.2
Évolution des recettes en provenance du marché, production ovine, Québec, Ontario et Canada, 2003-2015

Figure 2.4.3
Exportations et importations, production ovine, Québec, 2003-2015

Figure 2.4.4
Évolution des prix de marché¹ de l'agneau, selon le type, Québec, 2003-2015

1. Prix de vente excluant les frais de mise en marché (revenu non stabilisé).

Tableau 2.4
Statistiques sur la production ovine, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations	n	1 151^e	1 143^e	1 126^e	1 109^e	-1,5
Inventaire¹	k têtes	273,0	263,0^r	258,1^r	250,0	-3,1
Moutons	k têtes	160,2	156,0	154,4 ^r	151,7	-1,7
Agneaux	k têtes	112,8	107,0 ^r	103,7 ^r	98,3	-5,2
Quantité produite²						
Ovins	kt	4,1	4,2	4,2	4,0	-2,6
Quantité abattue²						
Ovins	kt	3,1	3,0	2,8 ^r	2,8	1,7
Ventes aux encans³	M\$	34,1	32,3
Assurance-stabilisation⁴	M\$	16,4	21,5	20,9	16,1	-23,2
Transformation⁵						
Porcins - bovins - ovins						
Emplacements	n	177	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Consommation apparente						
Viande de moutons et d'agneaux	kt	7,8	8,2	8,6 ^r	8,6	-0,4
Commerce international						
Exportations						
Animaux vivants	k\$	1 414,8	1 153,2	447,5	122,2	-72,7
Viandes fraîches et congelées	k\$	217,9	687,7	91,8	63,4	-31,0
Peaux	k\$	843,9	451,2	271,3	38,4	-85,9
Laine	k\$	353,0	14,3	84,4	20,5	-75,7
Importations⁶						
Animaux vivants	k\$	12 176,5	10 089,4	9 888,6	9 559,0	-3,3
Viandes fraîches et congelées	k\$	24,8	8,9	11,8	0,6	-95,2
Peaux	k\$	7 924,5	6 252,1	4 785,9	3 833,4	-19,9
Laine	k\$	1 138,0	1 275,3	1 468,0	1 605,6	9,4
Laine	k\$	3 089,3	2 553,1	3 623,0	4 119,5	13,7
Indicateurs et indices						
Brebis assurées par l'assurance-stabilisation						
Prix de vente⁷	n	152 127	150 511	154 764	152 507	-1,5
Agneaux de Pâques (primeur)	\$/100 kg	577,81	478,80	550,80	661,32	20,1
Agneaux légers	\$/100 kg	472,67	424,70	484,95	568,20	17,2
Agneaux lourds	\$/100 kg	427,72	385,17	395,52	448,31	13,3
Marché comparatif : Ontario						
Inventaire¹						
Moutons	k têtes	359,0	350,8	335,5	329,1	-1,9
Agneaux	k têtes	193,7	190,4	188,2	181,7	-3,5
Agneaux	k têtes	165,3	160,4	147,3	147,4	0,1
Quantité abattue²						
Ovins	kt	5,6	6,7	7,0 ^r	6,3	-10,8
Recettes en provenance du marché⁸	M\$	53,4	52,3	69,8^r	76,5	9,7

1. Inventaire au 1^{er} juillet.

2. Poids carcasse, équivalent frais. Excluant les abats.

3. Estimation du MAPAQ. Comprenant les moutons et agneaux.

4. Correspondant à une année de commercialisation telle qu'elle est définie par la Financière agricole du Québec, soit du 1^{er} janvier au 31 décembre. Les compensations dans le cadre du programme ASRA doivent être diminuées des montants octroyés individuellement en vertu du programme Agri-stabilité.

5. Comprenant l'abattage d'animaux (sauf les volailles) et la fonte des graisses animales et transformation de la viande provenant de carcasses. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

6. Ces chiffres sont des approximations. Certaines importations québécoises d'ovins sont dédouanées en Ontario avant d'arriver au Québec.

7. Prix de vente excluant les frais de mise en marché (revenu non stabilisé).

8. Comprenant les moutons et agneaux.

Sources : 5, 6, 14, 15, 24, 25, 26, 40, 44, 45, 56, 62, 69, 71, 96, 97.

Figure 2.5.1
Répartition des fromages caprins, par catégorie, Québec, 2015

Figure 2.5.2
Exploitations laitières et établissements de transformation, Québec, 2008-2015

Figure 2.5.3
Production de lait et de fromages de chèvres, Québec, 2003-2015

Figure 2.5.4
Prix de transaction du lait, Québec, 2008-2015

Tableau 2.5
Statistiques sur la production caprine, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations laitières	n	135 ^e	136 ^e	130 ^e	128 ^e	-1,5
Chèvres laitières	n	19 738 ^e	19 420 ^e	18 760 ^e	19 384 ^e	3,3
Volume produit	MI	10,3	11,1	11,2	11,5	2,7
Lait livré aux usines	MI	9,8	10,6	10,8	11,3	4,6
Lait transformé à la ferme ¹	MI	0,5	0,5	0,4	0,2	-50,0
Recettes laitières en provenance du marché¹	M\$	10,5	11,4	11,7	11,7	0,7
Transformation laitière						
Établissements¹	n	38	38	36	33	-8,3
Ventes manufacturières¹	M\$	33,6	35,4	33,7 ^r	32,3	-4,3
Produits transformés						
Fromage total²	t	1 248,2 ^r	1 272,7	1 293,9 ^r	1 293,0	-0,1
Fromage frais	t	537,3	506,4	583,6	x	...
Fromage à pâte molle	t	433,3	444,8	436,8 ^r	386,4	-11,5
Fromage à pâte demi-ferme	t	50,4 ^r	61,9	42,1 ^r	x	...
Fromage à pâte ferme ou dure ³	t	68,8	68,5	58,5 ^r	82,0	40,1
Fromage mi-chèvre/mi-vache	t	158,5	191,1	172,9 ^r	144,5	-16,4
Autres produits laitiers⁴	t	x	x	x	x	...
Chèvres abattues⁵	n	6 973	4 673	7 112 ^r	5 177	-27,2
Indicateurs et indices						
Production laitière moyenne ^{1,6}	l/chèvre	743,7	787,4 ^r	781,6	794,2	1,6
Prix de transaction du lait ⁷	\$/100l	102,06	102,99	104,03	102,00	-2,0
Marché comparatif : Ontario						
Exploitations laitières	n	230	224	218	245	12,4
Volume de lait produit	MI	36,0	40,0	38,2	43,2	13,1
Chèvres abattues ⁵	n	40 505	44 693	42 791	42 093	-1,6

1. Estimation du MAPAQ et de l'ISQ. Certaines déclarations peuvent être manquantes.

2. Excluant le fromage mi-chèvre/mi-brebis.

3. Depuis 2004, incluant les fromages à pâte dure.

4. Lait de chèvre mis en contenants, beurre de chèvre, yogourt de chèvre, fromage de chèvre congelé et dessert glacé de chèvre.

5. Abattoirs inspectés par le gouvernement provincial seulement.

6. Selon le programme de contrôle laitier caprin de Valacta.

7. Prix à l'usine (prix de base).

Sources : 15, 22, 23, 26, 27, 31, 105.

Figure 2.6.1
Production de volailles, Québec, Ontario et Canada, 2003-2015

Figure 2.6.2
Répartition des recettes en provenance du marché, production de volailles, provinces, 2015

Figure 2.6.3
Exportations et importations de volailles et ses produits, Québec, 2003-2015

Figure 2.6.4
Évolution des prix du poulet à différentes étapes de la distribution, Québec, 2003-2015

Tableau 2.6

Statistiques sur la production de volailles, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Producteurs¹						
Poulets à griller	n	758	758	756	753	-0,4
Dindons	n	136	136	136	136	-
Exploitations						
Poulets	n	1 022 ^e	1 028 ^e	1 024 ^e	1 017 ^e	-0,7
Dindons	n	240 ^e	243 ^e	254 ^e	263 ^e	3,5
Quantité contingentée²	kt	319,4	323,0	326,6	338,1	3,5
Poulets à griller ³	kt	287,1	290,0	292,7	302,3	3,3
Dindons ⁴	kt	32,3	33,0	33,9	35,8	5,8
Quantité produite²	kt	321,3	332,3	334,9^r	345,8	3,2
Poulets à griller	kt	281,6	290,6	292,8	302,1	3,2
Poules à bouillir	kt	8,2	7,6	7,4	7,5	0,5
Dindons	kt	31,5	34,1	34,7 ^r	36,3	4,5
Recettes en provenance du marché	M\$	712,2	750,6^r	723,9^r	726,6	0,4
Poulets à griller	M\$	636,2	668,0 ^r	641,4 ^r	640,5	-0,1
Poules à bouillir	M\$	2,9	2,5	2,5	2,6	4,2
Dindons	M\$	73,1	80,0	79,9	83,5	4,5
Transformation⁵						
Transformation de la volaille						
Emplacements	n	57	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Consommation apparente²						
Poulets à griller	kt	240,3 ^r	244,9 ^r	254,1 ^r	263,1	3,6
Poules à bouillir	kt	26,4	24,0	20,7 ^r	25,8	24,5
Dindons	kt	33,8 ^r	34,6	33,5	34,4	2,5
Commerce international⁶						
Exportations	k\$	201 534,3	239 091,1	267 863,7^r	340 813,0	27,2
Animaux vivants	k\$	4 384,2	4 364,4	5 476,5	7 102,7	29,7
Poulets	k\$	180 766,5	215 644,6	241 913,5	315 615,7	30,5
Dindons	k\$	8 005,6	10 515,3	12 125,6 ^r	8 645,4	-28,7
Autres volailles	k\$	8 377,9	8 566,8	8 348,1	9 449,2	13,2
Importations	k\$	33 017,2	38 804,2	37 452,9	56 843,4	51,8
Animaux vivants	k\$	8 085,3	9 157,8	10 300,6	13 438,0	30,5
Poulets	k\$	21 441,0	23 768,4	20 643,2	35 599,7	72,5
Dindons	k\$	105,0	152,9	49,5	158,5	220,1
Autres volailles	k\$	3 385,9	5 725,0	6 459,6	7 647,2	18,4
Indicateurs et indices						
Poulets						
Prix moyen aux producteurs ⁷	\$/kg	1,66	1,69	1,61	1,56	-3,2
Prix moyen aux consommateurs ⁸	\$/kg	4,75 ^r	5,15 ^r	5,60 ^r	6,84	22,1
Dindons⁹						
Prix moyen aux producteurs	\$/kg	1,96	2,00	1,98	1,97	-0,5
Prix moyen aux consommateurs	\$/kg	3,11	2,95	2,93	3,04	3,8
Marché comparatif : Ontario						
Producteurs						
Poulets à griller	n	1 003	1 012	1 018	1 155	13,5
Dindons	n	186	176	176	180	2,3
Quantité contingentée²	kt	391,7	397,1	407,9	426,5	4,6
Poulets à griller ³	kt	335,1	339,7	348,0	364,1	4,6
Dindons ⁴	kt	56,6	57,4	59,9	62,3	4,1
Quantité produite	kt	414,2	422,1^r	432,0^r	450,4	4,3
Poulets à griller	kt	334,9	340,1	349,6 ^r	365,6	4,6
Poules à bouillir	kt	10,6	9,9 ^r	10,4 ^r	10,5	0,8
Dindons	kt	68,7	72,1	72,1	74,3	3,1
Recettes en provenance du marché	M\$	921,5	954,2^r	935,3^r	950,7	1,7
Poulets à griller	M\$	759,9	785,1 ^r	769,0 ^r	779,1	1,3
Poules à bouillir	M\$	0,8	0,9 ^r	1,1 ^r	1,4	32,3
Dindons	M\$	160,7	168,1	165,1	170,2	3,0

1. Producteurs qui détiennent un quota au 31 décembre de chaque année.

2. Exprimée en poids éviscéré.

3. Les allocations périodiques ont été ramenées sur une base annuelle et concernent le marché domestique, celui de l'expansion des marchés et de spécialité.

4. La quantité contingentée (allocation) de dindons couvre approximativement la période du 1^{er} mai de l'année en cours au 30 avril de l'année suivante.

5. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

6. Volailles sous forme fraîche, réfrigérée, congelée ou transformée.

7. Moyenne des prix aux producteurs pour le poulet à griller.

8. Moyenne des prix pondérés aux consommateurs pour le poulet entier frais sur le marché de Montréal.

9. Sommaire des prix des dindons à griller de 5 kg et moins.

Sources : 14, 15, 17, 18, 24, 25, 26, 40, 44, 45, 53, 54, 69, 71, 81, 96, 97, 98.

Figure 2.7.1
Évolution des placements de poussins de type chair, Québec, Ontario et Canada, 2003-2015

Figure 2.7.2
Évolution de la production d'œufs d'incubation de type chair, Québec, Ontario et Canada, 2003-2015

Figure 2.7.3
Exportations et importations de poussins, Québec, 2003-2015

Figure 2.7.4
Évolution des quantités incubées, contingentées et produites, œufs d'incubation de type chair, Québec, 2003-2015

Tableau 2.7
Statistiques sur les œufs d'incubation, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production d'œufs d'incubation						
Producteurs¹	n	42	42	42	42	-
Type ponte	n	5	5	5	5	-
Type chair	n	38	38	37	37	-
Exploitations²	n	102	104	104	104	-
Quantité contingentée	M	190,0	196,1	201,8	201,6	-0,1
Type ponte ³	M	14,2	15,2	15,8	14,9	-5,7
Type chair ⁴	M	175,8	180,9	186,0	186,7	0,4
Quantité produite	M	194,2	200,1	206,7	214,7	3,9
Type ponte ³	M	14,2	15,2	15,7	14,9	-5,1
Type chair ⁵	M	180,0	184,9	191,0	199,8	4,6
Quantité incubée^{6,7}	M	245,3	249,6	252,0	260,6	3,4
Type ponte	M	10,3	11,0	12,4	12,6	1,0
Type chair	M	229,1	232,7	234,6	242,7	3,4
Dindonneaux	M	5,9	5,9	5,0	5,4	8,6
Ventes à la ferme	M\$	73,4	75,9 ^r	78,8 ^r	81,5	3,4
Production de poussins						
Éclosion⁶	M	203,0	204,4	209,3	216,1	3,2
Type ponte	M	8,4	9,0	9,8	9,8	-0,1
Type chair	M	190,1	190,8	195,5	201,8	3,2
Dindonneaux	M	4,5	4,6	4,0	4,5	11,1
Quantité disponible^{6,8}	M	187,4	189,4	193,5	200,1	3,4
Type ponte	M	4,8	5,0	5,3	5,7	6,6
Type chair	M	178,7	180,6	184,3	189,5	2,8
Dindonneaux	M	3,9	3,9	3,9	5,0	28,1
Commerce international⁶						
Exportations						
Oeufs d'incubation	k	88,2	2,1	141,1	-	...
Poussins	k	3 278,8	2 933,9	3 345,6	3 299,5	-1,4
Importations						
Oeufs d'incubation	k	38 368,8	38 842,9	33 879,2	34 234,5	1,0
Poussins	k	8 224,6	9 194,5	8 974,5	7 717,1	-14,0
Indicateurs et indices						
Taux moyen d'éclosion⁶	%	82,8	81,9	83,0	82,9	-0,2
Type ponte	%	81,0	82,2	79,4	77,8	-2,1
Type chair	%	83,0	82,3	83,3	83,2	-0,2
Dindonneaux	%	77,0	78,0	80,0	83,0	3,8
Prix moyen⁹	¢/poussin	49,27	49,64	50,10	49,30	-1,6
Marché comparatif : Ontario						
Producteurs type chair ¹	n	77	72	76	76	-
Quantité contingentée type chair ⁴	M	207,2	210,2	210,9	216,8	2,8
Quantité produite type chair ⁵	M	197,6	205,6	210,6	213,7	1,5
Ventes à la ferme	M\$	82,1	85,6	88,4	88,6	0,2

1. Producteurs détenteurs d'un quota au 31 décembre de chaque année.

2. Incluant tous les sites où se trouvent un ou des poulaillers de ponte et/ou d'élevage.

3. Tel que défini par le Syndicat des producteurs d'œufs d'incubation du Québec.

4. Allocation émise par les Producteurs d'œufs d'incubation du Canada.

5. Production pour mise en marché domestique telle qu'elle est définie par les Producteurs d'œufs d'incubation du Canada, sans tenir compte des crédits d'œufs.

6. De 2012 à 2014, données de l'ISQ. En 2015, compilation de l'ISQ à partir des données d'Agriculture et Agroalimentaire Canada (AAC).

7. De 2012 à 2014, arrivages nets d'œufs d'incubation provenant du Québec + importations interprovinciales et internationales d'œufs d'incubation - exportations interprovinciales et internationales d'œufs d'incubation.

8. Quantité totale d'œufs éclos - destruction totale de poussins + importations interprovinciales et internationales de poussins - exportations interprovinciales et internationales de poussins. De 2012 à 2014, les arrivages interprovinciaux au Québec incluent seulement ceux des couvoirs du Québec et les arrivages nets de poussins provenant du Québec sont inclus. En 2015, tous les arrivages interprovinciaux au Québec sont inclus.

9. Prix des poussins vendus.

Sources : 12, 15, 19, 55, 82, 101, 102, 103, 104.

Figure 2.8.1
Évolution de la production d'œufs de consommation, Québec, Ontario et Canada, 2003-2015

Figure 2.8.2
Évolution des recettes en provenance du marché, production d'œufs de consommation, Québec, Ontario et Canada, 2003-2015

Figure 2.8.3
Répartition des recettes en provenance du marché, œufs de consommation, Québec et autres provinces, 2015

Figure 2.8.4
Exportations et importations d'œufs de consommation, Québec, 2003-2015

Tableau 2.8
Statistiques sur les œufs de consommation, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Producteurs ^{1,2}	n	115	115	109	114	4,6
Exploitations	n	949 ^e	926 ^e	906 ^e	910	0,4
Pondeuses ^{2,3}	k	3 768,1	3 829,2	4 005,0	4 103,9	2,5
Quantité contingentée ^{2,4}	k têtes	4 008,1	4 051,0	4 277,3	4 487,5	4,9
Quantité contingentée ^{2,4}	k douz.	101 967,1	103 057,5	108 813,9	114 162,1	4,9
Quantité produite ⁵	k douz.	97 629,0	99 334,0	105 279,0 ^r	108 137,0	2,7
Recettes en provenance du marché	M\$	140,0	149,0	154,0 ^r	161,8	5,1
Classement des œufs						
Postes ⁶	n	22	20	20	18	-10,0
Quantité classée	k douz.	102 450,3	104 900,3	111 044,9	113 940,0	2,6
Transformation des oeufs						
Volume de produits industriels déclarés	k douz.	12 946,9	13 714,2	15 392,6	17 159,3	11,5
Consommation apparente						
Oeufs de consommation	M douz.	146,7	154,2 ^r	160,8 ^r	167,7	4,2
Commerce international						
Exportations						
Oeufs de consommation	k\$	788,5	791,4	1 011,9	9 689,1	857,5
Importations						
Oeufs de consommation	k\$	1 521,6	2 718,3	7 484,0	14 409,9	92,5
Indicateurs et indices						
Prix moyen (catégorie A gros)						
Aux producteurs ⁷	\$/douz.	1,91	1,96	1,92	1,91	-0,5
Prix de gros aux postes de classement	\$/douz.
Prix de détail aux consommateurs	\$/douz.	2,70	2,64	2,62	2,81	7,3
Taux de ponte	douz./pond.	25,44	25,44	25,44	25,44	-
Marché comparatif : Ontario						
Producteurs ^{1,2}	n	324	325	322	330	2,5
Pondeuses ^{2,3}	k	7 582,2	7 663,8	7 707,7	7 958,9	3,3
Quantité contingentée ^{2,4}	k têtes	7 903,4	7 973,2	8 230,7	8 432,3	2,4
Quantité contingentée ^{2,4}	k douz.	201 062,9	202 839,0	209 387,9	214 517,4	2,4
Quantité produite ⁵	k douz.	223 548,0	227 482,0	230 065,0 ^r	239 365,0	4,0
Recettes en provenance du marché	M\$	319,9	338,8	328,3 ^r	356,2	8,5

1. Producteurs qui détiennent un quota au 31 décembre de chaque année.

2. Données provenant des Producteurs d'œufs du Canada.

3. Nombre moyen de pondeuses d'œufs de consommation, à l'exclusion des pondeuses d'œufs de transformation.

4. L'allocation est exprimée soit en nombre de pondeuses, soit en volume de production alloué. Les quantités contingentées sont basées sur les allocations émises aux producteurs dans chaque province, à l'exclusion des allocations d'œufs pour la transformation.

5. Excluant les oeufs fissurés ou rejetés ainsi que les oeufs utilisés par les producteurs.

6. Nombre de postes de classement des œufs enregistrés au fédéral.

7. Ce prix moyen n'a pas été déduit des montants de redevances payées par les producteurs pour couvrir les frais d'administration du plan de commercialisation et du programme des produits industriels.

Sources : 15, 20, 25, 26, 40, 44, 45, 55.

Figure 2.9.1
Évolution de la production de miel,
Québec, Ontario et Alberta, 2003-2015

Figure 2.9.2
Évolution du nombre d'apiculteurs,
Québec, Ontario et Alberta, 2003-2015

Figure 2.9.3
Exportations et importations de miel,
Québec, 2003-2015

Figure 2.9.4
Prix de vente moyen du miel au détail, au semi-détail et en gros, Québec, 2003-2015

Tableau 2.9
Statistiques sur l'apiculture, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production¹						
Apiculteurs	n	305	296	309	333	7,8
Colonies	n	49 708	47 203	49 635	54 294	9,4
Quantité produite	t	1 994,3	1 491,1	1 946,4	1 902,9	-2,2
Quantité commercialisée	t	1 985,0	1 727,0	1 903,9	1 981,4	4,1
Recettes en provenance du marché^{1,2}	k\$	17 324,2	17 152,9	19 666,3	21 487,5	9,3
Miel	k\$	12 291,0	12 278,8	13 386,4	13 904,8	3,9
Location de colonies ³	k\$	4 112,8	3 994,6	5 109,0	5 983,3	17,1
Reines abeilles	k\$	316,6	253,0	303,2	441,1	45,5
Nucléïs	k\$	228,0	182,4	342,4	631,1	84,3
Autres produits ⁴	k\$	375,8	444,1	525,3	527,2	0,4
Revenu en nature - miel^{1,5}	k\$	505,4	641,6	559,5	562,9	0,6
Assurance-récolte	k\$	60,1	720,3	250,7 ^r	347,2	38,5
Miel	k\$	39,0	347,8	207,1 ^r	268,4	29,6
Abeilles	k\$	21,1	372,6	43,6 ^r	78,8	80,7
Consommation apparente						
Miel	t	6 550 ^r	6 851 ^r	8 707 ^r	9 416	8,1
Commerce international						
Exportations						
Miel	k\$	19 264,9	11 650,4	4 457,9	6 479,5	45,3
Importations						
Miel	k\$	4 750,2	6 736,9	11 426,8	14 004,9	22,6
Indicateurs et indices¹						
Prix de vente du miel⁶						
Prix de vente moyen	\$/kg	6,19	7,11	7,03	7,02	-0,1
Au détail ⁷	\$/kg	9,43	10,09	9,84	10,81	9,9
Au semi-détail ⁸	\$/kg	6,91	7,71	7,54	6,90	-8,5
En gros ⁹	\$/kg	3,97	4,40	4,92	5,16	4,9
Prix de vente d'autres produits						
Location de colonies ³	\$/n	107,37	112,25	115,55	133,02	15,1
Reines abeilles	\$/n	22,86	20,61	25,58	24,90	-2,7
Nucléïs	\$/n	165,08	172,36	167,43	182,83	9,2
Rendement par colonie¹⁰	kg	45	34	43	39	-9,9
Marchés comparatifs						
Ontario						
Apiculteurs ¹¹	n	3 200	3 155	3 262	2 562	-21,5
Colonies ¹¹	n	101 000	97 500	112 800	101 135	-10,3
Quantité produite	t	4 281	2 886	4 798	4 070	-15,2
Recettes en provenance du marché - miel ²	k\$	23 815	20 362	36 147	31 119	-13,9
Alberta						
Apiculteurs ¹¹	n	883	890	1 015	1 064	4,8
Colonies ¹¹	n	278 400	278 100	282 900	296 880	4,9
Quantité produite	t	17 236	15 059	16 103	17 899	11,2
Recettes en provenance du marché - miel ²	k\$	68 340	72 905	79 788	84 555	6,0

1. Données relatives aux apiculteurs québécois qui disposent d'au moins 6 colonies en production. Incluant les colonies des apiculteurs n'ayant pas récolté de miel.

2. Sur la base d'une année-récolte.

3. Colonies louées à des fins de pollinisation.

4. Incluant le pollen, la cire, la gelée royale et la propolis.

5. Estimation de l'ISQ, au prix de vente moyen pour le miel.

6. Correspondant au prix de vente moyen pondéré. Incluant le coût des contenants s'il y a lieu.

7. Prix de vente directe aux consommateurs : à la ferme, en kiosque, lors d'expositions, etc.

8. Prix de vente à des détaillants, distributeurs ou autres vendeurs.

9. Prix de vente à des emballeurs, conditionneurs ou autres apiculteurs.

10. Le rendement par colonie a été calculé à partir des colonies des apiculteurs ayant récolté du miel.

11. Les données pour les apiculteurs et les colonies peuvent inclure les insectes pollinisateurs qui n'extraient pas nécessairement de miel.

Sources : 4, 9, 15, 25, 26, 33, 40, 44, 45.

Figure 2.10.1
Répartition de la quantité totale de peaux vendues, selon l'espèce, Québec, 2014

Figure 2.10.2
Évolution des recettes en provenance du marché, visons d'élevage, castors¹ et martres¹, Québec, 2003-2015

1. Données non disponibles de 2010 à 2015.

Figure 2.10.3
Exportations et importations de peaux d'animaux à fourrure, Québec, 2003-2015

Figure 2.10.4
Évolution des prix de vente moyen, visons et renards d'élevage, Québec, 2003-2015

Tableau 2.10
Statistiques sur les animaux à fourrure, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Fermes d'élevage¹	n	26	26	25	23	-8,0
Renards	n	15	15	14	14	-
Visons	n	11	11	11	9	-18,2
Inventaire¹	n	15 225	14 195	12 770	10 550	-17,4
Renards	n	925	895	870	850	-2,3
Visons	n	14 300	13 300	11 900	9 700	-18,5
Quantité de peaux vendues	n	281 522^r	230 369	223 846
Élevage	n	55 915	50 855	52 140	49 570	-4,9
Renards	n	1 715	1 655	1 440	1 270	-11,8
Visons	n	54 200	49 200	50 700	48 300	-4,7
Sauvages²	n	225 607^r	179 514	171 706
Castors	n	47 464 ^r	39 767	31 557
Loutres	n	3 705 ^r	3 217	2 802
Martres	n	33 249 ^r	17 810	16 661
Ratons laveurs	n	14 749 ^r	14 330	12 428
Rats musqués	n	60 528 ^r	57 477	58 592
Renards ³	n	14 141 ^r	12 211	12 678
Visons	n	8 199 ^r	5 667	6 570
Autres ⁴	n	43 572 ^r	29 035	30 418
Recettes en provenance du marché	k\$
Élevage	k\$	5 503,4^r	2 731,6^r	3 410,0	1 705,8	-50,0
Renards	k\$	389,2	221,5	133,3	79,5	-40,4
Visons	k\$	5 114,3 ^r	2 510,1 ^r	3 276,7	1 626,3	-50,4
Sauvages²	k\$
Castors	k\$
Loutres	k\$
Martres	k\$
Ratons laveurs	k\$
Rats musqués	k\$
Renards	k\$
Visons	k\$
Autres	k\$
Commerce international						
Exportations						
Peaux	k\$	80 620,5	70 305,4	71 953,1	88 537,8	23,0
Importations						
Peaux	k\$	1 731,8	7 022,9	46 233,8 ^r	198 585,4	329,5
Indicateurs et indices						
Prix de vente moyen	\$/peau
Élevage	\$/peau	98,43^r	53,71^r	65,40^r	34,41	-47,4
Renards	\$/peau	226,91	133,84	92,56	62,58	-32,4
Visons	\$/peau	94,36 ^r	51,02 ^r	64,63 ^r	33,67	-47,9
Sauvages²	\$/peau
Renards	\$/peau
Visons	\$/peau
Autres	\$/peau
Marché comparatif : Ontario						
Fermes d'élevage¹	n	51	50	51	50	-2,0
Renards	n	5	5	5	4	-20,0
Visons	n	46	45	46	46	-
Quantité de peaux vendues	n
Élevage	n	437 180	440 120 ^r	492 830	452 810	-8,1
Sauvages ²	n
Recettes en provenance du marché	k\$
Élevage	k\$	45 296,2	24 814,0	33 086,6	16 559,6	-50,0
Sauvages ²	k\$

1. Au 31 décembre.

2. Peaux provenant de la chasse et du piégeage pour la période du 1^{er} septembre au 31 août.

3. De 2012 à 2014, excluant le renard argenté et le renard croisé.

4. De 2012 à 2014, incluant le lynx roux.

Sources : 15, 25, 51, 52, 95.

Figure 2.11.1
Répartition du nombre de chevaux en inventaire, selon le type, Québec, 2015

Figure 2.11.2
Évolution de nombre de déclarants de chevaux, selon le type, Québec, 2008-2015

Figure 2.11.3
Exportations chevalines, Québec, 2003-2015

Figure 2.11.4
Importations chevalines, Québec, 2003-2015

Tableau 2.11
Statistiques sur les chevaux, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Déclarants¹	n	3 775^e	3 802^e	3 760^{e,r}	3 711^e	-1,3
Chevaux de course	n	199 ^e	188 ^e	181 ^{e,r}	174 ^e	-3,9
Chevaux de selle	n	2 826 ^e	2 868 ^e	2 846 ^{e,r}	2 828 ^e	-0,6
Chevaux de trait	n	1 255 ^e	1 254 ^e	1 229 ^{e,r}	1 184 ^e	-3,7
Poulains et pouliches	n	1 037 ^e	1 041 ^e	1 023 ^{e,r}	989 ^e	-3,3
Inventaire	n	21 880^e	21 678^e	21 077^{e,r}	20 384^e	-3,3
Chevaux de course	n	1 551 ^e	1 453 ^e	1 316 ^{e,r}	1 226 ^e	-6,8
Chevaux de selle	n	13 996 ^e	13 969 ^e	13 633 ^{e,r}	13 316 ^e	-2,3
Chevaux de trait	n	3 365 ^e	3 344 ^e	3 288 ^{e,r}	3 168 ^e	-3,6
Poulains et pouliches	n	2 968 ^e	2 912 ^e	2 840 ^{e,r}	2 674 ^e	-5,8
Commerce international						
Exportations	k\$	45 151,1	36 328,9	26 620,4	36 729,7	38,0
Autres chevaux vivants	k\$	1 035,3	1 257,5	1 486,2	1 671,4	12,5
Chevaux vivants reproducteurs de race pure	k\$	794,7	1 130,0	1 193,2	421,8	-64,6
Viandes	k\$	43 321,1	33 941,4	23 941,0	34 636,5	44,7
Importations	k\$	6 857,6	6 276,6	5 724,5	6 754,8	18,0
Autres chevaux vivants	k\$	6 784,6	6 209,1	5 714,8	6 730,7	17,8
Chevaux vivants reproducteurs de race pure	k\$	73,0	67,5	9,7	24,2	148,8
Viandes	k\$	-	-	-	-	...

1. Les déclarants inscrits au fichier d'enregistrement des exploitations agricoles du MAPAQ représentent exclusivement les exploitations agricoles qui génèrent un revenu agricole brut supérieur à 5 000 dollars dans l'année civile. Il s'ensuit que le nombre de chevaux recensés par le MAPAQ est plus faible que l'inventaire réel, étant donné que plusieurs propriétaires de chevaux ne peuvent pas être reliés à des exploitations agricoles telles qu'elles sont définies dans la Loi sur le ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec.

Sources : 25, 26.

Chapitre 3

Les productions végétales

Figure 3.1.1
Production de céréales, Québec, 2003-2015

Figure 3.1.2
Évolution du prix payé aux producteurs pour les céréales, Québec, 2003-2015

Figure 3.1.3
Recettes en provenance du marché et compensation totale en assurance pour les céréales, Québec, 2003-2015

Figure 3.1.4
Exportations et importations de céréales, de produits céréaliers et de semences, Québec, 2003-2015

Tableau 3.1
Statistiques sur les céréales, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations¹	n	12 748^e	12 631^e	12 499^e	12 305^e	-1,6
Avoine	n	4 616 ^e	4 500 ^e	4 453 ^e	4 373 ^e	-1,8
Blé	n	1 823 ^e	1 931 ^e	1 983 ^e	2 152 ^e	8,5
Céréales mélangées	n	913 ^e	905 ^e	902 ^e	883 ^e	-2,1
Maïs-grain	n	6 669 ^e	6 731 ^e	6 702 ^e	6 650 ^e	-0,8
Orge	n	3 346 ^e	3 311 ^e	3 251 ^e	3 123 ^e	-3,9
Superficie de la récolte	kha	609,4	626,5	558,5	599,0	7,3
Avoine	kha	89,5	76,5	74,5	92,0	23,5
Blé	kha	47,6	57,0	63,5	81,0	27,6
Céréales mélangées	kha	15,5	15,0	15,5	13,5	-12,9
Maïs-grain	kha	385,0	410,0	353,0	364,0	3,1
Orge	kha	71,8	68,0	52,0	48,5	-6,7
Quantité produite	kt	4 160,0	4 406,8	3 630,0	4 493,5	23,8
Avoine	kt	220,0	189,0	191,5	249,0	30,0
Blé	kt	160,0	183,3	204,5	281,5	37,7
Céréales mélangées	kt	41,0	38,5	43,5	35,0	-19,5
Maïs-grain	kt	3 505,0	3 775,0	3 027,0	3 760,0	24,2
Orge	kt	234,0	221,0	163,5	168,0	2,8
Recettes en provenance du marché²	k\$	900 077,0	709 128,0	579 903,0^r	734 105,0	26,6
Avoine	k\$	29 486,0	24 128,0	26 095,0 ^r	24 736,0	-5,2
Blé	k\$	40 052,0	35 356,0	42 200,0 ^r	55 869,0	32,4
Maïs-grain	k\$	805 073,0	631 935,0	495 036,0 ^r	639 078,0	29,1
Orge	k\$	25 466,0	17 709,0	16 572,0 ^r	14 422,0	-13,0
Assurance-récolte	k\$	4 173,8	7 181,7	9 489,1^r	1 843,6^p	-80,6
Avoine	k\$	622,5	660,1	835,1 ^r	579,8 ^p	-30,6
Blé	k\$	313,9	824,7	647,7 ^r	619,3 ^p	-4,4
Maïs-grain	k\$	2 687,9	5 025,3	7 381,7 ^r	393,0 ^p	-94,7
Orge	k\$	549,5	671,6	624,7 ^r	251,4 ^p	-59,7
Assurance-stabilisation	k\$	14 918,6	31 685,9	35 268,0^r	45 350,6^p	28,6
Avoine	k\$	14 918,6	16 573,7	19 590,9 ^r	26 212,8 ^p	33,8
Blé	k\$	-	3 648,5	6 099,4 ^r	10 206,3 ^p	67,3
Maïs-grain	k\$	-	-	-	- ^p	...
Orge	k\$	-	11 463,6	9 577,6 ^r	8 931,5 ^p	-6,7
Transformation³						
Fabrication d'aliments pour animaux						
Emplacements	n	149	...
Emplois manufacturiers	n	1 253	...
Revenus des biens fabriqués	M\$	2 144,1	2 176,9	2 301,9	2 261,4	-1,8
Moutures de grains céréaliers et de graines oléagineuses						
Emplacements	n	51	...
Emplois manufacturiers	n	590	...
Revenus des biens fabriqués	M\$	602,5	618,1	926,2	683,1	-26,2
Commerce international						
Exportations	k\$	298 784,0	430 746,0	673 942,4	552 509,2	-18,0
Céréales	k\$	47 961,6	140 120,3	317 581,2	129 252,3	-59,3
Produits céréaliers	k\$	250 822,4	290 603,5	356 299,5	414 022,7	16,2
Semences	k\$	-	22,3	61,7	9 234,1	...
Importations	k\$	348 107,6	396 316,1	457 345,8^r	476 217,9	4,1
Céréales	k\$	44 709,0	57 103,3	120 779,8 ^r	137 004,4	13,4
Produits céréaliers	k\$	301 177,4	336 820,2	332 664,0 ^r	333 812,3	0,3
Semences	k\$	2 221,2	2 392,7	3 902,0	5 401,2	38,4
Indicateurs et indices						
Prix du marché⁴						
Avoine	\$/t	220,02	209,00	205,11 ^r	190,00 ^p	-7,4
Blé d'alimentation humaine	\$/t	321,24	270,24	269,02 ^r	265,00 ^p	-1,5
Blé d'alimentation animale	\$/t	308,94	236,30	246,09 ^r	240,00 ^p	-2,5
Maïs-grain	\$/t	269,94	197,05	206,98 ^r	200,00 ^p	-3,4
Orge	\$/t	256,54	180,57	186,46 ^r	190,00 ^p	1,9
Marché comparatif : Ontario⁵						
Superficie de la récolte	kha	1 366,7	1 452,1	1 193,0	1 252,5	5,0
Quantité produite	kt	10 816,1	11 705,2	9 668,4	10 807,4	11,8
Recettes en provenance du marché ²	k\$	2 013 462,0	1 561 234,0	1 287 026,0 ^r	1 540 658,0	19,7

1. Le total n'égal pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.
2. Sur la base d'une année-récolte. Excluant les céréales mélangées.
3. Incluant les céréales, les oléagineux et les protéagineux. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
4. Prix du marché au Québec selon la Financière agricole du Québec.
5. Incluant l'avoine, le blé, les céréales mélangées, le maïs-grain et l'orge.

Sources : 4, 5, 6, 14, 15, 25, 26, 36, 40, 69, 71, 96, 97.

Figure 3.2.1
Production d'oléagineux et de protéagineux, Québec, 2003-2015¹

1. Pour les haricots secs, données non disponibles de 2011 à 2015.

Figure 3.2.2
Évolution du prix payé aux producteurs pour les oléagineux et protéagineux, Québec, 2003-2015¹

1. Pour les haricots secs, données non disponibles de 2011 à 2015.

Figure 3.2.3
Recettes en provenance du marché et compensation totale en assurance pour les oléagineux et protéagineux, Québec, 2003-2015

Figure 3.2.4
Exportations et importations de grains entiers, de produits oléagineux et de semences, Québec, 2003-2015

Tableau 3.2
Statistiques sur les oléagineux et les protéagineux, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations¹	n	6 297^{e,r}	6 387^{e,r}	6 491^{e,r}	6 551^e	0,9
Canola	n	346 ^e	357 ^e	358 ^e	351 ^e	-2,0
Haricots secs	n	80 ^{e,r}	78 ^e	79 ^{e,r}	78 ^e	-1,3
Soya	n	6 012 ^e	6 101 ^e	6 210 ^e	6 281 ^e	1,1
Superficie de la récolte	kha	296,5	302,7	358,0	326,2	-8,9
Canola	kha	16,5	15,2	13,0	11,7	-10,0
Haricots secs	kha
Soya	kha	280,0	287,5	345,0	314,5	-8,8
Quantité produite	kt	876,0	880,5	925,5	1 026,0	10,9
Canola	kt	33,0	33,5	27,5	26,0	-5,5
Haricots secs	kt
Soya	kt	843,0	847,0	898,0	1 000,0	11,4
Recettes en provenance du marché²	k\$	443 948,0	459 540,0	416 258,0^r	499 807,0	20,1
Canola	k\$	16 334,0	13 155,0	11 271,0 ^r	10 386,0	-7,9
Haricots secs	k\$	-	2 940,0	2 754,0	7 970,0	189,4
Soya	k\$	427 614,0	443 445,0	402 233,0 ^r	481 451,0	19,7
Assurance-récolte	k\$	1 040,2	2 786,9	8 668,8^r	1 160,3^p	-86,6
Canola	k\$	351,8	696,4	390,6 ^r	190,0 ^p	-51,4
Haricots secs	k\$	63,7	164,9	205,8 ^r	97,6 ^p	-52,6
Soya	k\$	624,8	1 925,7	8 072,4 ^r	872,8 ^p	-89,2
Assurance-stabilisation	k\$	-	-	1 619,4^r	1 409,2^p	-13,0
Canola	k\$	-	-	1 619,4 ^r	1 409,2 ^p	-13,0
Soya	k\$	-	-	-	- ^p	...
Transformation³						
Fabrication d'aliments pour animaux						
Emplacements	n	149	...
Emplois manufacturiers	n	1 253	...
Revenus des biens fabriqués	M\$	2 144,1	2 176,9	2 301,9	2 261,4	-1,8
Moutures de grains céréaliers et de graines oléagineuses						
Emplacements	n	51	...
Emplois manufacturiers	n	590	...
Revenus des biens fabriqués	M\$	602,5	618,1	926,2	683,1	-26,2
Commerce international						
Exportations	k\$	1 215 971,1	751 424,6	865 414,8	794 596,7	-8,2
Grains entiers	k\$	935 968,9	610 480,6	664 604,8	590 531,8	-11,1
Produits oléagineux ⁴	k\$	270 800,0	132 688,7	196 144,9	198 108,0	1,0
Semences	k\$	9 202,2	8 255,2	4 665,0	5 956,8	27,7
Importations	k\$	252 079,1	242 287,5	323 688,3	266 871,9	-17,6
Grains entiers	k\$	20 096,9	18 785,9	29 405,0	36 461,1	24,0
Produits oléagineux ⁴	k\$	228 950,3	220 891,4	290 909,2	227 023,8	-22,0
Semences	k\$	3 031,9	2 610,2	3 374,0	3 387,1	0,4
Indicateurs et indices						
Prix du marché						
Canola ⁵	\$/t	575,96	473,54	449,34 ^r	485,00 ^p	7,9
Haricots secs	\$/t
Soya ⁵	\$/t	538,22	525,52	477,24 ^r	460,00 ^p	-3,6
Marché comparatif : Ontario⁶						
Superficie de la récolte	kha	1 125,4	1 110,9	1 301,0	1 240,4	-4,7
Quantité produite	kt	3 581,0	3 371,5	3 946,9	3 741,2	-5,2
Recettes en provenance du marché ²	k\$	1 755 588,0	1 558 786,0	1 639 257,0 ^r	1 644 486,0	0,3

1. Le total n'égal pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.

2. Sur la base d'une année-récolte.

3. Incluant les céréales, les oléagineux et les protéagineux. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

4. Incluant les tourteaux.

5. Prix du marché au Québec selon la Financière agricole du Québec.

6. Incluant le canola, les haricots secs et le soya.

Sources : 4, 5, 6, 14, 15, 25, 26, 36, 40, 69, 71, 96, 97.

Figure 3.3.1
Production de foin cultivé, Québec et Ontario, 2003-2015

Figure 3.3.2
Production de maïs fourrager, Québec et Ontario, 2003-2015

Figure 3.3.3
Évolution du rendement à la ferme du maïs fourrager, Québec et Ontario, 2003-2015

Figure 3.3.4
Exportations et importations de plantes fourragères, Québec, 2003-2015

Tableau 3.3
Statistiques sur les plantes fourragères, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations¹	n	15 595^e	15 408^e	17 141^{e,r}	16 917^e	-1,3
Foin cultivé ²	n	15 342 ^e	15 169 ^e	15 005 ^{e,r}	14 852 ^e	-1,0
Maïs fourrager	n	3 721 ^e	3 691 ^e	3 648 ^{e,r}	3 609 ^e	-1,1
Pâturage amélioré	n	5 766 ^e	5 697 ^e	5 616 ^{e,r}	5 478 ^e	-2,5
Pâturage naturel, terre pour le foin non cultivé	n	6 666 ^e	6 564 ^e	6 462 ^{e,r}	6 364 ^e	-1,5
Autres fourrages	n	837 ^e	811 ^e	779 ^{e,r}	777 ^e	-0,3
Superficie de la culture	kha	1 081,0	1 065,0
Foin cultivé ²	kha	753,0	753,0	751,5	755,0	0,5
Maïs fourrager	kha	73,0	57,0	60,0	60,0	-
Pâturages, total	kha	255,0	255,0
Pâturages cultivés ou ensemencés	kha	123,7	123,9
Terres naturelles pour le pâturage	kha	131,3	131,1
Superficie de la récolte	kha	802,5	794,5	799,5	807,5	1,0
Foin cultivé ²	kha	730,0	738,0	740,0	748,0	1,1
Maïs fourrager	kha	72,5	56,5	59,5	59,5	-
Quantité produite	kt	6 274,9	5 865,0	6 468,3	6 464,6	-0,1
Foin cultivé ^{2,3}	kt	3 844,6	3 800,2	4 075,1	3 999,8	-1,8
Maïs fourrager ³	kt	2 430,3	2 064,8	2 393,2	2 464,8	3,0
Rendement⁴						
Foin cultivé ²	t/ha	5,3	5,1	5,5	5,3	-2,9
Maïs fourrager	t/ha	33,5	36,5	40,2	41,4	3,0
Recettes en provenance du marché⁵						
Foin et trèfle	k\$	101 185	120 995	127 270 ^r	146 549	15,1
Assurance-récolte						
Foin	k\$	3 531,7	9 520,8	3 175,9 ^r	329,8 ^p	-89,6
Maïs fourrager	k\$	710,6	1 207,2	33,6 ^r	348,6 ^p	936,6
Commerce international						
Exportations	k\$	11 423,9	12 388,9	12 998,4	18 008,9	38,5
Fourrage et paille	k\$	9 795,8	10 428,7	11 462,8	15 742,2	37,3
Semences fourragères	k\$	1 628,1	1 960,2	1 535,5	2 266,8	47,6
Importations	k\$	1 021,9	840,5	1 754,1	840,3	-52,1
Fourrage et paille	k\$	46,7	5,0	53,0	61,7	16,3
Semences fourragères	k\$	975,2	835,5	1 701,0	778,6	-54,2
Indicateurs et indices						
Prix de vente^{5,6}						
Foin cultivé ²	\$/t	221,32 ^e	167,24 ^e	158,09 ^e	163,14 ^{e,p}	3,2
Marché comparatif : Ontario						
Superficie de la culture	kha	934,8	914,6	908,5	906,5	-0,2
Foin cultivé ²	kha	815,4	809,4	805,3	805,3	-
Maïs fourrager	kha	119,4	105,2	103,2	101,2	-1,9
Superficie de la récolte	kha	918,3	890,3	889,1	882,2	-0,8
Foin cultivé ²	kha	799,3	785,1	787,1	783,1	-0,5
Maïs fourrager	kha	119,0	105,2	102,0	99,1	-2,8
Quantité produite	kt	8 568,4	9 289,5	9 335,0	9 280,5	-0,6
Foin cultivé ^{2,3}	kt	3 669,6	4 399,8	4 504,2	4 653,9	3,3
Maïs fourrager ³	kt	4 898,8	4 889,7	4 830,8	4 626,6	-4,2
Rendement⁴						
Foin cultivé ²	t/ha	4,6	5,6	5,7	5,9	3,9
Maïs fourrager	t/ha	41,2	46,5	47,4	46,7	-1,4
Recettes en provenance du marché⁵						
Foin et trèfle	k\$	79 513	95 670	99 526 ^r	111 955	12,5

1. Le total n'égal pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.
2. Foin cultivé : foin sec et ensilage de foin.
3. La production de foin est évaluée à un taux de 90 % de matière sèche et celle du maïs fourrager à un taux de 30 % de matière sèche.
4. Rendement évalué sur la superficie de la récolte.
5. Sur la base d'une année-récolte.
6. Estimation de l'ISQ.

Sources : 4, 15, 25, 26, 36, 40.

Figure 3.4.1
Quantité commercialisée de tabac jaune,
Ontario, 2004-2012

Figure 3.4.2
Production de cigarettes,
Canada, 2005-2015

Figure 3.4.3
Superficie de la culture de tabac jaune,
Ontario, 2004-2012¹

Figure 3.4.4
Exportations et importations de produits du
tabac, Québec, 2003-2015

1. Donnée non disponibles en 2010.

Tableau 3.4
Statistiques sur le tabac et ses produits, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Transformation¹						
Fabrication du tabac						
Emplacements	n	8	...
Emplois manufacturiers	n	x	...
Revenus des biens fabriqués	M\$	x	x	x	x	...
Production totale : Canada						
Cigarettes	M	22 305,8	22 050,2	21 349,7	21 181,7	-0,8
Cigares	M	x	x	x	x	...
Tabac haché fin	t	x	x	x	x	...
Commerce international						
Exportations						
Tabac brut	k\$	13 041,4	13 101,0	18 543,6	25 421,9	37,1
Tabac brut	k\$	504,3	3,0	81,2	3 659,2	4 403,9
Produits du tabac	k\$	12 537,1	13 098,0	18 462,3	21 762,7	17,9
Importations						
Tabac brut	k\$	25 187,8	30 105,1	33 612,1	50 364,0	49,8
Tabac brut	k\$	583,7	1 575,8	5 068,9	19 292,2	280,6
Produits du tabac	k\$	24 604,1	28 529,3	28 543,3	31 071,9	8,9
Marché comparatif : Ontario²						
Superficie de la culture	ha	8 069
Quantité commercialisée	t	24 403
Recettes en provenance du marché ³	k\$	112 442,0

1. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

2. Les données pour le tabac foncé, séché à l'air et au feu, ne sont pas disponibles. Les données portent uniquement sur le tabac jaune séché à l'air chaud.

3. Sur la base d'une année-récolte.

Sources : 14, 21, 25, 69, 70, 71, 96, 97.

Figure 3.5.1
Superficie de la culture de pommes de terre, Québec et autres provinces, 2003-2015

Figure 3.5.2
Répartition du volume de vente de pommes de terre selon le marché, Québec, 2003-2015

Figure 3.5.3
Évolution de la production commercialisée et de la consommation totale de pommes de terre, Québec, 2003-2015

Figure 3.5.4
Recettes en provenance du marché et compensation totale en assurance pour les pommes de terre, Québec, 2003-2015

Tableau 3.5
Statistiques sur les pommes de terre, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations	n	587 ^e	579 ^e	591 ^e	606 ^e	2,5
Superficie de la culture	ha	17 000	17 400	17 100	16 900	-1,2
Superficie de la récolte	ha	16 800	17 100	16 600	16 600	-
Quantité produite	t	499 000	520 600	514 800	560 600	8,9
Quantité commercialisée ¹	t	427 200	453 500	455 500	479 600	5,3
Recettes en provenance du marché ²	k\$	118 665,0	135 896,0	122 976,0	134 545,0	9,4
Assurance-récolte	k\$	3 176,1	1 167,2	976,9 ^r	667,9 ^p	-31,6
Assurance-stabilisation	k\$	-	-	-	- ^p	...
Consommation apparente³	t	494 291	515 591	461 655	468 311	1,4
Commerce international						
Exportations	k\$	23 284,0	29 255,7	38 108,4	44 835,0	17,7
Pommes de terre fraîches ⁴	k\$	10 946,2	15 375,6	15 155,8	19 255,1	27,0
Pommes de terre de transformation ⁵	k\$	11 431,8	13 058,0	21 733,3	24 098,8	10,9
Pommes de terre de semence	k\$	906,1	822,1	1 219,3	1 481,1	21,5
Importations	k\$	10 245,0	9 514,4	10 463,0	14 937,0	42,8
Pommes de terre fraîches ⁴	k\$	2 761,1	1 937,3	1 759,6	1 029,3	-41,5
Pommes de terre de transformation ⁵	k\$	7 403,9	7 520,3	8 694,8	13 865,3	59,5
Pommes de terre de semence	k\$	80,0	56,9	8,5	42,3	396,7
Indicateurs et indices						
Répartition du volume des ventes⁶						
Table	%	54,2	60,7	58,2 ^r	52,3	-10,1
Croustille	%	15,9	13,0	17,3 ^r	17,9	3,5
Prépelage et conserve	%	22,9	17,9	17,5 ^r	22,3	27,4
Semence	%	7,0	8,4	7,0 ^r	7,6	8,6
Répartition des catégories ensencées⁷						
Rondes blanches hâtives	%	10,6	9,9	10,1	10,1	-
Rondes blanches	%	12,9	12,3	10,0	8,0	-20,0
Longues et russets	%	37,1	37,9	40,2	39,1	-2,7
Rouges	%	17,6	16,3	16,9	18,6	10,1
Croustille	%	14,5	15,7	14,1	16,5	17,0
Chair jaune	%	5,1	5,1	6,0	4,9	-18,3
Créneaux, autres ou non définies	%	2,3	2,8	2,7	2,7	-
Revenu stabilisé⁸	\$/t	236,34	233,69	234,57^r	240,52^p	2,5
Prix du marché⁹	\$/t	322,98	339,95	306,44^r	253,53^p	-17,3
Marchés comparatifs						
Manitoba						
Superficie de la culture	ha	30 756	28 328	25 495	27 235	6,8
Superficie de la récolte	ha	30 554	28 126	25 273	27 114	7,3
Quantité produite	t	941 794	977 265	872 712	981 120	12,4
Quantité commercialisée	t	808 973	873 113	743 702 ^r	846 558	13,8
Recettes en provenance du marché ²	k\$	194 710	235 756	201 245 ^r	227 606	13,1
Île-du-Prince-Édouard						
Superficie de la culture	ha	36 219	36 017	36 624	36 219	-1,1
Superficie de la récolte	ha	35 410	36 017	36 503	36 017	-1,3
Quantité produite	t	1 101 504	1 134 389	1 144 867	1 127 177	-1,5
Quantité commercialisée	t	937 758	964 732	942 706 ^r	922 242	-2,2
Recettes en provenance du marché ²	k\$	227 674	260 351	239 853 ^r	239 137	-0,3

1. Incluant les ventes de pommes de terre pour la table, la croustille, le prépelage et la conserve et les pommes de terre de semence hors du secteur.

2. Sur la base d'une année-récolte.

3. En équivalent frais.

4. Excluant les patates douces ou sucrées.

5. Incluant les pommes de terre congelées, préparées ou conservées (congelées ou non), croustilles, salades de pomme de terre, farine et semoule, flocons, granules et agglomérés et féculés d'usage alimentaire.

6. Estimation de l'ISQ.

7. Estimation selon les permis de production des Producteurs de pommes de terre du Québec.

8. Tel qu'établi par la Financière agricole du Québec.

9. Prix du marché au Québec selon la Financière agricole du Québec.

Sources : 4, 5, 6, 11, 15, 25, 26, 38, 40, 44, 45, 80.

Figure 3.6.1
Production de légumes de champ, Québec et Ontario, 2003-2015

Figure 3.6.2
Recettes en provenance du marché et compensation totale en assurance pour les légumes de champ, Québec, 2003-2015

Figure 3.6.3
Exportations et importations de légumes frais et de transformation, Québec, 2003-2015

Figure 3.6.4
Évolution de la consommation totale de légumes de champ et de serre¹, Québec, 2005-2015

1. Au poids de détail.

Tableau 3.6

Statistiques sur les légumes de champ¹, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations²	n	1 913^e	1 925^e	1 942^e	1 983^e	2,1
Légumes frais	n	1 462 ^e	1 482 ^e	1 503 ^e	1 550 ^e	3,1
Légumes de transformation	n	558 ^e	555 ^e	550 ^e	544 ^e	-1,1
Superficie de la culture³	ha	35 455	34 459	34 378^r	34 757	1,1
Superficie de la récolte³	ha	33 616	33 201	32 992^r	33 164	0,5
Quantité produite³	t	580 402	610 979	647 102^r	699 935	8,2
Quantité commercialisée³	t	567 977	583 947	628 099^r	669 266	6,6
Recettes en provenance du marché^{3,4}	k\$	274 522,0	302 414,0	336 735,0^r	387 440,0	15,1
Assurance-récolte	k\$	8 110,7	4 546,0	4 135,4^r	4 512,8^p	9,1
Légumes frais	k\$	6 781,7	2 678,1	1 612,5 ^r	1 979,8 ^p	22,8
Légumes de transformation	k\$	1 329,0	1 867,9	2 523,0 ^r	2 533,0 ^p	0,4
Transformation⁵						
Mise en conserve de fruits et légumes						
Emplacements	n	143	...
Emplois manufacturiers	n	4 085	...
Revenus des biens fabriqués	M\$	1 365,0	1 688,6	1 600,4	1 510,0	-5,6
Consommation apparente⁶						
Légumes⁷	t	733 813^r	716 157^r	716 900^r	725 566	1,2
Légumes frais ⁷	t	577 645 ^r	564 446 ^r	566 263 ^r	576 039	1,7
Légumes en conserve	t	112 536 ^r	111 163 ^r	111 138 ^r	109 312	-1,6
Légumes congelés	t	37 988 ^r	34 786 ^r	34 572 ^r	35 147	1,7
Jus de légumes	kl	5 644 ^r	5 762 ^r	4 928 ^r	5 067	2,8
Commerce international						
Exportations de légumes frais						
Carottes	k\$	11 154,7	13 082,2	14 631,7	18 801,8	28,5
Choux	k\$	12 587,3	21 989,7	18 346,1	29 120,3	58,7
Laitues	k\$	23 496,8	31 259,3	37 679,0	48 393,6	28,4
Oignons et échalotes	k\$	12 372,4	16 222,7	20 969,9	28 510,6	36,0
Autres	k\$	24 794,5	35 822,9	33 800,9	51 623,3	52,7
Exportations de légumes de transformation⁸	k\$	98 413,6	103 025,5	115 626,8	138 222,4	19,5
Importations de légumes frais						
Piments	k\$	21 055,8	22 949,1	22 512,4	27 531,2	22,3
Tomates	k\$	10 384,0	12 987,3	10 998,4	10 434,4	-5,1
Autres	k\$	77 262,6	87 181,7	88 939,2	94 925,9	6,7
Importations de légumes de transformation⁸	k\$	94 016,5	102 186,6	123 271,3	143 365,0	16,3
Marchés comparatifs						
Ontario						
Superficie de la culture ³	ha	49 434	47 182	45 797 ^r	44 582	-2,7
Superficie de la récolte ³	ha	47 552	45 445	43 840 ^r	43 426	-0,9
Quantité produite ³	t	1 284 113	1 073 609	1 102 188 ^r	1 123 245	1,9
Quantité commercialisée ³	t	1 265 827	1 056 054	1 088 877 ^r	1 115 097	2,4
Recettes en provenance du marché ^{3,4}	k\$	359 403,0	360 972,0	381 416,0 ^r	396 604,0	4,0
Canada						
Superficie de la culture ³	ha	101 488	98 457	95 778 ^r	94 851	-1,0
Superficie de la récolte ³	ha	96 617	94 244	91 316 ^r	90 678	-0,7
Quantité produite ³	t	2 127 729	1 951 715	2 012 081 ^r	2 066 299	2,7
Quantité commercialisée ³	t	2 090 536	1 896 805	1 969 434 ^r	2 025 837	2,9
Recettes en provenance du marché ^{3,4}	k\$	800 297,0	839 256,0	907 308,0 ^r	986 717,0	8,8

1. Excluant les pommes de terre, les champignons et les légumes de serre (sauf pour la consommation apparente).
2. Le total n'égal pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.
3. Estimation de l'ISQ et du MAPAQ. Correspondant à la somme des légumes disponibles sur CANSIM. Excluant les autres légumes, les données non disponibles, confidentielles ou trop peu fiables pour être publiées.
4. Sur la base d'une année-récolte.
5. Incluant l'ensemble de la transformation des fruits et légumes et la fabrication de spécialités. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
6. Au poids de détail. Incluant les légumes de serre.
7. Incluant les patates douces ou sucrées.
8. Les légumes de transformation englobent les légumes congelés, les jus de légumes en boîte et les légumes en boîte, en conserve et séchés, incluant les marinades.

Sources : 4, 10, 14, 15, 21, 25, 26, 37, 40, 44, 45, 69, 71, 96, 97.

Figure 3.7.1
Évolution de la quantité commercialisée de pommes, Québec et Ontario, 2003-2015

Figure 3.7.2
Recettes en provenance du marché et compensation totale en assurance pour les pommes, Québec, 2003-2015

Figure 3.7.3
Consommation de pommes fraîches, transformées et de jus de pomme, en équivalent frais, Québec, 2003-2015

Figure 3.7.4
Exportations et importations de pommes fraîches et transformées, Québec, 2003-2015

Tableau 3.7
Statistiques sur les pommes, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations¹	n	564	550	493	480	-2,6
Arbres	n	2 759 263	2 743 048	2 796 230	2 907 729	4,0
Productifs	n	2 379 256	2 299 476	2 356 229	2 475 052	5,0
Non productifs	n	380 007	443 572	440 001	432 677	-1,7
Quantité produite	t	107 850	113 283	117 152	116 391	-0,6
Variétés tardives	t	105 394	110 854	115 149	114 702	-0,4
Variétés hâtives	t	2 456	2 429	2 004	1 689	-15,7
Quantité commercialisée	t	107 719	112 876	116 002	115 590	-0,4
Marché des produits frais	t	58 978	72 116	75 805	75 968	0,2
Marché des produits de transformation	t	48 741	40 761	40 197	39 622	-1,4
Recettes en provenance du marché²	k\$	74 949,3	56 949,3	58 621,2	59 967,3	2,3
Produits frais	k\$	56 305,0	50 102,1	51 913,2	51 874,3	-0,1
Produits transformés	k\$	18 644,3	6 847,2	6 707,9	8 093,0	20,6
Assurance-récolte	k\$	2 081,3	970,8	560,0	1 934,1	245,4
Assurance-stabilisation	k\$	-	-	-	-^P	...
Consommation apparente						
Pommes	t	145 951^r	149 409^r	155 747^r	149 826	-3,8
Pommes fraîches	t	86 843 ^r	89 058 ^r	94 138 ^r	90 358	-4,0
Pommes transformées	t	6 550 ^r	5 301 ^r	5 832 ^r	5 121	-12,2
Jus de pomme	kl	36 467 ^r	38 168 ^r	38 690 ^r	37 663	-2,7
Commerce international						
Exportations	k\$	4 137,8	1 199,4	3 145,0	3 747,0	19,1
Pommes fraîches	k\$	3 766,4	1 034,8	2 719,4	3 123,3	14,9
Pommes transformées	k\$	371,4	164,6	425,6	623,7	46,5
Importations	k\$	59 819,4	74 441,9	73 525,7	63 941,3	-13,0
Pommes fraîches	k\$	23 696,5	36 263,1	31 556,3	23 502,8	-25,5
Pommes transformées	k\$	36 122,9	38 178,8	41 969,4	40 438,5	-3,6
Indicateurs et indices						
Prix du marché ³	\$/t	740,20	482,60	471,90 ^r	526,00 ^P	11,5
Revenu stabilisé ⁴	\$/t	462,90	477,00	487,60 ^r	470,70 ^P	-3,5
Prix de vente de la pomme fraîche ⁵	\$/t	954,68	694,75	684,83	682,84	-0,3
Prix de vente de la pomme de transformation ⁵	\$/t	382,52	167,99	166,88	204,25	22,4
Prix de vente des variétés hâtives ⁵	\$/t	761,62	611,91	618,28	650,26	5,2
Prix de vente des variétés tardives ⁵	\$/t	694,26	502,18	503,38	516,87	2,7
Frais de main-d'œuvre reliés à la cueillette	k\$	11 482,0	10 818,0	10 716,4	12 123,83	13,1
Frais d'entreposage	k\$	3 787,3	5 031,3	5 749,7	4 862,29	-15,4
Autres frais de mise en marché ⁶	k\$	3 350,8	2 392,1	3 577,8	3 836,91	7,2
Marché comparatif : Ontario						
Quantité commercialisée²	t	28 641	181 213	148 871	92 321	-38,0
Marché des produits frais	t	20 680	133 009	122 779	68 192	-44,5
Marché des produits de transformation	t	7 961	48 204	26 092	24 129	-7,5
Recettes en provenance du marché²	k\$	29 569,8^r	119 329,8^r	104 082,8^r	80 335,9	-22,8
Produits frais	k\$	26 036,4 ^r	108 884,3 ^r	96 733,9 ^r	71 436,1	-26,2
Produits transformés	k\$	3 533,4 ^r	10 445,6 ^r	7 348,8 ^r	8 899,8	21,1

1. Estimation produite à partir de l'enquête de l'ISQ auprès des producteurs de pommes du Québec. Incluant les exploitations ayant produit et récolté des pommes pour la vente. Une exploitation peut regrouper plus d'un verger. Sauf exception, un minimum de 50 arbres est considéré nécessaire pour la production commerciale de pommes.

2. Sur la base d'une année-récolte.

3. Le prix du marché de la Financière agricole du Québec résulte d'une pondération des données sur les pommes tardives classées « de fantaisie » et les pommes destinées à la transformation.

4. Fait référence au revenu stabilisé non ajusté de la Financière agricole du Québec.

5. Prix calculé à partir des recettes en provenance du marché et du volume commercialisé, selon l'ISQ.

6. Emballage, transport, trempage, location de kiosques et d'emplacements de marchés publics et publicité.

Sources : 4, 5, 6, 8, 15, 21, 25, 44, 45, 99, 100.

Figure 3.8.1
Superficie de la récolte de petits fruits, Québec, 2003-2015¹

Figure 3.8.2
Recettes en provenance du marché, petits fruits, Québec, 2003-2015¹

Figure 3.8.3
Consommation de petits fruits, Québec, 2005-2015

Figure 3.8.4
Exportations et importations de petits fruits, Québec, 2003-2015

Tableau 3.8
Statistiques sur les petits fruits, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations¹	n	1 676^e	1 719^e	1 718^e	1 724^e	0,3
Bleuets	n	840 ^e	874 ^e	882 ^e	908 ^e	2,9
Canneberges	n	82 ^e	85 ^e	85 ^e	83 ^e	-2,4
Fraises	n	543 ^e	538 ^e	527 ^e	524 ^e	-0,6
Framboises	n	576 ^e	576 ^e	580 ^e	568 ^e	-2,1
Vignes	n	266 ^e	277 ^e	275 ^e	281 ^e	2,2
Superficie de la culture	ha	34 420	35 045	34 895	34 523	-1,1
Bleuets ²	ha	28 308	28 510	28 402	28 035	-1,3
Canneberges	ha	3 212	3 691	3 840	3 959	3,1
Fraises	ha	1 763	1 758	1 633	1 558	-4,6
Framboises	ha	517	503	445	435	-2,2
Raisins	ha	620	583	575	536	-6,8
Superficie de la récolte	ha	18 908	19 589	19 837^r	19 733	-0,5
Bleuets ²	ha	13 807	14 232	14 299	13 975	-2,3
Canneberges	ha	2 865	3 086	3 386	3 723	10,0
Fraises	ha	1 342	1 329	1 285 ^r	1 218	-5,2
Framboises	ha	456	446	400	389	-2,8
Raisins	ha	438	496	467	428	-8,4
Quantité commercialisée	t	122 445	99 328	154 807^r	131 380	-15,1
Bleuets ²	t	25 226	13 391	33 211 ^r	23 702	-28,6
Canneberges	t	83 493	72 393	109 502 ^r	93 032	-15,0
Fraises	t	10 552	10 599	9 287	11 612	25,0
Framboises	t	1 103	1 283	1 024	1 474	43,9
Raisins	t	2 071	1 662	1 783	1 560	-12,5
Recettes en provenance du marché³	k\$	143 254,0	110 226,0	176 267,0^r	149 567,0	-15,1
Bleuets ²	k\$	43 234,0	22 177,0	63 198,0 ^r	32 811,0	-48,1
Canneberges	k\$	53 124,0	40 086,0	69 855,0 ^r	62 706,0	-10,2
Fraises	k\$	36 334,0	36 632,0	33 033,0 ^r	42 255,0	27,9
Framboises	k\$	6 856,0	8 153,0	6 400,0	8 393,0	31,1
Raisins ⁴	k\$	3 706,0	3 178,0	3 781,0	3 402,0	-10,0
Assurance-récolte	k\$	842,3	4 257,5	442,1^r	1 333,3^p	201,6
Transformation⁵						
Mise en conserve de fruits et légumes						
Emplacements	n	143	...
Emplois manufacturiers	n	4 085	...
Revenus des biens fabriqués	M\$	1 365,0	1 688,6	1 600,4	1 510,0	-5,6
Consommation apparente						
Bleuets	t	17 466 ^r	17 861 ^r	24 479 ^r	18 171	-25,8
Canneberges fraîches	t	16 010 ^r	14 517 ^r	22 590 ^r	18 336	-18,8
Fraises	t	38 004 ^r	37 271 ^r	32 776 ^r	33 203	1,3
Framboises congelées	t	2 264 ^r	2 610 ^r	2 793 ^r	3 056	9,4
Raisins frais	t	37 761 ^r	39 228 ^r	36 555 ^r	37 993	3,9
Jus de raisin	kl	24 419 ^r	18 105 ^r	19 468 ^r	21 392	9,9
Commerce international						
Exportations	k\$	188 357,6	176 352,4	192 361,3	215 048,7	11,8
Petits fruits frais	k\$	33 341,8	33 210,5	35 689,7	33 647,9	-5,7
Petits fruits transformés ⁶	k\$	155 015,8	143 141,9	156 671,6	181 400,7	15,8
Importations	k\$	152 840,1	161 326,2	168 114,4	194 339,0	15,6
Petits fruits frais	k\$	85 556,1	100 900,2	99 913,0	103 353,4	3,4
Petits fruits transformés ⁶	k\$	67 284,0	60 426,0	68 201,4	90 985,6	33,4
Marché comparatif : Colombie-Britannique⁷						
Superficie de la culture	ha	17 145	17 106	16 897	18 087	7,0
Superficie de la récolte	ha	15 484	15 809	15 589	17 006	9,1
Recettes en provenance du marché ³	k\$	242 284,0	200 933,0	223 539,0 ^r	256 665,0	14,8

1. Le total n'égal pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.

2. Incluant les bleuets nains et en corymbes en bleuetières. Excluant les bleuets en forêt.

3. Sur la base d'une année-récolte.

4. Le raisin utilisé pour la transformation est évalué sur la base d'un prix de vente avant sa transformation.

5. Incluant l'ensemble de la transformation des fruits et légumes et la fabrication de spécialités. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

6. Les petits fruits transformés englobent les petits fruits congelés et préparés, en purée, en confiture, en boîte et séchés.

7. Incluant les bleuets, les canneberges, les fraises, les framboises et les raisins.

Sources : 4, 14, 15, 25, 26, 29, 35, 44, 45, 69, 71, 77, 96, 97.

Figure 3.9.1
Évolution du nombre d'exploitations en horticulture ornementale, Québec, 2010-2015

Figure 3.9.2
Évolution des superficies en horticulture ornementale, Québec, 2010-2015

Figure 3.9.3
Répartition de la superficie en horticulture ornementale, Québec, 2015

Figure 3.9.4
Répartition de la superficie en culture de la production en champ, Québec, 2015

Tableau 3.9

Statistiques sur l'horticulture ornementale¹, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations^{2,3}	n	1 249^e	1 249^e	1 237^e	1 237^e	-
Production en serre^{2,3}	n	598^e	591^e	580^e	578^e	-0,3
Plants de légumes en caissette pour jardins	n	368 ^e	363 ^e	354 ^e	363 ^e	2,5
Fleurs annuelles en caissettes et jardinières	n	405 ^e	401 ^e	395 ^e	391 ^e	-1,0
Plantes vivaces	n	215 ^e	213 ^e	212 ^e	212 ^e	-
Roses coupées	n	3 ^e	3 ^e	2 ^e	2 ^e	-
Autres fleurs coupées	n	7 ^e	7 ^e	7 ^e	8 ^e	14,3
Potées fleuries	n	172 ^e	174 ^e	168 ^e	170 ^e	1,2
Plantes vertes	n	49 ^e	48 ^e	45 ^e	43 ^e	-4,4
Autres cultures en serre	n
Production en conteneur³	n	274^e	274^e	271^e	272^e	0,4
Arbres feuillus	n	127 ^e	128 ^e	127 ^e	131 ^e	3,1
Arbustes	n	142 ^e	143 ^e	143 ^e	145 ^e	1,4
Conifères	n	167 ^e	166 ^e	162 ^e	162 ^e	-
Plantes vivaces et rosiers	n	152 ^e	154 ^e	152 ^e	154 ^e	1,3
Autres cultures en conteneur	n	34 ^e	34 ^e	32 ^e	32 ^e	-
Production en champ³	n	670^e	674^e	678^e	670^e	-1,2
Arbres de Noël	n	277 ^e	281 ^e	286 ^e	280 ^e	-2,1
Arbustes	n	47 ^e	46 ^e	47 ^e	49 ^e	4,3
Plantes vivaces et rosiers	n	73 ^e	76 ^e	76 ^e	76 ^e	-
Arbres feuillus	n	80 ^e	81 ^e	82 ^e	84 ^e	2,4
Gazon	n	71 ^e	72 ^e	74 ^e	73 ^e	-1,4
Conifère	n	185 ^e	185 ^e	181 ^e	187 ^e	3,3
Autres cultures en plein champ	n	96 ^e	95 ^e	93 ^e	93 ^e	-
Superficie de la culture	ha	18 781^e	18 742^e	18 839^e	18 572^e	-1,4
Production en serre	ha	171^e	171^e	167^e	163^e	-2,6
Plants de légumes en caissette pour jardins	ha	23 ^e	23 ^e	23 ^e	23 ^e	-
Fleurs annuelles en caissettes et jardinières	ha	92 ^e	92 ^e	91 ^e	88 ^e	-4,0
Plantes vivaces	ha	24 ^e	23 ^e	22 ^e	21 ^e	-2,1
Roses coupées	ha	1 ^e	1 ^e	1 ^e	1 ^e	-
Autres fleurs coupées	ha	1 ^e	1 ^e	1 ^e	1 ^e	-
Potées fleuries	ha	28 ^e	28 ^e	28 ^e	28 ^e	-
Plantes vertes	ha	2 ^e	2 ^e	2 ^e	2 ^e	-
Autres cultures en serre	ha
Production en conteneur	ha	555^e	575^e	566^e	535^e	-5,5
Arbres feuillus	ha	61 ^e	66 ^e	64 ^e	67 ^e	4,0
Arbustes	ha	157 ^e	162 ^e	161 ^e	161 ^e	-
Conifères	ha	185 ^e	192 ^e	190 ^e	186 ^e	-2,0
Plantes vivaces et rosiers	ha	73 ^e	77 ^e	73 ^e	73 ^e	-
Autres cultures en conteneur	ha	78 ^e	78 ^e	78 ^e	48 ^e	-38,8
Production en champ	ha	18 055^e	17 996^e	18 106^e	17 874^e	-1,3
Arbres de Noël	ha	8 777 ^e	8 691 ^e	8 715 ^e	8 449 ^e	-3,1
Arbustes	ha	188 ^e	175 ^e	136 ^e	141 ^e	3,5
Plantes vivaces et rosiers	ha	103 ^e	104 ^e	107 ^e	108 ^e	1,2
Arbres feuillus	ha	796 ^e	805 ^e	792 ^e	815 ^e	2,9
Gazon	ha	6 022 ^e	6 129 ^e	6 353 ^e	6 287 ^e	-1,0
Conifère	ha	1 490 ^e	1 512 ^e	1 496 ^e	1 557 ^e	4,1
Autres cultures en plein champ	ha	679 ^e	581 ^e	508 ^e	517 ^e	1,8

Figure 3.9.5
Répartition des recettes en provenance du marché de l'horticulture ornementale, par catégorie, Québec, 2015

Figure 3.9.6
Recettes en provenance du marché de l'horticulture ornementale, hormis les arbres de Noël, Québec et Ontario, 2003-2015

Figure 3.9.7
Exportations en horticulture ornementale, par catégorie, Québec, 2003-2015

Figure 3.9.8
Importations en horticulture ornementale, par catégorie, Québec, 2003-2015

Tableau 3.9 (suite)

Statistiques sur l'horticulture ornementale¹, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Recettes monétaires⁴	k\$	258 609,0	254 144,0	262 417,0^r	278 244,0	6,0
Floriculture	k\$	125 464,0	123 271,0	127 298,0 ^r	132 343,0	4,0
Pépinières	k\$	74 696,0	74 770,0	79 028,0	82 310,0	4,2
Gazonnières	k\$	37 319,0	33 809,0	30 764,0	32 131,0	4,4
Arbres de Noël	k\$	21 130,0	22 294,0	25 327,0	31 460,0	24,2
Commerce international						
Exportations	k\$	27 638,0	29 970,5	28 845,4	38 899,3	34,9
Floriculture	k\$	7 932,8	6 980,4	5 836,0	7 730,8	32,5
Pépinière	k\$	4 559,7	6 913,4	4 856,3	5 530,1	13,9
Arbres de Noël	k\$	14 765,3	15 308,0	17 736,8	24 372,8	37,4
Semence de gazon	k\$	380,2	768,6	416,3	1 265,6	204,0
Importations	k\$	52 468,9^r	56 077,8	59 421,2	61 806,8	4,0
Floriculture	k\$	47 317,7 ^r	49 662,9	52 682,2	56 552,4	7,3
Pépinière	k\$	4 595,0	5 522,1	5 353,5	4 606,7	-13,9
Arbres de Noël	k\$	106,4	96,4	171,7	148,2	-13,7
Semence de gazon	k\$	449,7	796,4	1 213,8	499,4	-58,9
Marché comparatif : Ontario						
Recettes monétaires⁴	k\$	802 895,0	811 393,0	839 875,0	867 964,0	3,3
Floriculture	k\$	520 646,0	543 015,0	557 128,0	573 458,0	2,9
Pépinières	k\$	212 693,0	200 432,0	207 302,0	211 606,0	2,1
Gazonnières	k\$	62 545,0	60 730,0	67 768,0	71 681,0	5,8
Arbres de Noël	k\$	7 011,0	7 216,0	7 677,0	11 219,0	46,1

1. L'horticulture ornementale englobe les arbres, arbustes, boutures, plantes, bulbes, racines, fleurs, boutons, feuillages, rameaux, branchages, herbes, mousses et lichens.

2. Excluant les autres cultures ornementales en serre.

3. Le total n'égal pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.

4. Sur la base d'une année civile.

Sources : 25, 26, 40.

Figure 3.10.1
Exploitations de légumes de serre, par catégorie, Québec, 2010-2015

Figure 3.10.2
Exportations et importations de légumes de serre, Québec, 2003-2015

Figure 3.10.3
Recettes en provenance du marché, légumes de serre, Québec et Ontario, 2003-2015

Figure 3.10.4
Recettes en provenance du marché, légumes de serre, par catégorie, Québec, 2003-2015^{1,2,3,4}

1. Pour les concombres, données non disponibles en 2006 et 2007.
 2. Pour les laitues, données non disponibles en 2004, de 2006 à 2008, en 2010 et 2011.
 3. Pour les poivrons, données non disponibles en 2006 et de 2008 à 2011.
 4. Pour les tomates, donnée non disponible en 2015.

Tableau 3.10
Statistiques sur les légumes de serre, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations¹	n	426^e	425^e	428^e	447^e	4,4
Tomates	n	373 ^e	372 ^e	379 ^e	397 ^e	4,7
Concombres	n	279 ^e	276 ^e	283 ^e	297 ^e	4,9
Laitues	n	97 ^e	100 ^e	99 ^e	96 ^e	-3,0
Poivrons ²	n	78 ^e	78 ^e	82 ^e	89 ^e	8,5
Superficie de la récolte						
Tomates	ha	57,5	69,5	60,1 ^r	62,9	4,5
Concombres	ha	9,7	10,6	11,9	11,4	-3,6
Laitues	ha	12,7	12,7	14,4	14,8	2,9
Poivrons	ha	1,5	4,6	4,6	4,2	-8,5
Quantité produite						
Tomates	t	22 659,5	20 374,2	18 032,0	F	...
Concombres ³	t	F	1 390,2	1 598,0	1 649,0	3,2
Laitues	k	17 241,4	22 246,0	23 712,3	26 250,7	10,7
Poivrons	t	117,7	F	865,1	782,8	-9,5
Recettes en provenance du marché						
Légumes de serre⁴	k\$	89 857,6	91 249,2	92 487,9^r	101 080,0	9,3
Tomates	k\$	61 682,7	56 725,7	53 694,8	F	...
Concombres	k\$	3 322,7	3 895,7	4 516,1	5 474,0	21,2
Laitues	k\$	15 302,7	22 225,4	24 958,4	27 702,3	11,0
Poivrons	k\$	605,2	3 164,1	3 509,0	3 243,9	-7,6
Commerce international						
Exportations						
Légumes de serre	k\$	3 446,6	5 267,0	3 233,1	5 766,2	78,4
Importations						
Légumes de serre	k\$	3 952,8	2 737,9	1 810,5	2 135,0	17,9
Marché comparatif : Ontario						
Exploitations⁵	n	1 055	1 045	1 040	1 000	-3,8
Superficie de la récolte						
Tomates	ha	348,5	366,7	367,5	364,2	-0,9
Concombres	ha	244,8	261,1	266,3 ^r	290,6	9,1
Laitues	ha	F	F	F	3,6	...
Poivrons	ha	301,3	325,9	331,1	338,9	2,4
Quantité produite						
Tomates	t	181 352,5	188 546,6	190 041,3	178 968,1	-5,8
Concombres ³	t	127 663,1	135 949,5	141 222,1	144 436,6	2,3
Laitues	k	F	F	F	F	...
Poivrons	t	76 347,4	83 902,1	89 077,6	92 153,6	3,5
Recettes en provenance du marché						
Légumes de serre⁴	k\$	692 649,8	776 512,9^r	812 429,7^r	829 787,1	2,1
Tomates	k\$	262 554,2	320 627,8 ^r	315 358,3 ^r	311 704,6	-1,2
Concombres	k\$	206 683,8	215 970,0 ^r	227 367,1 ^r	231 165,9	1,7
Laitues	k\$	F	F	F	F	...
Poivrons	k\$	209 145,3	230 903,3 ^r	260 500,6 ^r	277 428,2	6,5

1. Le total n'égal pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.

2. Incluant les poivrons doux et forts.

3. Basé sur un poids à la douzaine de 13 livres (5,9 kg).

4. Ventes totales de fruits et légumes de serre.

5. Toutes serres excluant les champignonnières.

Sources : 4, 15, 25, 26, 32, 39.

Figure 3.11.1
Quantité produite de champignons, Québec¹ et Ontario, 2003-2015

1. Québec et les provinces maritimes. Données confidentielles de 2011 à 2015.

Figure 3.11.2
Consommation de champignons frais et transformés, Québec, 2003-2015

Figure 3.11.3
Recettes en provenance du marché pour les champignons, Québec¹ et Ontario, 2003-2015

1. Québec et les provinces maritimes. Données confidentielles de 2011 à 2015.

Figure 3.11.4
Exportations et importations de champignons, Québec, 2003-2015

Tableau 3.11
Statistiques sur les champignons, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations						
Champignonnières	n	20 ^e	21 ^e	19 ^e	24 ^e	26,3
Superficie de la culture						
Champignonnières ¹	ha	2,1 ^e	2,0 ^e	1,6 ^e	2,1 ^e	30,9
Quantité produite						
Champignonnières ²	t	x	x	x	x	...
Recettes en provenance du marché						
Champignonnières ²	k\$	x	x	x	x	...
Consommation apparente						
Champignons						
Champignons frais	t	18 598 ^r	18 105 ^r	18 893 ^r	17 758	-6,0
Champignons transformés	t	14 635 ^r	14 517 ^r	15 361 ^r	14 371	-6,4
	t	3 962 ^r	3 588 ^r	3 532 ^r	3 386	-4,1
Commerce international						
Exportation						
	k\$	67,4	106,4	161,2	208,4	29,3
Champignons frais	k\$	10,6	2,0	71,5	8,1	-88,7
Champignons transformés	k\$	56,8	104,4	89,7	200,3	123,4
Importations						
	k\$	10 789,5	8 840,6	9 714,2	9 282,5	-4,4
Champignons frais	k\$	4 727,5	3 632,9	4 239,3	2 574,1	-39,3
Champignons transformés	k\$	6 062,0	5 207,8	5 474,9	6 708,4	22,5
Marché comparatif : Ontario						
Quantité produite						
Champignonnières	t	61 259	60 000	58 771	63 596	8,2
Recettes en provenance du marché						
Champignonnières	k\$	200 753,0	223 479,0	221 126,0	254 521,0	15,1

1. Superficieensemencée par cycle de production.

2. Québec et les provinces maritimes.

Sources : 4, 15, 25, 26, 32, 39, 44, 45.

Figure 3.12.1
Production mondiale de sirop d'érable, Québec et hors Québec, 2003-2015

Figure 3.12.2
Évolution du nombre d'exploitations et d'entailles, Québec, 2003-2015

Figure 3.12.3
Recettes en provenance du marché du sirop d'érable, Québec, 2003-2015

Figure 3.12.4
Exportations et importations de sirop d'érable, Québec, 2003-2015

Tableau 3.12
Statistiques sur l'acériculture, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Exploitations¹	n	6 676	6 613	6 506	6 431	-1,2
Entailles¹	k	42 833	42 688	42 592	42 319	-0,6
Quantité produite	kkg	43 608	54 578	51 584	48 611	-5,8
En vrac	kkg	40 049	50 210	48 175	46 410	-3,7
Au détail ²	kkg	3 558	4 368	3 409	2 201	-35,4
Recettes en provenance du marché³	M\$	268,2	346,2	321,7	306,4	-4,8
Ventes en vrac	M\$	220,9 ^r	241,4 ^r	246,1	259,3	5,4
Vrac retiré du marché	M\$	25,4 ^r	77,1 ^r	54,3	33,2	-38,9
Ventes au détail ²	M\$	21,9	27,7	21,3	13,9	-34,7
Assurance récolte	M\$	2,5	0,1	0,2	0,5	127,6
Consommation apparente						
Sirop d'érable	kkg	3 725,9 ^r	3 405,7 ^r	3 548,6 ^r	3 686,9	3,9
Commerce international						
Exportations	k\$	234 542,7^r	266 173,2	295 013,7	338 976,3	14,9
États-Unis	k\$	147 738,1	171 685,4	186 019,9	214 041,0	15,1
Japon	k\$	24 686,1	24 594,6	29 447,5	26 131,8	-11,3
Allemagne	k\$	19 302,1	21 751,3	25 887,2	30 994,5	19,7
Royaume-Uni	k\$	10 298,4	11 707,7	11 696,5	15 180,8	29,8
France	k\$	7 269,9 ^r	9 689,1	9 973,1	12 205,7	22,4
Australie	k\$	6 008,0	7 905,9	9 463,1	11 633,7	22,9
Autres	k\$	19 240,2	18 839,2	22 526,4	28 788,8	27,8
Importations	k\$	8 061,2	10 578,7	11 004,4	12 270,9	11,5
Indicateurs et indices						
Rendement à l'entaille	kg	1,02	1,28	1,21	1,15	-5,2
Répartition de la valeur de la production						
Ventes en vrac	%	82,4 ^r	69,7 ^r	76,5	84,6	10,6
Vrac retiré du marché	%	9,5 ^r	22,3 ^r	16,9	10,8	-35,9
Ventes au détail ²	%	8,2	8,0	6,6	4,5	-31,5
Répartition de la classification						
(AA) Extra clair	%	14,6	21,8	13,3	9,7	-27,4
(A) Clair	%	25,4	34,4	28,4	24,9	-12,4
(B) Médium	%	26,5	27,6	29,5	32,8	11,2
(C) Ambré	%	19,2	11,7	18,6	21,5	15,5
(D) Foncé	%	11,9	3,9	8,9	10,5	18,5
Non conforme (NC)	%	2,1	0,5	0,8	0,2	-71,1
Retenu (RE)	%	0,4	0,2	0,5	0,4	-12,2
Prix moyen	\$/kg	6,15	6,34	6,24	6,30	1,1
Marchés comparatifs						
Canada						
Quantité produite	kkg	47 201	60 407	57 004	53 520	-6,1
Recettes en provenance du marché ³	M\$ CA	304,5	408,2	379,9	358,1	-5,7
États-Unis						
Quantité produite	kkg	11 388	17 628	16 066	17 182	6,9
Recettes en provenance du marché ³	M\$ US	87,9	131,8	117,0	125,9	7,6

1. Estimation à partir de la banque de données de la Fédération des producteurs acéricoles du Québec.

2. Estimation de l'ISQ. Incluant l'autoconsommation.

3. Sur la base d'une année-récolte.

Sources : 4, 15, 25, 34, 44, 45, 78, 92.

Figure 3.13.1
Revenus des biens fabriqués de thé et de café, Québec et Ontario, 2012-2015^{1,2}

1. Pour le Québec, données non disponibles en 2014 et 2015.
2. Pour l'Ontario, données non disponibles en 2013 et 2014.

Figure 3.13.2
Consommation de thé et de café, Québec, 2005-2015

Figure 3.13.3
Exportations de thé et de café, Québec, 2003-2015

Figure 3.13.4
Importations de thé et de café, Québec, 2003-2015

Tableau 3.13
Statistiques sur le café et le thé, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Transformation¹						
Fabrication de café et de thé						
Établissements	n	54	...
Emplois manufacturiers	n	x	...
Revenus des biens fabriqués	M\$	415,7	830,8	F	F	...
Consommation apparente						
Café	t	39 136 ^r	39 228 ^r	39 347 ^r	39 398	0,1
Thé	t	7 116 ^r	7 422 ^r	8 872 ^r	7 268	-18,1
Commerce international						
Exportations						
Café et produits	k\$	122 182,9	91 546,3	96 494,0	159 125,1	64,9
Thé et produits	k\$	108 212,6	88 799,0	93 289,5	153 704,1	64,8
	k\$	13 970,2	2 747,3	3 204,4	5 421,0	69,2
Importations						
Café et produits	k\$	208 465,8	189 998,1	246 032,2	252 993,6	2,8
Thé et produits	k\$	192 538,8	169 940,9	223 809,0	232 844,4	4,0
	k\$	15 927,0	20 057,2	22 223,2	20 149,2	-9,3
Marché comparatif : Ontario						
Transformation¹						
Fabrication de café et de thé						
Établissements	n	105	...
Emplois manufacturiers	n	909	...
Revenus des biens fabriqués	M\$	661,3	x	x	845,4	...

1. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

Sources : 14, 15, 25, 69, 71, 96, 97.

Chapitre 4

Les pêches et l'aquaculture

Figure 4.1.1
Évolution du volume des débarquements, par catégorie, Québec, 2003-2015^P

Figure 4.1.2
Évolution de la valeur des débarquements, par catégorie, Québec, 2003-2015^P

Figure 4.1.3
Évolution des titulaires de permis de pêche commerciale, de cueillette de mollusques et aides-pêcheurs, Québec, 2005-2015^P

Figure 4.1.4
Évolution des établissements de transformation et emploi maximal mensuel, régions maritimes (incluant le Québec), 2003-2015^P

Tableau 4.1

Statistiques sur les pêches commerciales en eaux marines, Québec, 2012-2015^P

	Unité	2012	2013	2014	2015 ^P	2015/2014 %
Production						
Pêcheurs commerciaux en eaux marines	n	3 194^r	3 164^r	3 131^r	3 106	-0,8
Titulaires de permis de pêche commerciale	n	1 178	1 159	1 151 ^r	1 138	-1,1
Titulaires de permis de cueillette de mollusques ¹	n	158	184	211 ^r	182	-13,7
Aides-pêcheurs	n	1 858 ^r	1 821 ^r	1 769 ^r	1 786	1,0
Bateaux²	n	1 272	1 261	1 248	1 190	-4,6
Moins de 10,6 mètres	n	562	543	542	500	-7,7
De 10,6 à 19,8 mètres	n	698	703	689	677	-1,7
Plus de 19,8 mètres	n	12	15	17	13	-23,5
Débarquements	t	57 848	60 433	58 707^r	57 406	-2,2
Poissons de fond	t	4 700	3 434	4 543 ^r	4 495	-1,1
Poissons pélagiques et autres ³	t	9 713	9 829	8 088 ^r	8 867	9,6
Mollusques et crustacés	t	42 747	46 600	45 513 ^r	43 448	-4,5
Crabe des neiges	t	13 528	15 889	15 961 ^r	14 767	-7,5
Crevette nordique	t	18 817	20 661	18 142 ^r	18 371	1,3
Homard d'Amérique	t	4 043	4 285	5 441 ^r	5 900	8,4
Autres mollusques et crustacés	t	6 360	5 765	5 968 ^r	4 410	-26,1
Autres espèces ⁴	t	688	570	563 ^r	596	5,9
Valeur des débarquements	k\$	162 996,9	166 435,9	207 008,8^r	238 740,0	15,3
Poissons de fond	k\$	12 781,2	10 774,6	15 419,5 ^r	16 120,1	4,5
Poissons pélagiques et autres ³	k\$	4 244,6	4 028,8	4 172,2 ^r	3 537,9	-15,2
Mollusques et crustacés	k\$	144 324,1	149 858,6	184 846,6 ^r	216 356,9	17,0
Crabe des neiges	k\$	61 160,2	72 596,7	91 862,0 ^r	86 365,7	-6,0
Crevette nordique	k\$	34 063,5	31 039,2	33 317,2 ^r	49 483,8	48,5
Homard d'Amérique	k\$	42 178,7	39 281,7	51 914,1 ^r	73 951,0	42,4
Autres mollusques et crustacés	k\$	6 921,6	6 941,0	7 753,3 ^r	6 556,4	-15,4
Autres espèces ⁴	k\$	1 647,0	1 773,9	2 570,5 ^r	2 725,1	6,0
Transformation dans les régions maritimes						
Établissements	n	70	70	67 ^r	69	3,0
Emploi maximal mensuel	n	4 305	4 631	3 890 ^r	3 835	-1,4
Valeur des expéditions	k\$	377 951,0 ^r	351 378,9 ^r	401 767,6 ^r	471 539,2	17,4
Marché comparatif : côte Atlantique⁵						
Pêcheurs commerciaux en eaux marines⁶	n	7 140	7 066	7 081	7 023	-0,8
Bateaux²	n	8 754	8 979	8 838^r	8 721	-1,3
Débarquements	t	673 923^r	698 067^r	686 629^r	687 966	0,2
Poissons de fond	t	79 865 ^r	75 113 ^r	81 263 ^r	82 330	1,3
Poissons pélagiques et autres ³	t	157 622 ^r	169 938 ^r	154 964 ^r	160 709	3,7
Mollusques et crustacés	t	419 689 ^r	434 933 ^r	433 218 ^r	430 455	-0,6
Autres espèces ⁷	t	16 747	18 083	17 184	14 472	-15,8
Valeur des débarquements	k\$	1 907 514,0^r	1 995 595,0^r	2 387 424,0^r	2 840 227,0	19,0
Poissons de fond	k\$	163 263,0 ^r	165 109,0 ^r	182 989,0 ^r	216 132,0	18,1
Poissons pélagiques et autres ³	k\$	107 524,0 ^r	111 108,0 ^r	88 527,0 ^r	101 670,0	14,8
Mollusques et crustacés	k\$	1 623 116,0 ^r	1 703 324,0 ^r	2 100 485,0 ^r	2 507 190,0	19,4
Autres espèces ⁷	k\$	13 611,0	16 054,0	15 423,0	15 235,0	-1,2

1. En vigueur depuis 2004.

2. Bateaux enregistrés auprès de Pêches et Océans Canada.

3. Diverses espèces de l'estuaire.

4. Oursins et caviar de lompe.

5. Incluant le Québec.

6. Excluant les aides-pêcheurs.

7. Algues marines, œufs de poule de mer et phoque.

Sources : 28, 30, 47.

Tableau 4.2

Statistiques sur les pêches commerciales en eaux intérieures, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014 %
Production						
Pêcheurs commerciaux en eaux intérieures	n	89 ^r	88 ^r	84 ^r	79	-6,0
Débarquements	t	596	591	559 ^r	476	-14,8
Valeur des débarquements	k\$	1 398,4	1 318,7 ^r	1 289,7 ^r	1 221,7	-5,3

Sources : 28, 30, 47.

Figure 4.3.1
Quantité vendue, aquaculture commerciale, Québec et côte Atlantique^{1,2}, 2003-2015

1. Incluant le Québec.
 2. Donnée non disponible en 2006.

Figure 4.3.2
Valeur des ventes, aquaculture commerciale, Québec et côte Atlantique^{1,2}, 2003-2015

1. Incluant le Québec.
 2. Donnée non disponible en 2006.

Figure 4.3.3
Exportations, pêches et aquaculture commerciales, Québec, 2003-2015

Figure 4.3.4
Importations, pêches et aquaculture commerciales, Québec, 2003-2015

Tableau 4.3
Statistiques sur l'aquaculture commerciale, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production						
Aquaculteurs (élevage)¹	n	125	118	122^r	123	0,8
Dulciculture (en eau douce)	n	91	87	91 ^r	91	-
Mariculture (en eau salée)	n	28	28	28 ^r	29	3,6
Recherche (en eau salée)	n	6	3	3	3	-
Estimation de l'emploi en aquaculture	n	287	267	231^r	247	6,9
Quantité vendue	t	1 517^r	1 643^r	1 523^r	1 888	24,0
Dulciculture (en eau douce) ²	t	1 226	1 270 ^r	1 148 ^r	1 466	27,7
Mariculture (en eau salée) ³	t	290 ^r	373 ^r	375 ^r	422	12,5
Recettes monétaires						
Valeur estimée des ventes aquacoles⁴	k\$	11 695,3^r	12 421,4^r	11 192,8^r	11 428,0	2,1
Dulciculture (en eau douce) ²	k\$	11 140,7	11 355,8 ^r	10 024,7	9 961,7	-0,6
Mariculture (en eau salée) ³	k\$	554,6 ^r	1 065,6 ^r	1 168,1 ^r	1 466,3	25,5
Étangs de pêche						
Détenteurs de permis	n	97	93	91	93	2,2
Quantité vendue	t	74 ^r	69 ^r	74 ^r	77	4,1
Valeur estimée	k\$	690,2 ^r	653,6 ^r	696,8 ^r	714,1	2,5
Marché comparatif : côte Atlantique⁵						
Quantité vendue	t	92 724 ^r	85 729 ^r	67 180 ^r	84 989	26,5
Valeur des ventes	k\$	428 297,0 ^r	456 020,0 ^r	321 409,0 ^r	468 687	45,8

1. Titulaires de permis aquacoles pour la dulciculture, la mariculture, les étangs de pêche et la recherche en eau salée.
2. Marché de la table (incluant les ventes via les étangs) et de l'ensemencement.
3. Excluant les oursins
4. Valeur estimée à partir des prix moyens attribués à chacune des espèces selon les marchés.
5. Incluant le Québec.

Sources : 28, 30, 47, 48.

Tableau 4.4
Consommation et commerce international des produits de la pêche et de l'aquaculture commerciale, Québec, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Consommation apparente						
Poissons de mer frais et congelés	t	23 773 ^r	29 360 ^r	27 190 ^r	23 457	-13,7
Poissons de mer transformés	t	19 730 ^r	21 857 ^r	20 043 ^r	21 475	7,1
Fruits de mer	t	12 129 ^r	9 623 ^r	9 693 ^r	10 159	4,8
Poissons d'eau douce	t	7 277 ^r	7 014 ^r	7 147 ^r	7 351	2,9
Commerce international						
Exportations	k\$	261 909,3	236 995,2	272 320,1	285 520,3	4,8
Poissons	k\$	65 065,1	51 369,6	45 661,1	35 514,0	-22,2
Mollusques et crustacés	k\$	184 362,1	176 859,5	213 439,3	236 949,7	11,0
Autres produits marins	k\$	12 482,1	8 766,1	13 219,7	13 056,6	-1,2
Importations	k\$	425 496,9^r	430 647,8	473 651,1	447 721,8	-5,5
Poissons	k\$	240 633,0	243 999,2	261 459,9	255 553,4	-2,3
Mollusques et crustacés	k\$	175 938,3	179 102,1	200 808,5	180 155,5	-10,3
Autres produits marins	k\$	8 925,6 ^r	7 546,5	11 382,7	12 013,0	5,5

Sources : 15, 25.

Chapitre 5

L'Amérique du Nord

Figure 5.1.1
Évolution du volume de la production laitière, Québec, Canada et États-Unis, 2003-2015

2003=100

Figure 5.1.2
Évolution du volume de la production porcine, Québec, Canada et États-Unis, 2003-2015

2003=100

Figure 5.1.3
Évolution du volume de la production bovine, Québec, Canada et États-Unis, 2003-2015

2003=100

Figure 5.1.4
Évolution du volume de la production ovine, Québec, Canada et États-Unis, 2003-2015

2003=100

Tableau 5.1

Statistiques sur les productions animales, Amérique du Nord, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production laitière						
Inventaire au 1^{er} janvier¹						
Amérique du Nord	k têtes	10 193,9	10 181,7	10 166,9	10 260,7	0,9
États-Unis	k têtes	9 235,5	9 221,2	9 207,6	9 306,9	1,1
Canada	k têtes	958,4	960,5	959,3	953,8	-0,6
Québec	k têtes	356,1	355,4	354,8	353,8	-0,3
Quantité produite						
Amérique du Nord	MI	96 566,3	96 668,8	98 803,5^r	100 288,6	1,5
États-Unis	MI	88 601,9	88 862,0	90 991,8 ^r	92 130,7	1,3
Canada	MI	7 964,4	7 806,8	7 811,7	8 158,0	4,4
Québec	MI	2 946,0	2 926,7	2 895,0	2 990,2	3,3
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	42 966,9	47 373,3	60 582,2^r	51 728,9	-14,6
États-Unis	M\$ US	37 064,7	40 276,8	49 353,0 ^r	35 739,2	-27,6
Canada	M\$ CA	5 917,8	5 891,6	6 073,5 ^r	6 028,8	-0,7
Québec	M\$ CA	2 188,8	2 186,2	2 242,8	2 187,6	-2,5
Production porcine						
Inventaire au 1^{er} janvier³						
Amérique du Nord	k têtes	78 883,8	78 833,8	77 715,0	80 926,0	4,1
États-Unis ⁴	k têtes	66 258,8	66 223,8	64 775,0	67 776,0	4,6
Canada	k têtes	12 625,0	12 610,0	12 940,0	13 150,0	1,6
Québec	k têtes	4 125,0	4 090,0	4 170,0	4 245,0	1,8
Quantité produite⁵						
Amérique du Nord	kt	12 702,0	12 635,7	12 464,2^r	13 346,4	7,1
États-Unis	kt	10 554,2	10 524,5	10 368,2	11 120,6	7,3
Canada	kt	2 147,8	2 111,1	2 096,0 ^r	2 225,7	6,2
Québec	kt	714,2	696,9	681,9	724,4	6,2
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	25 936,7	28 537,5	34 379,4^r	31 118,9	-9,5
États-Unis	M\$ US	22 092,1	23 761,2	26 517,8	21 032,5	-20,7
Canada	M\$ CA	3 853,9	4 065,5	5 091,4 ^r	4 224,4	-17,0
Québec	M\$ CA	1 248,1	1 309,9	1 606,8	1 322,2	-17,7
Production bovine						
Inventaire au 1^{er} janvier⁶						
Amérique du Nord	k têtes	103 405,2	102 400,2	100 746,0	101 068,0	0,3
États-Unis	k têtes	91 160,2	90 095,2	88 526,0	89 143,0	0,7
Canada	k têtes	12 245,0	12 305,0	12 220,0	11 925,0	-2,4
Québec	k têtes	1 205,0	1 165,0	1 150,0	1 140,0	-0,9
Quantité produite⁵						
Amérique du Nord	kt	13 393,5^r	13 326,4	12 728,7^r	12 288,9	-3,5
États-Unis	kt	11 788,6	11 698,1	11 028,9 ^r	10 777,2	-2,3
Canada	kt	1 604,9 ^r	1 628,3	1 699,8 ^r	1 511,7	-11,1
Québec	kt	118,6	118,2	115,1	105,0	-8,8
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	72 571,0	76 275,3	99 810,4^r	110 576,2	10,8
États-Unis	M\$ US	66 090,1	67 457,4	81 478,4 ^r	78 228,6	-4,0
Canada	M\$ CA	6 508,6	6 799,8	9 820,3 ^r	10 544,4	7,4
Québec	M\$ CA	509,9	515,2	644,5^r	741,9	15,1
Production ovine						
Inventaire au 1^{er} janvier						
Amérique du Nord	k têtes	6 263,3	6 259,5	6 119,7	6 122,3	—
États-Unis	k têtes	5 375,0	5 360,0	5 245,0	5 280,0	0,7
Canada	k têtes	888,3	899,5	874,7	842,3	-3,7
Québec	k têtes	229,0	227,0	220,0	211,0	-4,1
Quantité produite⁵						
Amérique du Nord	kt	91,6	92,9^r	93,4^r	89,9	-3,7
États-Unis	kt	72,9	73,1	72,9	70,6	-3,2
Canada	kt	18,7	19,8 ^r	20,5 ^r	19,3	-5,5
Québec	kt	4,1	4,2	4,2	4,0	-2,6
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA
États-Unis	M\$ US
Canada	M\$ CA	140,7	121,4	160,2 ^r	188,2	17,5
Québec	M\$ CA	39,1	34,5	40,7^r	48,5	19,1

Figure 5.1.5
Évolution du volume de la production de volaille, Québec, Canada et États-Unis, 2003-2015

Figure 5.1.6
Évolution du volume de la production d'œufs d'incubation, Québec, Canada et États-Unis, 2003-2015

Figure 5.1.7
Évolution du volume de la production d'œufs de consommation, Québec, Canada et États-Unis, 2003-2015

Figure 5.1.8
Évolution du volume de la production de miel, Québec, Canada et États-Unis, 2003-2015

Tableau 5.1 (suite)

Statistiques sur les productions animales, Amérique du Nord, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production de volaille						
Quantité produite⁷						
Amérique du Nord	kt	20 966,9	21 279,1 ^r	21 607,4 ^r	22 263,8	3,0
États-Unis	kt	19 741,8	20 030,1	20 340,0 ^r	20 955,0	3,0
Canada	kt	1 225,1	1 249,0 ^r	1 267,5 ^r	1 308,8	3,3
Québec	kt	321,3	332,3	334,9 ^r	345,8	3,2
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	33 015,6	39 517,9	44 779,7 ^r	46 803,8	4,5
États-Unis	M\$ US	30 279,9	35 601,2	38 032,7 ^r	34 417,7	-9,5
Canada	M\$ CA	2 748,4	2 851,7	2 773,9 ^r	2 793,5	0,7
Québec	M\$ CA	711,9	749,9	723,8 ^r	726,5	0,4
Production d'œufs d'incubation						
Quantité produite						
Amérique du Nord	k douz.	1 094 850	1 126 918	1 128 917 ^r	1 172 830	3,9
États-Unis	k douz.	1 034 833	1 065 917	1 067 183 ^r	1 109 067	3,9
Canada ³	k douz.	60 017	61 001	61 734 ^r	63 763	3,3
Québec⁸	k douz.	16 183	16 675	17 225	17 892	3,9
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA
États-Unis	M\$ US
Canada	M\$ CA	64,0	62,2	68,5 ^r	72,4	5,8
Québec	M\$ CA	15,6	16,2	16,7 ^r	17,3	3,8
Production d'œufs de consommation						
Quantité produite						
Amérique du Nord	k douz.	7 431 107	7 670 662 ^r	7 952 900 ^r	7 484 159	-5,9
États-Unis	k douz.	6 848 583	7 082 750 ^r	7 363 792 ^r	6 865 617	-6,8
Canada ³	k douz.	582 524	587 912 ^r	589 108 ^r	618 542	5,0
Québec⁸	k douz.	97 629	99 334	105 279 ^r	108 137	2,7
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	8 785,0	9 850,3	12 221,4 ^r	18 215,8	49,0
États-Unis ⁹	M\$ US	7 929,1	8 678,9	10 258,0 ^r	13 499,9	31,6
Canada	M\$ CA	859,2	911,8	891,9 ^r	953,3	6,9
Québec	M\$ CA	140,0	149,0	154,0 ^r	161,8	5,1
Apiculture¹⁰						
Quantité produite						
Amérique du Nord¹¹	kt	105,7	102,5	119,7 ^r	112,7	-5,8
États-Unis	kt	64,5	67,8	80,9	71,0	-12,2
Canada	kt	41,2	34,7	38,8 ^r	41,7	7,4
Québec	kt	2,0	1,5	1,9	1,9	-2,2
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	452,2 ^r	509,5	626,5 ^r	643,5	2,7
États-Unis	M\$ US	285,0 ^r	320,1	389,6 ^r	328,6	-15,7
Canada	M\$ CA	167,3	179,9	196,2 ^r	223,2	13,8
Québec	M\$ CA	12,3	12,3	13,4 ^r	12,5	-6,6

1. Nombre de vaches laitières.

2. Sur la base d'une année civile. Pour l'Amérique du Nord, les recettes des États-Unis ont été converties en \$ CA à partir du taux de change annuel moyen.

3. Truies, verrats, porcs d'engraissement et porcelets.

4. Un mois d'écart par rapport aux données du Québec et du Canada.

5. Pour le Québec et le Canada, la quantité produite est déterminée à partir des carcasses parées et refroidies. Pour les États-Unis, elle est déterminée à partir du poids des carcasses chaudes.

6. Incluant tous les bovins et veaux.

7. Exprimée en poids éviscéré.

8. Excluant les oeufs fissurés ou rejetés ainsi que les oeufs utilisés par les producteurs.

9. Incluant les oeufs de table et d'incubation.

10. S'appliquant à la production de miel seulement.

11. Apiculteurs possédant au moins 5 colonies aux États-Unis et au moins 6 colonies en production au Québec. Dans les autres provinces canadiennes, tous les apiculteurs sont considérés.

Sources : 9, 12, 15, 16, 33, 40, 49, 50, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 79, 81, 82, 83, 85, 87, 88, 90, 91.

Figure 5.2.1
Évolution du volume de la production d'avoine, Québec, Canada et États-Unis, 2003-2015

2003=100

Figure 5.2.2
Évolution du volume de la production de blé, Québec, Canada et États-Unis, 2003-2015

2003=100

Figure 5.2.3
Évolution du volume de la production de maïs-grain, Québec, Canada et États-Unis, 2003-2015

2003=100

Figure 5.2.4
Évolution du volume de la production d'orge, Québec, Canada et États-Unis, 2003-2015

2003=100

Tableau 5.2

Statistiques sur les productions végétales, Amérique du Nord, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production d'avoine						
Superficie de la récolte						
Amérique du Nord	kha	1 396,6 ^r	1 520,9	1 346,6 ^r	1 570,9	16,7
États-Unis	kha	406,7	408,3	418,8 ^r	516,4	23,3
Canada	kha	989,9 ^r	1 112,6	927,8 ^r	1 054,5	13,7
Québec	kha	89,5	76,5	74,5	92,0	23,5
Quantité produite						
Amérique du Nord	kt	3 722,1 ^r	4 843,9	3 998,4 ^r	4 727,3	18,2
États-Unis	kt	892,5	938,3	1 019,4 ^r	1 299,6	27,5
Canada	kt	2 829,6 ^r	3 905,6	2 979,0 ^r	3 427,7	15,1
Québec	kt	220,0	189,0	191,5	249,0	30,0
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	633,6	640,9	612,5 ^r	663,6	8,3
États-Unis	M\$ US	114,8	113,1	147,6 ^r	125,6	-14,9
Canada	M\$ CA	518,8	524,3	449,5 ^r	503,0	11,9
Québec	M\$ CA	28,1	26,6	26,3 ^r	24,9	-5,3
Production de blé						
Superficie de la récolte						
Amérique du Nord	kha	29 228,9	28 786,7	28 251,4 ^r	28 726,3	1,7
États-Unis	kha	19 731,7	18 345,2	18 771,3 ^r	19 148,9	2,0
Canada	kha	9 497,2	10 441,5	9 480,1 ^r	9 577,4	1,0
Québec	kha	47,6	57,0	63,5	81,0	27,6
Quantité produite						
Amérique du Nord	kt	88 502,5	95 633,8	84 566,3 ^r	83 710,4	-1,0
États-Unis	kt	61 297,3	58 104,2	55 146,7 ^r	56 116,3	1,8
Canada	kt	27 205,2	37 529,6	29 419,6 ^r	27 594,1	-6,2
Québec	kt	160,0	183,3	204,5	281,5	37,7
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	22 761,6	21 388,2	20 109,5 ^r	18 507,2	-8,0
États-Unis	M\$ US	16 537,8	14 024,3	12 544,8 ^r	9 473,4	-24,5
Canada	M\$ CA	6 230,7	6 944,4	6 254,1 ^r	6 393,5	2,2
Québec	M\$ CA	38,5	36,6	38,8 ^r	53,0	36,7
Production de maïs-grain						
Superficie de la récolte						
Amérique du Nord	kha	36 773,3	36 870,6	34 870,5	33 989,7	-2,5
États-Unis	kha	35 355,4	35 390,2	33 643,9	32 678,0	-2,9
Canada	kha	1 417,9	1 480,4	1 226,6	1 311,7	6,9
Québec	kha	385,0	410,0	353,0	364,0	3,1
Quantité produite						
Amérique du Nord	kt	286 254,3	365 468,0	372 580,4	359 047,8	-3,6
États-Unis	kt	273 194,2	351 274,2	361 093,6	345 488,7	-4,3
Canada	kt	13 060,1	14 193,8	11 486,8	13 559,1	18,0
Québec	kt	3 505,0	3 775,0	3 027,0	3 760,0	24,2
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	74 446,0 ^r	64 085,1 ^r	62 129,8 ^r	63 357,2	2,0
États-Unis	M\$ US	72 020,3 ^r	59 954,3 ^r	54 472,7 ^r	48 094,1	-11,7
Canada	M\$ CA	2 455,9	2 337,3	1 966,6 ^r	1 858,7	-5,5
Québec	M\$ CA	704,4	715,2	605,7 ^r	539,1	-11,0
Production d'orge						
Superficie de la récolte						
Amérique du Nord	kha	4 075,5	3 882,5	3 146,6 ^r	3 631,5	15,4
États-Unis	kha	1 324,9	1 230,2	1 010,5 ^r	1 278,0	26,5
Canada	kha	2 750,6	2 652,3	2 136,1	2 353,5	10,2
Québec	kha	71,8	68,0	52,0	48,5	-6,7
Quantité produite						
Amérique du Nord	kt	12 780,2	14 956,1	11 071,6 ^r	12 976,1	17,2
États-Unis	kt	4 767,9	4 719,0	3 952,6 ^r	4 750,4	20,2
Canada	kt	8 012,3	10 237,1	7 119,0	8 225,7	15,5
Québec	kt	234,0	221,0	163,5	168,0	2,8
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	1 803,7	2 226,2	1 838,2 ^r	1 998,9	8,7
États-Unis	M\$ US	1 024,4	1 149,7	959,1 ^r	944,8	-1,5
Canada	M\$ CA	779,8	1 042,1	778,9 ^r	790,7	1,5
Québec	M\$ CA	23,1	20,3	15,9 ^r	17,6	10,6

Figure 5.2.5
Évolution du volume de la production de canola, Québec, Canada et États-Unis, 2003-2015

Figure 5.2.6
Évolution du volume de la production d'haricots secs, Québec¹, Canada et États-Unis, 2003-2015

1. Données non disponibles de 2011 à 2015.

Figure 5.2.7
Évolution du volume de la production de soya, Québec, Canada et États-Unis, 2003-2015

Figure 5.2.8
Évolution du volume de la production de pommes de terre, Québec, Canada et États-Unis, 2003-2015

Tableau 5.2 (suite)

Statistiques sur les productions végétales, Amérique du Nord, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production de canola						
Superficie de récolte						
Amérique du Nord	kha	9 494,5	8 670,3 ^r	8 973,8 ^r	9 015,4	0,5
États-Unis	kha	695,2	511,7	630,0 ^r	693,4	10,1
Canada	kha	8 799,3	8 158,6 ^r	8 343,8 ^r	8 322,0	-0,3
Québec	kha	16,5	15,2	13,0	11,7	-10,0
Quantité produite						
Amérique du Nord	kt	14 953,3	19 553,7 ^r	17 549,8 ^r	19 682,2	12,2
États-Unis	kt	1 084,8	1 002,7	1 139,7 ^r	1 305,7	14,6
Canada	kt	13 868,5	18 551,0 ^r	16 410,1 ^r	18 376,5	12,0
Québec	kt	33,0	33,5	27,5	26,0	-5,5
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	8 719,1 ^r	7 777,3 ^r	7 761,7 ^r	8 597,3	10,8
États-Unis	M\$ US	488,6 ^r	440,7 ^r	382,2 ^r	414,0	8,3
Canada	M\$ CA	8 230,7	7 323,4	7 339,6 ^r	8 067,9	9,9
Québec	M\$ CA	18,0	10,4	12,1 ^r	12,9	6,6
Production d'haricots secs						
Superficie de la récolte						
Amérique du Nord	kha	804,8	617,7	786,9 ^r	797,0	1,3
États-Unis	kha	684,1	532,7	667,2 ^r	692,6	3,8
Canada	kha	120,7	85,0	119,7	104,4	-12,8
Québec	kha
Quantité produite						
Amérique du Nord	kt	1 722,5	1 320,6 ^r	1 584,5 ^r	1 609,6	1,6
États-Unis	kt	1 448,1	1 114,7	1 311,3 ^r	1 366,3	4,2
Canada	kt	274,4	205,9 ^r	273,2	243,3	-10,9
Québec	kt
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	1 242,4	1 273,6	1 275,6 ^r	1 351,5	5,9
États-Unis	M\$ US	1 068,0	1 084,6	990,1 ^r	909,9	-8,1
Canada	M\$ CA	174,8	156,6	182,0	188,0	3,3
Québec	M\$ CA	-	3,6	2,9	6,2	113,9
Production de soya						
Superficie de la récolte						
Amérique du Nord	kha	32 493,4	32 718,6	35 658,5 ^r	35 273,2	-1,1
États-Unis	kha	30 814,4	30 858,5	33 423,4 ^r	33 075,8	-1,0
Canada	kha	1 679,0	1 860,1	2 235,1	2 197,4	-1,7
Québec	kha	280,0	287,5	345,0	314,5	-8,8
Quantité produite						
Amérique du Nord	kt	87 876,6	96 747,5	112 925,6 ^r	113 227,6	0,3
États-Unis	kt	82 790,2	91 388,6	106 877,0 ^r	106 856,6	-
Canada	kt	5 086,4	5 358,9	6 048,6	6 371,0	5,3
Québec	kt	843,0	847,0	898,0	1 000,0	11,4
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	46 404,1 ^r	48 284,1 ^r	47 394,8 ^r	44 823,7	-5,4
États-Unis	M\$ US	44 099,7 ^r	44 471,5 ^r	40 838,4 ^r	33 184,3	-18,7
Canada	M\$ CA	2 322,9	2 482,2	2 290,1 ^r	2 390,5	4,4
Québec	M\$ CA	458,6	454,1	373,4 ^r	423,2	13,4
Production de pommes de terre						
Superficie de la récolte						
Amérique du Nord	kha	609,3	567,7 ^r	563,9 ^r	565,5	0,3
États-Unis	kha	460,7	425,3	425,4 ^r	426,7	0,3
Canada	kha	148,6	142,4 ^r	138,6	138,8	0,2
Québec	kha	16,8	17,1	16,6	16,6	-
Quantité produite						
Amérique du Nord	kt	25 660,2	24 359,5 ^r	24 622,1 ^r	24 758,4	0,6
États-Unis	kt	21 090,7	19 715,5	20 056,5 ^r	20 012,7	-0,2
Canada	kt	4 569,5	4 644,0 ^r	4 565,6	4 745,7	3,9
Québec	kt	499,0	520,6	514,8	560,6	8,9
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	4 788,4 ^r	4 960,0 ^r	5 264,5 ^r	5 682,9	7,9
États-Unis	M\$ US	3 783,1 ^r	3 813,5 ^r	3 802,0 ^r	3 594,5	-5,5
Canada	M\$ CA	1 006,9	1 032,4	1 065,4 ^r	1 086,6	2,0
Québec	M\$ CA	132,2	130,1	128,6 ^r	140,5	9,3

Figure 5.2.9
Évolution du volume de la production maraîchère, Québec, Canada et États-Unis¹, 2003-2015

1. Incluant les melons jusqu'en 2008.

Figure 5.2.10
Évolution du volume de la production de pommes, Québec¹, Canada¹ et États-Unis¹, 2003-2015

1. Correspondant à la production commercialisée.

Figure 5.2.11
Évolution du volume de la production de bleuets, Québec¹, Canada¹ et États-Unis¹, 2003-2015

1. Correspondant à la production commercialisée.

Figure 5.2.12
Évolution du volume de la production de fraises, Québec¹, Canada¹ et États-Unis¹, 2003-2015

1. Correspondant à la production commercialisée.

Tableau 5.2 (suite)

Statistiques sur les productions végétales, Amérique du Nord, 2012-2015

	Unité	2012	2013	2014	2015	2015/2014
						%
Production de maraichère²						
Superficie de la récolte						
Amérique du Nord	kha	1 136,7	1 097,1	1 099,4^r	1 090,7	-0,8
États-Unis	kha	1 040,0	1 002,8	1 008,1 ^r	1 000,0	-0,8
Canada ³	kha	96,6	94,2	91,3 ^r	90,7	-0,7
Québec³	kha	33,6	33,2	33,0^r	33,2	0,5
Quantité produite						
Amérique du Nord	kt	35 875,0	33 839,2^r	35 759,3^r	35 405,3	-1,0
États-Unis	kt	33 747,2	31 887,5 ^r	33 747,2 ^r	33 339,0	-1,2
Canada ³	kt	2 127,7	1 951,7	2 012,1 ^r	2 066,3	2,7
Québec³	kt	580,4	611,0	647,1^r	699,9	8,2
Recettes en provenance du marché^{1,4}						
Amérique du Nord	M\$ CA	14 758,7^r	17 311,9^r	17 961,8^r	22 103,2	23,1
États-Unis	M\$ US	13 629,6 ^r	15 604,4 ^r	15 069,5 ^r	16 153,6	7,2
Canada	M\$ CA	1 134,8	1 240,6	1 318,1 ^r	1 447,4	9,8
Québec	M\$ CA	307,2	339,5	373,6^r	429,1	14,9
Production de pommes						
Superficie de la récolte						
Amérique du Nord	kha	147,1	146,2	144,3^r	143,3	-0,7
États-Unis	kha	131,6	130,7	128,8	127,8	-0,7
Canada	kha	15,5	15,5	15,6 ^r	15,5	-0,8
Québec	kha	5,6	5,5	5,4	5,2	-4,0
Quantité produite⁵						
Amérique du Nord	kt	4 352,8	5 118,4	5 761,1^r	4 875,9	-15,4
États-Unis	kt	4 078,8	4 731,7	5 358,7 ^r	4 537,7	-15,3
Canada	kt	273,9	386,7	402,4 ^r	338,2	-16,0
Québec	kt	107,7	112,9	116,0	115,6	-0,4
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	3 479,5	3 428,0	3 376,4^r	4 532,0	34,2
États-Unis	M\$ US	3 315,0	3 132,9	2 870,7 ^r	3 394,2	18,2
Canada	M\$ CA	165,9	201,4	205,8 ^r	191,8	-6,8
Québec	M\$ CA	56,7	66,0	57,1^r	56,9	-0,4
Production de bleuets⁶						
Superficie de la récolte						
Amérique du Nord	kha	67,8	70,4	73,4^r	75,8	3,3
États-Unis ⁷	kha	30,9	32,8	34,3 ^r	36,3	6,0
Canada	kha	36,9	37,6	39,1	39,4	0,9
Québec	kha	13,8	14,2	14,3	14,0	-2,3
Quantité produite⁵						
Amérique du Nord	kt	375,3	395,4	475,2^r	465,9	-2,0
États-Unis	kt	253,5	286,4	309,9 ^r	299,9	-3,2
Canada	kt	121,8	109,0	165,4 ^r	166,0	0,4
Québec	kt	25,2	13,4	33,2^r	23,7	-28,6
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	1 082,9	1 010,0	1 246,5^r	1 360,9	9,2
États-Unis	M\$ US	841,7	799,4	889,2 ^r	859,2	-3,4
Canada	M\$ CA	241,6	186,7	264,4 ^r	262,3	-0,8
Québec	M\$ CA	43,2	22,2	63,2^r	32,8	-48,1
Production de fraises						
Superficie de la récolte						
Amérique du Nord	kha	26,7	27,2	26,9^r	26,0	-3,3
États-Unis	kha	23,6	24,4	24,2	23,5	-3,1
Canada	kha	3,1	2,7	2,6 ^r	2,5	-4,4
Québec	kha	1,3	1,3	1,3^r	1,2	-5,2
Quantité produite⁵						
Amérique du Nord	kt	1 404,3	1 401,0	1 390,0^r	1 420,5	2,2
États-Unis	kt	1 384,4	1 382,1	1 371,5 ^r	1 400,1	2,1
Canada	kt	19,9	18,9	18,5	20,4	10,3
Québec	kt	10,6	10,6	9,3	11,6	25,0
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	2 522,8	2 756,6	3 188,6^r	2 920,0	-8,4
États-Unis	M\$ US	2 453,0	2 609,0	2 821,9 ^r	2 219,1	-21,4
Canada	M\$ CA	70,8	69,5	72,0 ^r	82,4	14,4
Québec	M\$ CA	36,3	36,6	33,0^r	42,3	27,9

1. Sur la base d'une année civile. Pour l'Amérique du Nord, les recettes des États-Unis ont été converties en \$ CA à partir du taux de change annuel moyen.

2. Excluant les pommes de terre, les légumes de serre et les champignons. Excluant les melons pour les États-Unis.

3. Estimation de l'ISQ et du MAPAQ. Correspondant à la somme des légumes disponibles sur CANSIM. Excluant les autres légumes, les données non disponibles, confidentielles ou trop peu fiables pour être publiées.

4. Incluant les champignons pour le Québec et le Canada. Incluant les melons pour les États-Unis.

5. Correspondant à la production commercialisée pour le Québec et le Canada.

6. Incluant les bleuets nains et en corymbes en bleuetières. Excluant les bleuets en forêt.

7. Excluant les bleuets sauvages.

Sources : 8, 11, 15, 29, 35, 36, 37, 38, 40, 83, 84, 86, 89.

Figure 5.3.1
Évolution de la valeur des échanges commerciaux bioalimentaires, États-Unis, 2003-2015

Figure 5.3.2
Évolution de la valeur des échanges commerciaux bioalimentaires, Canada, 2003-2015

Figure 5.3.3
Évolution de la valeur des échanges commerciaux bioalimentaires, Québec, 2003-2015

Figure 5.3.4
Évolution de la valeur des échanges commerciaux bioalimentaires, Ontario, 2003-2015

Tableau 5.3

**Commerce international¹ de produits bioalimentaires²,
Amérique du Nord, 2012-2015**

	Unité	2012	2013	2014	2015	2015/2014
						%
États-Unis						
Exportations	M\$ CA	152 331,7	160 180,6	179 663,2	184 807,1	2,9
Importations	M\$ CA	122 600,4	129 446,6	149 594,8	174 072,1	16,4
Solde commercial	M\$ CA	29 731,2	30 734,0	30 068,4	10 735,0	-64,3
Canada						
Exportations	M\$ CA	47 616,9	49 963,3 ^r	56 490,5 ^r	61 675,7	9,2
Importations	M\$ CA	35 608,2	37 783,9 ^r	42 158,9 ^r	46 638,5	10,6
Solde commercial	M\$ CA	12 008,7	12 179,4^r	14 331,5^r	15 037,2	4,9
Québec						
Exportations	M\$ CA	6 147,3	6 084,1	7 009,8 ^r	7 525,3	7,4
Importations	M\$ CA	5 376,8	5 637,0	6 611,7 ^r	6 913,6	4,6
Solde commercial	M\$ CA	770,5	447,1	398,0^r	611,7	53,7
Ontario						
Exportations	M\$ CA	10 542,5	11 331,8 ^r	12 375,8 ^r	14 050,6	13,5
Importations	M\$ CA	19 400,1	20 622,1 ^r	22 806,2 ^r	25 482,1	11,7
Solde commercial	M\$ CA	-8 857,6	-9 290,3^r	-10 430,4^r	-11 431,5	-9,6

1. Base douanière (prix à la frontière).

2. Excluant les produits du tabac. Selon les territoires, les types de produits comptabilisés peuvent différer.

Source : 25.

Liste des références

1. BANQUE DU CANADA. *Revue de la Banque du Canada*, [En ligne]. [www.banqueducanada.ca/publications-et-recherches/periodiques/revue/].
2. CANADIAN GROCER. [En ligne]. [www.canadiangrocer.com/].
3. CENTRE CANADIEN D'INFORMATION LAITIÈRE. *L'industrie laitière canadienne en chiffres*, [En ligne]. [www.infolait.gc.ca].
4. FINANCIÈRE AGRICOLE DU QUÉBEC. *Statistiques et taux - Assurance récolte*, [En ligne]. [www.fadq.qc.ca/statistiques_et_taux].
5. FINANCIÈRE AGRICOLE DU QUÉBEC. *Statistiques et taux - Historique par produit d'assurance*, [En ligne]. [www.fadq.qc.ca/statistiques_et_taux].
6. FINANCIÈRE AGRICOLE DU QUÉBEC. *Statistiques et taux - Tableau résumé d'informations administrative et économique*, [En ligne]. [www.fadq.qc.ca/statistiques_et_taux].
7. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Comparaisons interprovinciales - Revenu disponible des ménages par habitant*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/comparaisons-economiques/interprovinciales/].
8. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur la mise en marché de la pomme*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
9. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur l'apiculture*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
10. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur les légumes de transformation*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
11. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquêtes sur la pomme de terre*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
12. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur les couvoirs*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
13. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Investissements privés et publics*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/investissements/privés-publics/index.html].
14. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Secteur manufacturier*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/secteur-manufacturier/index.html].
15. INSTITUT DE LA STATISTIQUE DU QUÉBEC. Direction des statistiques sectorielles et du développement durable.
16. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Statistiques laitières*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
17. LES ÉLEVEURS DE DINDON DU CANADA. *Données sur le dindon canadien*, [En ligne]. [www.leseleveursdedindonducanada.ca/industryStatistics/turkeyIndustry/].

18. LES PRODUCTEURS DE POULET DU CANADA. *Livret de données sur le poulet*, [En ligne]. [www.producteursdepoulet.ca/].
19. LES PRODUCTEURS D'ŒUFS D'INCUBATION DU CANADA. *Rapport annuel*, [En ligne]. [www.chep-poic.ca/publications_f.html].
20. LES PRODUCTEURS D'ŒUFS DU CANADA. *Rapport annuel*, [En ligne]. [www.lesoeufs.ca/].
21. MINISTÈRE DE L'AGRICULTURE, DE L'ALIMENTATION ET DES AFFAIRES RURALES DE L'ONTARIO. Direction de l'analyse des politiques.
22. MINISTÈRE DE L'AGRICULTURE, DE L'ALIMENTATION ET DES AFFAIRES RURALES DE L'ONTARIO. Centre d'information agricole.
23. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. Centre québécois d'inspection des aliments et de la santé animale.
24. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. Direction des études et des perspectives économiques.
25. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. Direction des études et des perspectives économiques et Direction des politiques commerciales et intergouvernementales. *Global Trade Atlas*.
26. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. Direction des études et des perspectives économiques et Direction des politiques commerciales et intergouvernementales. *Profil des exploitations agricoles*.
27. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. Direction du développement et des initiatives économiques.
28. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. Direction générale des pêches et de l'aquaculture commerciales.
29. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. Direction régionale du Saguenay-Lac-Saint-Jean, Côte-Nord.
30. PÊCHES ET OCÉANS CANADA. *Les pêches maritimes du Québec, Revue statistique annuelle*, [En ligne]. [www.qc.dfo-mpo.gc.ca/peches-fisheries/statistiques-statistics/index-fra.html].
31. RÉGIE DES MARCHÉS AGRICOLES ET ALIMENTAIRES DU QUÉBEC.
32. STATISTIQUE CANADA. *Tableau 001-0006 - Production et valeur des légumes de serre*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
33. STATISTIQUE CANADA. *Tableau 001-0007 - Production et valeur du miel*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
34. STATISTIQUE CANADA. *Tableau 001-0008 - Production et valeur à la ferme des produits de l'érable*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
35. STATISTIQUE CANADA. *Tableau 001-0009 - Superficie, production et valeur à la ferme des fruits frais et pour la conserve*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
36. STATISTIQUE CANADA. *Tableau 001-0010 - Estimation de la superficie, du rendement, de la production et du prix moyen à la ferme des principales grandes cultures*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
37. STATISTIQUE CANADA. *Tableau 001-0013 - Superficie, production et valeur à la ferme des légumes*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].

38. STATISTIQUE CANADA. *Tableau 001-0014 - Superficie, production et valeur à la ferme des pommes de terre*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
39. STATISTIQUE CANADA. *Tableau 001-0051 - Ventés totales des produits de serre*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
40. STATISTIQUE CANADA. *Tableau 002-0001 - Recettes monétaires agricoles*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
41. STATISTIQUE CANADA. *Tableau 002-0004 - Compte de la valeur ajoutée agricole, annuel*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
42. STATISTIQUE CANADA. *Tableau 002-0005 - Dépenses d'exploitation agricoles et frais d'amortissement*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
43. STATISTIQUE CANADA. *Tableau 002-0009 - Revenu agricole net*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
44. STATISTIQUE CANADA. *Tableau 002-0011 - Aliments disponibles au Canada*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
45. STATISTIQUE CANADA. *Tableau 002-0019 - Aliments disponibles selon les principaux groupes au Canada*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
46. STATISTIQUE CANADA. *Tableau 002-0022 - Indice des prix des produits agricoles (IPPA), annuel (indice, 1997=100)*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
47. STATISTIQUE CANADA. *Tableau 003-0001 - La production et la valeur de l'aquaculture*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
48. STATISTIQUE CANADA. *Tableau 003-0003 - Statistiques économiques de l'aquaculture, compte de valeur ajoutée*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
49. STATISTIQUE CANADA. *Tableau 003-0004 - Nombre de porcs dans les fermes à la fin du trimestre*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
50. STATISTIQUE CANADA. *Tableau 003-0011 - Production et utilisation de lait*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
51. STATISTIQUE CANADA. *Tableau 003-0013 - Nombre et valeur des peaux produites*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
52. STATISTIQUE CANADA. *Tableau 003-0015 - Bilan des visons et renards dans les fermes d'élevage et nombre de fermes*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
53. STATISTIQUE CANADA. *Tableau 003-0018 - Production, écoulement et valeur à la ferme de viande de volaille*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
54. STATISTIQUE CANADA. *Tableau 003-0019 - Production de viande de poule et poulet, poids et valeur à la ferme*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
55. STATISTIQUE CANADA. *Tableau 003-0020 - Production et écoulement d'œufs*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
56. STATISTIQUE CANADA. *Tableau 003-0031 - Moutons et agneaux, nombre dans les fermes*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
57. STATISTIQUE CANADA. *Tableau 003-0032 - Nombre de bovins, selon la classe et le type d'exploitation agricole*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
58. STATISTIQUE CANADA. *Tableau 003-0083 - Statistiques de bovins, disponibilité et écoulement des bovins*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].

59. STATISTIQUE CANADA. *Tableau 003-0085 - Bovins et veaux, nombre par classe et veaux nés, États-Unis*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
60. STATISTIQUE CANADA. *Tableau 003-0088 - Statistiques de porcs, disponibilité et écoulement des porcs*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
61. STATISTIQUE CANADA. *Tableau 003-0093 - Statistiques de porcs, nombre de porcs par catégorie selon le trimestre, États-Unis*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
62. STATISTIQUE CANADA. *Tableau 003-0094 - Statistiques de moutons, disponibilité et écoulement des moutons et agneaux*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
63. STATISTIQUE CANADA. *Tableau 029-0005 - Immobilisations et réparations*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
64. STATISTIQUE CANADA. *Tableau 051-0001 - Estimations de la population, selon le groupe d'âge et le sexe au 1^{er} juillet*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
65. STATISTIQUE CANADA. *Tableau 176-0043 - Statistiques du marché financier, au dernier mercredi sauf indication contraire*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
66. STATISTIQUE CANADA. *Tableau 281-0024 - Emploi (Enquête sur l'emploi, la rémunération et les heures de travail (EERH)), estimations non désaisonnalisées selon le SCIAN*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
67. STATISTIQUE CANADA. *Tableau 282-0001 - Enquête sur la population active (EPA), estimations selon le sexe et le groupe d'âge détaillé, non désaisonnalisées*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
68. STATISTIQUE CANADA. *Tableau 282-0008 - Enquête sur la population active (EPA), selon le SCIAN*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
69. STATISTIQUE CANADA. *Tableau 301-0008 - Statistiques principales pour les industries manufacturières, selon le SCIAN*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
70. STATISTIQUE CANADA. *Tableau 303-0062 - Production et écoulement des produits du tabac*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
71. STATISTIQUE CANADA. *Tableau 304-0015 - Ventes pour les industries manufacturières, selon le SCIAN*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
72. STATISTIQUE CANADA. *Tableau 326-0021 - Indice des prix à la consommation (IPC), panier 2009, (2002=100 sauf indication contraire)*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
73. STATISTIQUE CANADA. *Tableau 329-0057 - Indices des prix de l'industrie, selon le SCIAN, (indice, 2002=100)*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
74. STATISTIQUE CANADA. *Tableau 355-0006 - Enquête mensuelle sur les services de restauration et débits de boissons, selon le SCIAN*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
75. STATISTIQUE CANADA. *Tableau 384-0013 - Certains indicateurs économiques, comptes économiques provinciaux*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
76. STATISTIQUE CANADA. *Tableau 379-0030 - Produit intérieur brut (PIB) aux prix de base, selon SCIAN*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
77. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Association des producteurs de canneberges du Québec. *Culture de la canneberge au Québec*, [En ligne]. [www.notrecanneberge.com/Industrie/Infos/statistiques.html].
78. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Fédération des producteurs acéricoles du Québec. *Dossier économique*, [En ligne]. [www.siropperable.ca].

79. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les producteurs de lait du Québec. *Données administratives mensuelles*.
80. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les producteurs de pommes de terre du Québec.
81. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les éleveurs de volailles du Québec. *Rapport annuel*, [En ligne]. [www.volaillesduquebec.qc.ca/].
82. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Syndicat des producteurs d'œufs d'incubation du Québec.
83. UNITED STATES DEPARTMENT OF AGRICULTURE. Economic Research Service, Farm Income and Wealth Statistics. *Table 5 - Cash receipts, by commodity groups and selected commodities*, [En ligne]. [www.ers.usda.gov/data-products/].
84. UNITED STATES DEPARTMENT OF AGRICULTURE. Economic Research Service. *Vegetables and Pulses Outlook: Report*, [En ligne]. [www.ers.usda.gov/data-products/].
85. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Chickens and Eggs Annual Summary*, [En ligne]. [www.nass.usda.gov].
86. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Crop production*, [En ligne]. [www.nass.usda.gov].
87. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Honey*, [En ligne]. [www.nass.usda.gov].
88. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Meat Animals Production, Disposition and Income*, [En ligne]. [www.nass.usda.gov].
89. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Noncitrus Fruits and Nuts Summary*, [En ligne]. [www.nass.usda.gov].
90. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Poultry Slaughter Annual Summary*, [En ligne]. [www.nass.usda.gov].
91. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Sheep and Goats*, [En ligne]. [www.nass.usda.gov].
92. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Table 43 - U.S. maple syrup production, imports, exports, and prices, by calendar year*, [En ligne]. [www.nass.usda.gov].
93. STATISTIQUE CANADA. *Tableau 080-0020 - Commerce de détail, ventes selon le SCIAN, mensuel*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
94. STATISTIQUE CANADA. *Tableau 081-0011 - Commerce de gros, ventes selon le SCIAN, mensuel*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
95. MINISTÈRE DES FORÊTS, DE LA FAUNE ET DES PARCS. *Statistiques de piégeage au Québec*, [En ligne]. [www.mffp.gouv.qc.ca/faune/statistiques/index.jsp].
96. STATISTIQUE CANADA. *Tableau 552-0003 – Nombre d'entreprises canadiennes, nombre d'emplacements avec employés, selon les tranches d'effectif et le SCIAN, Canada et provinces, décembre 2015, semestriel (nombre)*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].
97. STATISTIQUE CANADA. *Tableau 553-0003 – Nombre d'entreprises canadiennes, nombre d'emplacements sans employés, selon le SCIAN, Canada et provinces, décembre 2015, semestriel (nombre)*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].

98. AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés. *Tableau 031N – Prix moyen pondéré de la volaille et des œufs de table aux consommateurs*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
99. MINISTÈRE DE L'AGRICULTURE, DE L'ALIMENTATION ET DES AFFAIRES RURALES DE L'ONTARIO. *Statistiques*, [En ligne]. [www.omafra.gov.on.ca/french/stats/welcome.html].
100. ONTARIO APPLE GROWER. *OAG Annual Report*, [En ligne]. [onapples.com/about-the-oag/annual-report.php].
101. AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés. *Rapport 103 – Œufs mis en incubation et poussins/dindonneaux éclos – placements de poussins/dindonneaux*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
102. AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés. *Rapport 108 – Poussins/dindonneaux détruits*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
103. AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés. *Rapport 109 – Expéditions interprovinciales*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
104. AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés. *Rapport 116/117 – Importations et exportations*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
105. AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés. *Nombre de chèvres abattues au Canada sous inspection fédérale et provinciale*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].

Références supplémentaires

- INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Commerce extérieur*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/commerce-exterieur/index.html].
- INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Commerce international en ligne*, [En ligne]. [diffusion.stat.gouv.qc.ca/hkbphp/index_fr.html].
- INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Comparaisons interprovinciales*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/comparaisons-economiques/interprovinciales/index.html].
- INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Comptes économiques*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/comptes-economiques/index.html].
- INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Investissements privés et publics*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/investissements/prives-publics/index.html].
- INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Principaux indicateurs économiques conjoncturels*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/index.html].
- INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Revenu disponible des ménages*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/comptes-economiques/revenu-menage/index.html].
- MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. *BioClips*, [En ligne]. [www.mapaq.gouv.qc.ca/fr/md/Bulletins/bulletinbioclips/Pages/BioClips.aspx].
- MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. *Bottin statistique de l'alimentation, édition 2015*, [En ligne]. [www.mapaq.gouv.qc.ca/fr/md/Publications/Pages/Touteslespublications.aspx].
- MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. *L'activité bioalimentaire au Québec en 2015 - Bilan, perspectives et rétrospective des dix dernières années*, [En ligne]. [www.mapaq.gouv.qc.ca/fr/md/Publications/Pages/Touteslespublications.aspx].
- MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. *Profil régional de l'industrie bioalimentaire au Québec, estimations pour 2015*, [En ligne]. [www.mapaq.gouv.qc.ca/fr/md/Publications/Pages/Touteslespublications.aspx].
- MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC et INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Profil sectoriel de l'industrie horticole au Québec, édition 2016*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].

Références par production

Voici une liste des principaux sites Web où l'on trouve des analyses économiques sur l'industrie bioalimentaire. Vous pouvez aussi obtenir des renseignements détaillés en communiquant avec les personnes-ressources mentionnées à la fin du document.

SITES GÉNÉRAUX DE SOURCES DE DONNÉES

AGRICULTURE ET AGROALIMENTAIRE CANADA. [En ligne]. [www.agr.gc.ca].

CENTRE DE RÉFÉRENCES EN AGRICULTURE ET AGROALIMENTAIRE DU QUÉBEC.
[En ligne]. [www.craaq.qc.ca].

DÉPARTEMENT DE L'AGRICULTURE DES ÉTATS-UNIS.
[En ligne]. [www.usda.gov/wps/portal/usda/usdahome].

FINANCIÈRE AGRICOLE DU QUÉBEC. [En ligne]. [www.fadq.qc.ca].

INSTITUT DE LA STATISTIQUE DU QUÉBEC. [En ligne]. [www.stat.gouv.qc.ca].

MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca].

ORGANISATION DES NATIONS UNIES POUR L'ALIMENTATION ET L'AGRICULTURE.
[En ligne]. [www.fao.org/index_fr.htm].

RÉGIE DES MARCHÉS AGRICOLES ET ALIMENTAIRES DU QUÉBEC
[En ligne]. [www.rmaa.q.gouv.qc.ca].

STATISTIQUE CANADA. [En ligne]. [www.statcan.gc.ca].

PRODUCTIONS ANIMALES

Production laitière

CENTRE CANADIEN D'INFORMATION LAITIÈRE. [En ligne]. [www.dairyinfo.gc.ca].

COMMISSION CANADIENNE DU LAIT. [En ligne]. [www.cdc-ccl.gc.ca].

LES PRODUCTEURS DE LAIT DU QUÉBEC. [En ligne]. [www.lait.org].

GROUPE AGECO. [En ligne]. [www.groupeageco.ca/].

TABLE FILIÈRE DU SECTEUR LAITIER AU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/fr/md/filieres/lait/Pages/panorama.aspx].

Production porcine

AGRICULTURE ET AGROALIMENTAIRE CANADA, *Site d'information sur le marché des viandes rouges*, [En ligne]. [www.agr.gc.ca/redmeat].

AGRI-RÉSEAU, *Secteur porcin*, [En ligne]. [www.agrireseau.qc.ca/porc].

CANADA PORK INTERNATIONAL. [En ligne]. [www.canadapork.com/fr].

CANADIAN PORK MARKET REVIEW. [En ligne]. [www.georgemorris.org/index.html].

CENTRE DE DÉVELOPPEMENT DU PORC DU QUÉBEC. [En ligne]. [www.cdpginc.qc.ca].

CONSEIL CANADIEN DU PORC. [En ligne]. [www.cpc-ccp.com/index-f.php].

LES ÉLEVEURS DE PORCS DU QUÉBEC. [En ligne]. [leporcduquebec.com/fr/accueil.php].

TABLE FILIÈRE PORCINE DU QUÉBEC. [En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/porcine].

Production bovine

AGRICULTURE ET AGROALIMENTAIRE CANADA, *Site d'information sur le marché des viandes rouges*, [En ligne]. [www.agr.gc.ca/redmeat].

LES PRODUCTEURS DE BOVINS DU QUÉBEC. [En ligne]. [www.bovin.qc.ca].

TABLE FILIÈRE DU VEAU LOURD DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/veau/Pages/Accueil.aspx].

STATISTIQUE CANADA, *Statistiques de bovins*,
[En ligne]. [www.statcan.gc.ca/pub/23-012-x/23-012-x2011002-fra.htm].

Production ovine

AGRICULTURE ET AGROALIMENTAIRE CANADA, *Approvisionnement de viande rouge, moutons et agneaux*, [En ligne]. [www.agr.gc.ca/redmeat].

FÉDÉRATION DES PRODUCTEURS D'AGNEAUX ET MOUTONS DU QUÉBEC.
[En ligne]. [www.agneauduquebec.com].

TABLE FILIÈRE OVINE DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/ovine/Pages/Accueil.aspx].

Production caprine

AGRI-RÉSEAU, *Secteur caprin*, [En ligne]. [www.agrireseau.qc.ca/Caprins/default.aspx].

Chevaux

FILIÈRE CHEVAL DU QUÉBEC. [En ligne]. [www.filiere-cheval.com/].

TABLE FILIÈRE CHEVAL DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/fr/md/filieres/Pages/filieres.aspx].

Volailles et œufs de consommation

AGRICULTURE ET AGROALIMENTAIRE CANADA, *Marché de la volaille*,
[En ligne]. [www.agr.gc.ca/poultry-volaille/index_fra.htm].

GEORGES MORRIS CENTER, *Canadian chicken market review*,
[En ligne]. [www.georgemorris.org/index.html].

TABLE FILIÈRE DE LA VOLAILLE DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/volaille].

Apiculture

AGRI-RÉSEAU, *Secteur apicole*. [En ligne]. [www.agrireseau.qc.ca/apiculture].

MARCHÉ INTERNATIONAL DU MIEL.
[En ligne]. [www.apiculture.com/databases/honey-market/index.htm].

Production cunicole

TABLE FILIÈRE DU LAPIN AU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/lapin/Pages/Accueil.aspx].

PRODUCTIONS VÉGÉTALES**Grandes cultures**

AGRI-RÉSEAU, *section grandes cultures*. [En ligne]. [www.agrireseau.qc.ca/Grandescultures].

CONSEIL CANADIEN DES GRAINS. [En ligne]. [www.canadagrainscouncil.ca].

LES PRODUCTEURS DE GRAINS DU QUÉBEC. [En ligne]. [www.fpccq.qc.ca].

TABLE FILIÈRE DU SECTEUR DES GRAINS DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/fr/md/filieres/grains/Pages/Accueil.aspx].

Fruits et légumes**Pommes**

LES PRODUCTEURS DE POMMES DU QUÉBEC.
[En ligne]. [www.producteursdepommesduquebec.ca].

TABLE FILIÈRE DE LA POMME DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/pomme/Pages/Accueil.aspx].

Légumes

ASSOCIATION DES PRODUCTEURS MARAÎCHERS DU QUÉBEC.
[En ligne]. [www.mangezquebec.com/fr/index.sn].

LES PRODUCTEURS EN SERRE DU QUÉBEC. [En ligne]. [www.serres.quebec/].

TABLE FILIÈRE DES PRODUCTIONS MARAÎCHÈRES DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/maraicher].

TABLE FILIÈRE SERRICULTURE MARAÎCHÈRE.
[En ligne]. [www.mapaq.gouv.qc.ca/fr/md/filieres/serricole/Pages/Accueil.aspx].

Petits fruits

AGRI-RÉSEAU, *Secteur petits fruits*, [En ligne]. [www.agrireseau.qc.ca/petitsfruits].

ASSOCIATION DES PRODUCTEURS DE CANNEBERGES DU QUÉBEC.
[En ligne]. [www.notrecanneberge.com].

ASSOCIATION DES PRODUCTEURS DE FRAISES ET DE FRAMBOISES DU QUÉBEC.
[En ligne]. [www.fraisesetframboisesduquebec.com].

ASSOCIATION DES VIGNERONS DU QUÉBEC. [En ligne]. [www.vinsduquebec.com].

SYNDICAT DES PRODUCTEURS DE BLEUETS DU QUÉBEC. [En ligne]. [www.spbq.ca].

VIGNERONS INDÉPENDANTS DU QUÉBEC. [En ligne]. [www.advvq.com].

Légumes de transformation

FÉDÉRATION QUÉBÉCOISE DES PRODUCTEURS DE FRUITS ET LÉGUMES
DE TRANSFORMATION. [En ligne]. [legumes-transformation.qc.ca].

TABLE FILIÈRE DES LÉGUMES DE TRANSFORMATION.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/legume/Pages/Accueil.aspx].

Pommes de terre

AGRI-RÉSEAU, *secteur pomme de terre*, [En ligne]. [www.agrireseau.qc.ca/pdt/default.aspx].

LES PRODUCTEURS DE POMMES DE TERRE DU QUÉBEC.
[En ligne]. [www.fpptq.qc.ca/bienvenue.htm].

Horticulture ornementale

FÉDÉRATION INTERDISCIPLINAIRE DE L'HORTICULTURE ORNEMENTALE DU QUÉBEC.
[En ligne]. [www.fihq.qc.ca].

TABLE FILIÈRE DE L'HORTICULTURE ORNEMENTALE DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/horti/].

Acériculture

TABLE FILIÈRE ACÉRICOLE DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/acericole/].

FÉDÉRATION DES PRODUCTEURS ACÉRICOLES DU QUÉBEC. [En ligne]. [fpaq.ca/].

PRODUCTION AQUACOLE

Aquaculture et pêches

PÊCHES ET AQUACULTURE COMMERCIALES AU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/Pêche].

PÊCHES ET OCÉANS CANADA. [En ligne]. [www.dfo-mpo.gc.ca/index-fra.htm].

PRODUCTION BIOLOGIQUE

TABLE FILIÈRE BIOLOGIQUE DU QUÉBEC. [En ligne]. [www.filierebio.qc.ca/fr/index.asp].

Liste des personnes-ressources

Ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec

Si vous désirez obtenir des renseignements complémentaires concernant certains secteurs, veuillez communiquer avec l'une des personnes suivantes au numéro de téléphone 418 380-2100 ou par courriel (le code personnel est suivi de @mapaq.gouv.qc.ca).

Secteur	Responsable	Direction	Poste	Courriel
Profil sectoriel	Jean-José Grand	DEPE	3875	jean-jose.grand
Indicateurs économiques	Yvon St-Amour	DEPE	3759	yvon.st-amour
Recettes et dépenses	Yvon Boudreau	DEPE	3407	yvon.boudreau
Aliments et boissons	Stéphane Lacharité	DEPE	3284	stephane.lacharite
Commerce international	Karim Kesri	DEPE	3310	karim.kesri
Commerce de détail				
Restauration	Josée Robitaille	DEPE	3883	josee.robitaille
Consommation				
Emploi				
Production laitière	David Hébert	DPCI	3208	david.hebert
Production laitière	Stéphanie Roy	DPCI	3835	stephanie.roy
Production porcine	Réjeanne Asselin	DDSA	3392	rejeanne.asselin
Production bovine				
Acériculture	Damien Chaput	DDSA	3566	damien.chaput
Production caprine				
Production ovine	Geneviève Maher	DDSA	3209	genevieve.maher
Chevaux				
Volailles				
Œufs d'incubation	Paule Dallaire	DPCI	3252	paule.dallaire
Œufs de consommation	David Surprenant	DPCI	3411	david.surprenant
Apiculture	Jocelyn Marceau	DRCN	418 643-0033 poste 1716	jocelyn.marceau
Animaux à fourrure	Sarah-Claude Vanlandeghem	DDSA	3066	sarah-claude.vanlandeghem
Céréales et oléagineux				
Plantes fourragères	Sall Djiby Bocar	DDSA	3327	djiby.sall
Pommes de terre				
Légumes frais	Marie-Hélène Déziel	DDSA	3261	marie-helene.deziel
Légumes de transformation				
Pommes	Pierre Mongrain	DDSA	3477	pierre.mongrain
Fraises, framboises et raisins	Sam Chauvette	DDSA	2072	sam.chauvette
Bleuets et canneberges	Marie-Claude Rioux	DDSA	3596	marie-claude.rioux
Horticulture ornementale				
Légumes de serre	Julie Ouellet	DDSA	3328	julie.ouellet
Pêches				
Aquaculture	Olivier Paquet	DAPPA	3401	olivier.paquet

DEPE : Direction des études et perspectives économiques.
 DDSA : Direction du développement des secteurs agroalimentaires.
 DPCI : Direction des politiques commerciales et intergouvernementales.
 DRCN : Direction régionale de la Capitale-Nationale.
 DAPPA : Direction des analyses et politiques des pêches et de l'aquaculture.

Institut de la statistique du Québec

Si vous désirez obtenir des renseignements complémentaires relatifs au contenu de ce document, veuillez communiquer avec l'une des personnes suivantes au numéro de téléphone 418 691-2411 ou par courriel (le code personnel est suivi de @stat.gouv.qc.ca).

Secteur	Responsable	Direction	Poste	Courriel
Productions végétales	Éric Massicotte	DSSDD	3130	eric.massicotte
Productions animales	Anita Senechal	DSSDD	3040	anita.senechal
Produit intérieur brut par industrie	Mario Beaulieu	DSE	3172	mario.beaulieu
Commerce international	Karine St-Pierre	DSE	3096	karine.st-pierre
Investissements des entreprises	Guillaume Marchand	DSE	3093	guillaume.marchand
Transformation alimentaire	Sacha Mendez-Leblond	DSE	3213	sacha.mendez-leblond

DSSDD : Direction des statistiques sectorielles et du développement durable.
DSE : Direction des statistiques économiques.

