

Profil sectoriel de l'industrie bioalimentaire au Québec

Édition 2014

Pour tout renseignement concernant l'ISQ, le 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 2015
ISBN 978-2-550-72188-8 (version imprimée)
ISBN 978-2-550-72189-5 (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 2015

Avant-propos

Le *Profil sectoriel de l'industrie bioalimentaire au Québec*, fruit d'une collaboration entre le ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec et l'Institut de la statistique 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 2014 contient cinq chapitres illustrant l'évolution de l'industrie entre 2010 et 2013. 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 :

Patrick Lemire, analyste bioalimentaire et coordonnateur
Éric Massicotte, agroéconomiste et coordonnateur
Lucie Robitaille, technicienne en statistique
Anne-Marie Roy, graphiste
Institut de la statistique du Québec

Jean-José Grand, économiste et coordonnateur
Marie-Claude Rioux, technicienne agricole
Ministère de l'Agriculture, des Pêcheries
et de l'Alimentation du Québec

Direction :

Pierre Cauchon
Institut de la statistique du Québec

Hélène Boivin
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 3049

Télécopieur : 418 643-4129

Courriel : patrick.lemire@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

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 et restauration	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
	Volaille	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. Son amplitude 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.
Dépense en immobilisation	Dépense qui correspond aux coûts d'acquisition, de construction et d'installation d'usine, de matériel et d'outillage durables, que ce soit ou non à des fins de remplacement ou de location.
Dulciculture	Aménagement et mise en valeur des milieux en eau douce.

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, *Information sur la population active* de Statistique Canada (banque de données CANSIM), permet l'obtention de données par secteur industriel, notamment l'agriculture et l'ensemble de l'économie. Cette enquête délimite le concept d'emploi en ces termes : personne civile résidant hors établissement ; âgée de 15 ans et plus ; occupée à faire un travail quelconque ou disposant d'un travail, mais en est absente. Cette personne n'est pas nécessairement rémunérée ni salariée.

La deuxième source, l'*Enquête sur l'emploi, la rémunération et les heures de travail (EERH)* est le produit de l'amalgamation de résultats de l'Enquête sur la rémunération auprès des entreprises et des données administratives sur les retenues salariales qui proviennent 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 constitue la seule source de données détaillées quant au 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.

La troisième source, l'*Enquête annuelle sur les manufactures et l'exploitation forestière* de Statistique Canada (banque de données CANSIM), 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 manutention, 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.

À partir de l'année de référence 2004, la couverture des statistiques principales a été élargie afin d'inclure les activités de toutes les entreprises du secteur de la fabrication au Canada. Ces séries de données ne sont pas exactement comparables aux statistiques principales publiées auparavant, celles-ci ne couvrant que l'activité des entreprises ayant des ventes annuelles de 30 000 \$ ou plus.

Emploi (suite)	<p><u>La quatrième source</u> 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.</p> <p><i>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.</i></p>
Épargne personnelle	Solde du revenu personnel disponible après déduction des dépenses personnelles en biens et services de consommation et des transferts des particuliers aux autres secteurs.
Établissement	<p>Au niveau de la transformation, l'établissement est la plus petite unité d'exploitation, en général une usine ou une fabrique, en mesure de fournir certaines données relatives à son activité.</p> <p>À partir de l'année de référence 2004, la couverture des statistiques principales a été élargie afin d'inclure les activités de toutes les entreprises du secteur de la fabrication au Canada. Ces séries de données ne sont pas exactement comparables aux statistiques principales publiées auparavant, celles-ci ne couvrant que l'activité des entreprises ayant des ventes annuelles de 30 000 \$ ou plus.</p>
Exploitation agricole	<p>Entreprise qui produit annuellement pour plus de 5 000 \$, conformément à la <i>Loi sur les producteurs agricoles</i>. À titre informatif, au dernier <i>Recensement de l'agriculture</i> de Statistique Canada, en 2011, environ 2 900 exploitants agricoles ont déclaré un revenu inférieur à 5 000 \$.</p> <p>Le nombre d'exploitations indiqué dans le présent document provient de la <i>Fiche d'enregistrement des exploitations agricoles</i> 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.</p>
Formation de capital	Dépense pour de nouvelles immobilisations et de l'équipement usagé importé, c'est-à-dire le coût d'acquisition, de construction et d'installation d'une usine, de matériel et d'outillage durables, que ce soit à des fins de remplacement ou de location.
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.

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.
Mécanisme de paiement des producteurs laitiers	<p>Mécanisme permettant de fixer, selon la convention laitière en vigueur depuis le 1^{er} août 1997, le prix du lait produit dans une province. Au Québec, comme dans les autres provinces canadiennes, le <i>prix intra quota</i> résulte de négociations entre les représentants de producteurs de lait et les transformateurs. Le <i>prix hors quota</i> est déterminé par la Commission canadienne du lait en conformité avec les forces du marché. Chaque producteur dispose d'une limite quotidienne de production qu'il a le loisir d'outrepasser. Depuis août 2003, les producteurs de lait québécois ne sont plus payés pour leur production hors quota.</p>
Personnes en chômage	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.
Population active	Comprend la partie de la population civile résidant hors établissement, âgée de 15 ans et plus, qui avait un emploi ou était en chômage durant la semaine de référence indiquée dans l'enquête de Statistique Canada. En sont exclus les pensionnaires des établissements, les membres des Forces armées et les Amérindiens vivants dans les réserves.
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 (corrigé 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.

Programme gouvernemental agricole

Paieement direct versé au producteur agricole afin d'encourager la production, de le compenser pour les faibles prix de marché, de stabiliser son revenu, de réduire ses dépenses au chapitre des intrants agricoles ou de le dédommager des pertes causées par des conditions météorologiques extrêmes, la maladie ou d'autres raisons. Généralement, ces 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, mentionnons : l'assurance-récolte et l'assurance stabilisation des revenus agricoles (ASRA) ainsi que les programmes Agri-stabilité et Agri-investissement qui ont remplacé le programme canadien de stabilisation du revenu agricole (PCSRA) en 2007. Il est à noter que le programme Agri-Québec est en vigueur depuis 2010.

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 des boisés de la ferme ne comprend pas les ventes entre exploitations agricoles d'une même province.
Recette monétaire totale	Recette correspondant à la prise en compte simultanée de la <i>recette monétaire en provenance du marché et des programmes gouvernementaux</i> .
Remise gouvernementale	Tous les paiements versés directement aux producteurs en vertu des programmes fédéraux, provinciaux et municipaux visant à réduire les dépenses.
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> .
Revenu personnel	Somme de tous les revenus reçus par les particuliers résidant au Québec, qu'il s'agisse de leurs gains de la production courante en tant que facteurs de production, ou de transferts courants en provenance des administrations et autres secteurs. Les gains et pertes en capital en sont exclus.
Revenu personnel disponible	Revenu personnel après paiement à l'administration des impôts directs des particuliers et de divers autres droits, licences et permis (y compris les primes d'assurance hospitalisation et maladie, mais excluant les impôts indirects).
Solde commercial	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 pas 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.

Solde commercial (suite)	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.
Taux de chômage	Rapport en pourcentage entre le nombre de <i>personnes en chômage</i> et la <i>population active</i> .
Taux d'épargne personnelle	Rapport en pourcentage entre le montant d' <i>épargne personnelle</i> et le <i>revenu personnel disponible</i> .
Taux officiel d'escompte	Taux d'intérêt auquel la Banque du Canada consent des prêts à court terme aux institutions financières.
Travail à forfait	Dépense relative à des travaux donnés à forfait et à la location de machinerie.
Valeur de la variation des stocks	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.
Valeur des ventes manufacturières	<p>Composé de la valeur nette des ventes de produits de propre fabrication et du montant reçu pour du travail à forfait exécuté sur des matières appartenant à d'autres établissements.</p> <p>À partir de l'année de référence 2004, la couverture des statistiques principales a été élargie afin d'inclure les activités de toutes les entreprises du secteur de la fabrication au Canada. Ces séries de données ne sont pas exactement comparables aux statistiques principales publiées auparavant, celles-ci ne couvrant que l'activité des entreprises ayant des ventes annuelles de 30 000 \$ ou plus.</p>

Chapitre 1

Les performances économiques de l'industrie bioalimentaire québécoise

Principaux indicateurs

Figure 1.1.1
Produit intérieur brut réel de l'industrie bio-alimentaire, Québec, 2007, 2009, 2011 et 2013

Figure 1.1.2
Dépenses d'immobilisation de l'industrie bio-alimentaire¹, Québec, 2007, 2009, 2011 et 2013

1. Excluant la fabrication de boissons et de produits du tabac.

Figure 1.1.3
Emplois dans l'industrie bioalimentaire, Québec, 2007, 2009, 2011 et 2013

Figure 1.1.4
Ventes alimentaires, Québec, 2005-2013

Tableau 1.1

Statistiques sur les principaux indicateurs de l'activité économique, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Produit intérieur brut réel¹						
Ensemble de l'économie	M\$	294 089,6	300 008,2^r	304 041,0^r	307 382,9	1,1
Total industrie bioalimentaire et tabac²	M\$	21 950,8	22 085,0^r	21 874,0^r	21 707,7	-0,8
Cultures agricoles et élevage	M\$	3 545,2	3 438,0 ^r	3 522,8 ^r	3 606,9	2,4
Pêches, chasse et piégeage	M\$	73,4	67,6 ^r	79,4 ^r	71,4	-10,1
Soutien à l'agriculture	M\$	87,1	103,8 ^r	96,8 ^r	96,0	-0,8
Fabrication d'aliments	M\$	5 121,2	5 093,4 ^r	4 928,3 ^r	4 820,4	-2,2
Fabrication de boissons et de produits du tabac	M\$	2 019,2	1 923,6 ^r	1 897,8 ^r	1 874,1	-1,2
Magasins d'alimentation	M\$	3 346,2	3 216,6 ^r	3 155,7 ^r	3 107,2	-1,5
Grossistes-distributeurs de produits alimentaires ³	M\$	3 132,8	3 547,1 ^r	3 443,5 ^r	3 327,8	-3,4
Services de restauration et débits de boissons	M\$	4 625,7	4 694,9 ^r	4 749,7 ^r	4 803,9	1,1
Immobilisations						
Ensemble de l'économie	M\$	63 097,7	64 450,8	69 147,3^r	67 207,0	-2,8
Total industrie bioalimentaire⁴	M\$	2 187,0	2 185,3	2 531,0^r	2 621,1	3,6
Agriculture ⁵	M\$	727,4	679,8	692,7 ^r	717,3	3,6
Pêches, chasse et piégeage	M\$	5,3	5,3	3,6 ^r	6,5	80,6
Fabrication d'aliments	M\$	369,3	408,2	494,1 ^r	401,8	-18,7
Fabrication de boissons et de produits du tabac	M\$	x	x	x	x	...
Magasins d'alimentation	M\$	424,7	255,7	622,6 ^r	711,2	14,2
Grossistes-distributeurs de produits alimentaires ³	M\$	230,3	258,5	266,3 ^r	269,4	1,2
Services de restauration et débits de boissons	M\$	430,0	577,8	451,7 ^r	514,9	14,0
Emplois						
Ensemble de l'économie⁶	k	3 915,1	3 953,6	3 984,4	4 032,2	1,2
Total industrie bioalimentaire et tabac	k	480,7^r	481,5^r	485,2^r	485,0	—
Agriculture ^{6,7}	k	53,6	57,0	56,8	54,5	-4,0
Pêches ⁸	k	3,9	3,7	3,7 ^r	3,6	-1,5
Fabrication d'aliments ⁹	k	56,8 ^r	57,7 ^r	56,6 ^r	55,0	-2,8
Fabrication de boissons et de produits du tabac ⁹	k	8,1	7,6	7,6 ^r	7,1	-6,2
Magasins d'alimentation ⁹	k	135,2 ^r	128,2 ^r	126,1 ^r	128,2	1,6
Grossistes-distributeurs de produits alimentaires ^{3,9}	k	28,8 ^r	28,6 ^r	28,0 ^r	28,0	—
Services de restauration et débits de boissons ⁹	k	194,3 ^r	198,7 ^r	206,4 ^r	208,6	1,1
Indicateurs et indices						
Ventes alimentaires	M\$	33 269,1^r	33 503,4^r	33 897,0^r	33 900,6	—
Magasins d'alimentation	M\$	23 553,4 ^r	23 596,8 ^r	23 570,5 ^r	23 374,7	-0,8
Service de restauration et débits de boissons	M\$	9 715,8	9 906,5	10 326,5 ^r	10 525,9	1,9
Exportations de produits bioalimentaires	M\$	4 997,3^r	5 639,9^r	6 147,2^r	6 084,2	-1,0
Indice d'ensemble des prix à la consommation, 2002=100		114,8	118,3	120,8	121,7	0,7
Aliments		124,8	129,2	132,4	133,8	1,1
Boissons non alcoolisées		124,1	124,7	127,2	127,3	0,1
Boissons alcoolisées		112,2	111,4	113,1	114,8	1,5
Autres						
Exploitations agricoles	n	28 433 ^{e,r}	28 543 ^{e,r}	28 654 ^e	28 574 ^e	-0,3
Recettes monétaires agricoles totales ¹⁰	M\$	7 213,4	7 959,1 ^r	8 345,8 ^r	8 300,1	-0,5
Revenu net comptant	M\$	1 714,7	1 912,1 ^r	2 103,4 ^r	1 935,9	-8,0
Revenu net réalisé	M\$	962,3	1 119,3 ^r	1 283,5 ^r	1 092,3	-14,9
Revenu net total	M\$	983,5	1 107,0 ^r	1 299,0 ^r	1 164,9	-10,3
Ventes manufacturières des aliments	M\$	18 385,7	19 458,6 ^r	19 217,4
Ventes manufacturières des boissons et du tabac	M\$	3 607,6	3 707,2 ^r	3 777,1
Population totale	k	7 929,4	8 007,7	8 084,8 ^r	8 154,0	0,9
Population active	k	4 253,6	4 285,8	4 320,3	4 365,1	1,0
Taux de chômage	%	8,0	7,8	7,8	7,6	-2,6
Taux d'emploi	%	60,2	60,1	60,0	60,3	0,5
Taux de change	\$CA/\$US	0,971	1,011	1,000	0,971	-2,9
Taux officiel d'escompte	%	0,85	1,25	1,25	1,25	—
Taux d'épargne personnelle	%	2,4	2,6 ^r	4,1 ^r	2,7	-34,1
Revenu disponible par habitant	\$	24 914	25 668 ^r	26 539 ^r	26 774 ^p	0,9

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

2. Les estimations incluent les grossistes-distributeurs de produits agricole et alimentaire. Se référer à la note sur le PIB dans le lexique.

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

4. Correspond à la somme des parties. Excluant les données non disponibles, confidentielles ou trop peu fiables pour être publiées.

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

6. Ces données proviennent de l'*Information sur la population active*. Se référer à la note sur l'emploi dans le lexique.

7. Cultures agricoles, élevage et activités de soutien à l'agriculture.

8. Données de Pêches et Océans Canada et du Bureau d'accréditation des pêcheurs et aides-pêcheurs du Québec. Incluant l'emploi en aquaculture à partir de 2009.

9. Données 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.

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

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, 2013

Figure 1.2.1.2
Évolution des recettes agricoles, Québec, Ontario et Canada, 2003-2013

Figure 1.2.1.3
Répartition de la production agricole selon les principales sources de revenus, Québec, 2013

Figure 1.2.1.4
Évolution des principales sources de revenus, Québec, 2003-2013

Tableau 1.2.1

Valeur totale de la production agricole¹, Québec, 2010-2013

	2010	2011	2012	2013	2013/2012
	M\$				%
Valeur totale de la production²	8 491,2^r	9 322,5^r	9 825,3^r	9 878,6	0,5
Ventes de produits agricoles	7 509,2^r	8 312,2^r	8 646,5^r	8 886,3	2,8
Ventes aux autres exploitations agricoles	941,2^r	1 032,2^r	1 094,3^r	1 117,7	2,1
Ventes aux autres secteurs	6 568,0	7 280,0^r	7 552,2^r	7 768,6	2,9
Productions animales	4 485,1	4 893,1^r	4 928,0^r	5 052,1	2,5
Animaux	1 637,3	1 857,8	1 797,1^r	1 854,0	3,2
Bovins	270,5	310,4	297,4 ^r	305,9	2,8
Veaux	182,5	197,6	212,4 ^r	205,2	-3,4
Porcs	1 143,3	1 308,3	1 248,1 ^r	1 309,9	4,9
Moutons, agneaux	40,9	41,6	39,1 ^r	33,0	-15,7
Volailles	594,0	678,3^r	711,9^r	749,9	5,3
Poulets à griller et à bouillir	529,0	608,8 ^r	638,7 ^r	669,6	4,8
Dindons	65,0	69,5	73,1	80,4	9,9
Animaux à fourrure	4,2	4,6	5,5	5,3	-2,1
Produits d'animaux	2 249,6	2 352,5^r	2 413,5^r	2 442,8	1,2
Lait	2 055,3	2 139,7	2 188,8	2 209,7	1,0
Oeufs de consommation	120,6	130,5	140,0 ^r	149,0	6,4
Oeufs d'incubation ³	13,1	15,6	15,6	15,9	1,9
Apiculture	9,5	10,2	12,3 ^r	10,0	-18,6
Autres ⁴	51,2	56,5 ^r	56,9 ^r	58,3	2,5
Productions végétales	2 082,9	2 386,9^r	2 624,2^r	2 716,5	3,5
Céréales	523,3	722,0^r	794,2	794,4	—
Avoine	21,9	29,8	28,1 ^r	27,7	-1,7
Blé	20,2	25,0 ^r	38,5 ^r	35,3	-8,5
Céréales mélangées
Mais-grain	462,9	646,1	704,4 ^r	710,9	0,9
Orge	18,3	21,1	23,1 ^r	20,6	-11,0
Oléagineux et protéagineux	311,4	321,6	476,6^r	473,7	-0,6
Canola	9,7	12,7	18,0 ^r	10,3	-43,0
Haricots secs	3,8	2,0	—	—	...
Soya	297,9	306,9	458,6 ^r	463,4	1,1
Plantes fourragères	78,3	87,9	93,3^r	116,3	24,7
Foin et trèfle	78,0	86,6	93,3	115,4	23,7
Fourrage et graines fourragères	0,3	1,3	— ^r	0,9	...
Tabac
Pommes de terre	123,9	143,0	132,2^r	131,7	-0,3
Légumes	375,9	373,6	397,1^r	417,2	5,1
Frais et de transformation ⁵	280,8	277,3	307,2 ^r	327,2	6,5
De serre	95,1	96,3	89,9 ^r	89,9	—
Fruits	120,5	170,6	200,8^r	179,2	-10,7
Pomiculture	41,1	40,6	56,7 ^r	63,3	11,8
Petits fruits ⁶	79,4	130,0	144,1 ^r	115,9	-19,6
Horticulture ornementale	293,7	282,4	258,6^r	254,2	-1,7
Floriculture	149,2	148,7	125,5 ^r	123,3	-1,7
Pépinières	85,3	77,9	74,7	74,8	0,1
Gazon	33,9	33,7	37,3	33,8	-9,4
Arbres de Noël	25,3	22,2	21,1	22,3	5,6
Acériculture	249,2	280,5^r	265,7	343,7	29,4
Autres⁷	6,8	5,3^r	5,8^r	6,0	3,6
Ventes de produits forestiers	28,2	23,6	24,3	25,9	6,6
Autres sources de revenus	921,8^r	987,4^r	1 126,9^r	881,7	-21,8
Travail à forfait	290,1 ^r	316,9 ^r	341,5 ^r	357,2	4,6
Paielements bruts des programmes, subventions et autres paiements	617,2	655,5	769,3	505,7	-34,3
Remises gouvernementales (intrants) ⁸	0,6	0,3	1,0 ^r	2,9	192,4
Loyer des terres agricoles	14,0 ^r	14,6 ^r	15,1 ^r	16,0	6,0
Utilisation de la production pour propre compte	32,1	-0,7^r	27,6^r	84,7	206,6
Revenu en nature	10,8	11,6	12,1 ^r	12,1	—
Valeur de la variation des stocks	21,2	-12,4 ^r	15,5 ^r	72,6	367,1

1. Comptabilité de caisse.

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

3. Ce montant correspond à la valeur des exportations interprovinciales et internationales d'œufs d'incubation ainsi que de poussins et de dindonneaux.

4. Valeur résiduelle des productions animales.

5. Incluant les champignons.

6. Autres fruits de verger, fraises, autres petits fruits et raisins.

7. La catégorie « Autres » comprend diverses cultures non précisées ailleurs.

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

Sources : 15, 40, 41.

Figure 1.2.2.1

Répartition des dépenses agricoles selon le type d'intrants utilisés, Québec, 2013¹

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, 2003-2013
2003=100

Figure 1.2.2.3

Répartition du revenu net comptant des exploitations agricoles, Québec et autres provinces, 2013

Figure 1.2.2.4

Évolution de l'indice des prix des produits agricoles et ses sous-indices, 2007-2013
2007=100

Tableau 1.2.2

Dépenses au titre des intrants agricoles, Québec, 2010-2013

	2010	2011	2012	2013	2013/2012
	M\$				%
Dépenses au titre des intrants agricoles	5 316,1^r	5 921,6^r	6 148,6^r	6 248,5	1,6
Dépenses auprès des autres exploitations¹	955,1^r	1 046,9^r	1 109,4^r	1 133,7	2,2
Dépenses auprès des autres secteurs^{2,3}	4 361,0	4 874,7^r	5 039,2^r	5 114,8	1,5
Intrants à la ferme	1 694,7	1 908,1^r	1 974,2^r	1 988,7	0,7
Achat de bétail et de volaille	115,7	157,5 ^r	126,8 ^r	149,8	18,1
Aliments commerciaux	1 356,4	1 519,2	1 595,1 ^r	1 571,2	-1,5
Semences commerciales	222,5	231,4	252,3 ^r	267,7	6,1
Intrants manufacturés	1 003,2	1 083,4	1 154,6^r	1 168,9	1,2
Énergie et lubrifiants	448,4	503,8	521,9^r	529,3	1,4
Électricité	129,1	130,4	135,0	137,7	2,0
Carburant	241,0	287,7	310,7 ^r	313,8	1,0
Combustible de chauffage	78,3	85,7	76,2 ^r	77,8	2,0
Engrais et chaux	261,5	282,4	321,4	320,8	-0,2
Frais d'insémination artificielle et vétérinaire	183,6	186,4	193,8^r	196,7	1,5
Pesticides	109,7	110,8	117,5^r	122,2	4,0
Autres intrants	1 373,0	1 566,3	1 568,8^r	1 600,0	2,0
Entretien et réparation	491,2	501,8	521,0	534,0	2,5
Bâtiments et clôtures	162,5	164,9	172,3	180,1	4,5
Machines et autres dépenses	328,7	336,9	348,7	353,9	1,5
Services	478,5	494,3	499,8	501,7	0,4
Assurance commerciale	185,4	190,9	199,7	203,9	2,1
Assurance-récolte et grêle	32,2	32,2	32,9	27,5	-16,3
Téléphone	33,0	34,0	34,9	35,6	2,0
Travail à forfait ⁴	227,9	237,1	232,3	234,6	1,0
Autres	403,3	570,3	547,9^r	564,3	3,0
Ficelle, fil et contenants	95,5	100,2	99,8	105,8	6,0
Frais juridiques et comptables	154,6	177,8	199,2 ^r	210,1	5,5
Indemnités de stabilisation	55,4	198,3	149,0	143,4	-3,7
Autres	97,8	93,9	100,0 ^r	105,0	5,0

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 » de la banque de données CANSIM de Statistique Canada 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, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Exploitations agricoles	n	28 433 ^{e,r}	28 543 ^{e,r}	28 654 ^e	28 574 ^e	-0,3
Recettes monétaires totales ¹	M\$	7 213,4	7 959,1 ^r	8 345,8 ^r	8 300,1	-0,5
Revenu net comptant	M\$	1 714,7	1 912,1 ^r	2 103,4 ^r	1 935,9	-8,0
Revenu net réalisé	M\$	962,3	1 119,3 ^r	1 283,5 ^r	1 092,3	-14,9
Revenu net total	M\$	983,5	1 107,0 ^r	1 299,0 ^r	1 164,9	-10,3
Paiements bruts des programmes, subventions et autres paiements	M\$	617,2	655,5	769,3	505,7	-34,3
PIB réel – Cultures agricoles ²	M\$	1 655,6	1 610,0 ^r	1 709,2 ^r	1 810,7	5,9
PIB réel – Serre, pépinière et floriculture	M\$	160,0	183,4 ^r	164,8 ^r	168,3	2,1
PIB réel – Élevage ³	M\$	1 888,7	1 827,2 ^r	1 807,2 ^r	1 784,4	-1,3
PIB réel – Soutien à l'agriculture	M\$	87,1	103,8 ^r	96,8 ^r	96,0	-0,8
Indice des prix des produits agricoles, 2007=100		107,9	120,6 ^r	123,7 ^r	125,1	1,1
Sous-indice des cultures		110,9 ^r	128,5 ^r	136,4 ^r	132,2	-3,1
Sous-indice du bétail et des produits d'origine animale		106,8 ^r	117,5 ^r	118,4 ^r	122,2	3,2
Dépenses d'immobilisation	M\$	727,4	679,8	692,7 ^r	717,3	3,6
Cultures agricoles	M\$	242,5	244,5	261,0 ^r	288,6	10,6
Élevage	M\$	454,1	392,2	387,1 ^r	381,9	-1,3
Activités de soutien à l'agriculture et à la foresterie	M\$	30,8	43,1	44,6 ^r	46,8	4,9
Dette agricole en cours au 31 décembre	M\$	11 414,9	11 816,1	12 137,6 ^r	12 994,4	7,1
Dette agricole par dollar de recette monétaire	\$	1,58	1,48 ^r	1,45 ^r	1,57	7,6
Emplois agricoles	k	53,6	57,0	56,8	54,5	-4,0

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

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

3. Incluant l'aquaculture.

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

Figure 1.3.1

Valeur des débarquements de crabe des neiges, crevette nordique et homard, Québec, 2003-2013^P

M\$

Figure 1.3.2

Répartition de la valeur des débarquements de poissons pélagiques, poissons de fond, mollusques et crustacés, Québec, 2013^P

Tableau 1.3

Statistiques sur les pêches et l'aquaculture commerciales, Québec, 2010-2013^p

	Unité	2010	2011	2012	2013 ^p	2013/2012
						%
Pêches commerciales						
Pêcheurs commerciaux en eaux marines¹	n	3 331^r	3 199^r	3 196^r	3 166	-0,9
Valeur des débarquements	M\$	120,5	154,9	163,0^r	166,4	2,1
Poissons de fond	M\$	10,6	12,7	12,8 ^r	10,8	-15,7
Poissons pélagiques	M\$	3,1	3,8	4,2 ^r	4,0	-5,1
Mollusques et crustacés	M\$	105,7	137,2	144,3 ^r	149,9	3,8
Crabe des neiges	M\$	36,2	59,8	61,2 ^r	72,6	18,7
Crevette nordique	M\$	24,7	29,9	34,1 ^r	31,0	-8,9
Homard	M\$	38,2	40,7	42,2 ^r	39,3	-6,9
Autres mollusques crustacés	M\$	6,7	6,7	6,9 ^r	6,9	—
Autres espèces	M\$	1,1	1,3	1,6	1,8	7,7
Pêcheurs commerciaux en eaux intérieures	n	99^r	100^r	92^r	92	—
Valeur des débarquements	M\$	1,4	1,6	1,4	1,4	—
Aquaculture commerciale						
Aquaculteurs (élevage)²	n	125^r	130	125^r	118	-5,6
Valeur estimée des ventes aquacoles³	M\$	11,9^r	11,5^r	11,2^r	11,8	4,8
Consommation humaine	M\$	3,1 ^r	3,0 ^r	2,9 ^r	3,5	20,3
Ensemencement	M\$	8,9 ^r	8,5 ^r	8,4 ^r	8,3	-0,6
Estimation de l'emploi en aquaculture	n	297	290	287	267	-7,0
Indicateurs et indices						
Produit intérieur brut réel – pêches, chasse et piégeage ⁴	M\$	73,4	67,6 ^r	79,4 ^r	71,4	-10,1
Produit intérieur brut réel – aquaculture animale ⁵	M\$	6,9
Immobilisations – pêches, chasse et piégeage	M\$	5,3	5,3	3,6 ^r	6,5	80,6

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

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

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

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

5. Série terminée en 2010. PIB aux prix de base exprimé en termes réels (corrigé de l'inflation), année de référence 2002.

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

Transformation alimentaire

Figure 1.4.1

Répartition de la valeur des ventes manufacturières des aliments, des boissons et des produits du tabac, Québec, 2012

Figure 1.4.2

Évolution de la part relative des ventes manufacturières des aliments, Québec, Ontario et autres provinces, 2004-2012

%

Tableau 1.4

Statistiques sur la transformation des aliments, des boissons et du tabac, Québec, 2010-2013¹

	Unité	2010	2011	2012	2013	2013/2012
						%
Établissements²						
Fabrication d'aliments, de boissons et de produits du tabac	n
Fabrication d'aliments	n
Fabrication d'aliments pour animaux	n	165
Mouture de céréales et de graines oléagineuses	n	63
Fabrication de sucre et de confiseries	n	122
Mise en conserve de fruits et légumes et fabrication de spécialités	n	128
Fabrication de produits laitiers	n
Fabrication du lait de consommation	n
Fabrication - beurre, fromage, produits secs et concentrés	n	107
Fabrication de crème glacée et de desserts congelés	n	15
Fabrication de produits de viande	n	274
Abattage d'animaux (sauf les volailles)	n	93
Fonte des graisses animales et transformation de la viande provenant de carcasses	n	126
Transformation de la volaille	n	55
Préparation et conditionnement de poissons et de fruits de mer	n	83
Boulangeries et fabrication de tortillas	n	618
Fabrication d'autres aliments	n	227
Fabrication de café et de thé	n	36
Fabrication de boissons et de produits du tabac	n	144
Fabrication de boissons gazeuses et de glace	n	51
Brasseries	n	43
Vineries	n	34
Distilleries	n	10
Fabrication du tabac	n	6
Emplois manufacturiers³						
Fabrication d'aliments, de boissons et de produits du tabac	n	44 572	43 358^r	43 656
Fabrication d'aliments	n	41 262	40 113^r	40 249
Fabrication d'aliments pour animaux	n	1 203	1 136 ^r	1 197
Mouture de céréales et de graines oléagineuses	n	680	838 ^r	812
Fabrication de sucre et de confiseries	n	2 227	2 174 ^r	2 069
Mise en conserve de fruits et légumes et fabrication de spécialités	n	4 706	3 937 ^r	4 203
Fabrication de produits laitiers	n	5 814	6 222 ^r	6 735
Fabrication du lait de consommation	n	1 581
Fabrication - beurre, fromage, produits secs et concentrés	n	4 088
Fabrication de crème glacée et de desserts congelés	n	..	170	119
Fabrication de produits de viande	n	14 299	13 402 ^r	12 270
Abattage d'animaux (sauf les volailles)	n	7 624
Fonte des graisses animales et transformation de la viande provenant de carcasses	n	3 993
Transformation de la volaille	n	2 682
Préparation et conditionnement de poissons et de fruits de mer	n	1 038	1 133	1 197
Boulangeries et fabrication de tortillas	n	6 801	6 788 ^r	7 148
Fabrication d'autres aliments	n	4 494	4 483	4 618
Fabrication de café et de thé	n	482	577	538
Fabrication de boissons et de produits du tabac	n	3 310	3 245^r	3 407
Fabrication de boissons gazeuses et de glace	n	1 215	1 302 ^r	1 438
Brasseries	n	1 142	990 ^r	1 024
Vineries	n	206	240 ^r	x
Distilleries	n	x	x	x
Fabrication du tabac	n	x	x	x

Figure 1.4.3

Évolution de la part relative des ventes manufacturières des boissons et des produits du tabac, Québec, Ontario et autres provinces, 2004-2012

Figure 1.4.4

Évolution de la valeur ajoutée manufacturière par emploi, fabrication d'aliments, Québec, Ontario et Canada, 2004-2012

2004=100

Tableau 1.4 (suite)

Statistiques sur la transformation des aliments, des boissons et du tabac, Québec, 2010-2013¹

	Unité	2010	2011	2012	2013	2013/2012
						%
Ventes manufacturières⁴						
Fabrication d'aliments, de boissons et de produits du tabac	M\$	21 993,2	23 165,8^r	22 994,5
Fabrication d'aliments	M\$	18 385,7	19 458,6^r	19 217,4
Fabrication d'aliments pour animaux	M\$	1 745,6	2 021,8 ^r	2 153,9
Mouture de céréales et de graines oléagineuses	M\$	815,4	1 221,2 ^r	727,8
Fabrication de sucre et de confiseries	M\$	1 189,5	1 213,6 ^r	1 195,4
Mise en conserve de fruits et légumes et fabrication de spécialités	M\$	1 301,1	1 329,6 ^r	1 377,9
Fabrication de produits laitiers	M\$	4 683,3	4 682,6 ^r	4 788,4
Fabrication du lait de consommation	M\$	1 698,4
Fabrication - beurre, fromage, produits secs et concentrés	M\$	2 939,7
Fabrication de crème glacée et de desserts congelés	M\$..	53,4	44,4
Fabrication de produits de viande	M\$	4 807,1	4 908,2 ^r	4 671,2
Abattage d'animaux (sauf les volailles)	M\$	2 546,3
Fonte des graisses animales et transformation de la viande provenant de carcasses	M\$	1 238,1
Transformation de la volaille	M\$	1 022,7
Préparation et conditionnement de poissons et de fruits de mer	M\$	349,7	406,4	409,6
Boulangeries et fabrication de tortillas	M\$	1 807,6	1 861,7	1 987,1
Fabrication d'autres aliments	M\$	1 686,3	1 813,5	1 906,0
Fabrication de café et de thé	M\$	328,5	420,6	419,6
Fabrication de boissons et de produits du tabac	M\$	3 607,6	3 707,2^r	3 777,1
Fabrication de boissons gazeuses et de glace	M\$	802,4	778,0 ^r	837,5
Brasseries	M\$	1 359,1	1 421,5 ^r	1 443,1
Vineries	M\$	200,4	216,8 ^r	x
Distilleries	M\$	x	x	x
Fabrication du tabac	M\$	x	x	x
Valeur ajoutée manufacturière						
Fabrication d'aliments, de boissons et de produits du tabac	M\$	8 304,6	8 598,9^r	8 742,6
Fabrication d'aliments	M\$	5 775,3	5 994,7^r	6 062,2
Fabrication d'aliments pour animaux	M\$	224,5	242,8 ^r	278,5
Mouture de céréales et de graines oléagineuses	M\$	163,1	174,5 ^r	166,3
Fabrication de sucre et de confiseries	M\$	295,2	337,1 ^r	316,7
Mise en conserve de fruits et légumes et fabrication de spécialités	M\$	573,9	557,7 ^r	602,6
Fabrication de produits laitiers	M\$	1 364,1	1 324,3 ^r	1 425,7
Fabrication du lait de consommation	M\$	666,6
Fabrication - beurre, fromage, produits secs et concentrés	M\$	682,0
Fabrication de crème glacée et de desserts congelés	M\$..	20,1 ^r	17,2
Fabrication de produits de viande	M\$	1 194,7	1 282,9 ^r	1 142,7
Abattage d'animaux (sauf les volailles)	M\$	538,4
Fonte des graisses animales et transformation de la viande provenant de carcasses	M\$	426,2
Transformation de la volaille	M\$	230,2
Préparation et conditionnement de poissons et de fruits de mer	M\$	120,6	140,6	135,2
Boulangeries et fabrication de tortillas	M\$	950,1	967,4 ^r	1 001,3
Fabrication d'autres aliments	M\$	889,0	967,5	993,1
Fabrication de café et de thé	M\$	186,7	234,0	226,7
Fabrication de boissons et de produits du tabac	M\$	2 529,3	2 604,2^r	2 680,4
Fabrication de boissons gazeuses et de glace	M\$	373,1	368,1 ^r	415,0
Brasseries	M\$	1 068,4	1 110,7 ^r	1 117,3
Vineries	M\$	126,1	112,1 ^r	x
Distilleries	M\$	x	x	x
Fabrication du tabac	M\$	x	x	x
Indicateurs et indices						
Produit intérieur brut réel – aliments, boissons et tabac	M\$	7 140,4	7 017,0 ^r	6 826,1 ^r	6 694,5	-1,9
Dépenses d'immobilisation – aliments et boissons	M\$	x	x	x	x	...
Dépenses d'immobilisation – fabrication d'aliments	M\$	369,3	408,2	494,1 ^r	401,8	-18,7
Dépenses d'immobilisation – fabrication de boissons	M\$	x	x	x	x	...
Rémunération horaire moyenne – fabrication d'aliments ⁵	\$/h	18,20	18,51	19,03	18,69	-1,8
Indice des prix – ensemble de la fabrication, 2010=100		100,0	107,0	108,1	108,6	0,5
Indice des prix – fabrication d'aliments, 2010=100		100,0	105,9	109,0	110,2	1,1
Indice des prix – fabrication de boissons et de produits de tabac, 2010=100		100,0	102,5	105,0	105,7	0,7

1. Les données proviennent de l'Enquête annuelle sur les manufactures et l'exploitation forestière de Statistique Canada.

2. Pour plus d'information, se référer à la note sur l'établissement dans le lexique.

3. Pour plus d'information, se référer à la note sur l'emploi dans le lexique.

4. Pour plus d'information, se référer à la note sur la valeur des ventes manufacturières dans le lexique.

5. Moyenne annuelle, incluant le temps supplémentaire.

Distribution et restauration

Figure 1.5.1

Évolution des ventes des grossistes et des magasins en alimentation, Québec, 2005-2013

2005=100

Figure 1.5.2

Répartition des recettes des établissements de restauration, Québec, 2013

Figure 1.5.3

Emplois dans la distribution et la restauration, Québec, 2003-2013

Figure 1.5.4

Évolution des dépenses d'immobilisations dans la distribution et la restauration, Québec, 2005-2013

2005=100

Tableau 1.5

Statistiques sur la distribution et la restauration, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Distribution						
Établissements¹	n	6 084	6 172	6 187	6 132	-0,9
Commerces intégrés ² et indépendants associés ³	n	4 061	4 158	4 179	4 146	-0,8
Commerces indépendants non associés	n	2 023	2 014	2 008	1 986	-1,1
Emplois⁴	k	164,0^r	156,8^r	154,2^r	156,2	1,3
Grossistes-distributeurs de produits alimentaires ⁵	k	28,8 ^r	28,6 ^r	28,0 ^r	28,0	—
Magasins d'alimentation	k	135,2 ^r	128,2 ^r	126,1 ^r	128,2	1,6
Ventes						
Grossistes-distributeurs de produits alimentaires ⁶	M\$	24 127	25 237	27 226	27 105	-0,4
Magasins d'alimentation	M\$	23 553 ^r	23 597 ^r	23 571 ^r	23 375	-0,8
Restauration						
Établissements⁷						
Service de restauration et débits de boissons	n	21 891	...
Restaurants à service complet	n	10 529	...
Restaurants à service restreint	n	6 763	...
Services de restauration spéciaux ⁸	n	2 222	...
Débits de boissons alcoolisées	n	2 377	...
Emplois⁴	k	194,3^r	198,7^r	206,4^r	208,6	1,1
Service de restauration et débits de boissons	k	103,9	104,8
Restaurants à service complet	k	60,7	62,1
Restaurants à service restreint	k	11,1 ^r	11,1 ^r	11,8 ^r	12,2	3,6
Services de restauration spéciaux ⁸	k	16,0 ^r	15,6 ^r	15,2 ^r	14,9	-1,8
Débits de boissons alcoolisées	k
Recettes						
Service de restauration et débits de boissons	M\$	9 715,8	9 906,5	10 326,5^r	10 525,9	1,9
Restaurants à service complet	M\$	4 920,7	5 020,4	5 252,0 ^r	5 299,8	0,9
Restaurants à service restreint	M\$	3 356,8	3 484,4	3 639,3 ^r	3 824,0	5,1
Services de restauration spéciaux ⁸	M\$	733,5	740,9	761,1 ^r	784,5	3,1
Débits de boissons alcoolisées	M\$	704,8	660,8	674,0 ^r	617,5	-8,4
Indicateurs et indices						
Indice d'ensemble des prix à la consommation, 2002=100		114,8	118,3	120,8	121,7	0,7
Aliments		124,8	129,2	132,4	133,8	1,1
Aliments achetés au magasin		125,4	130,0	132,7	133,4	0,5
Aliments achetés au restaurant		123,1	127,0	131,5	134,4	2,2
Boissons non alcoolisées		124,1	124,7	127,2	127,3	0,1
Boissons alcoolisées		112,2	111,4	113,1	114,8	1,5
Immobilisations	M\$	1 085,0	1 092,0	1 340,6^r	1 495,5	11,6
Magasins d'alimentation	M\$	424,7	255,7	622,6 ^r	711,2	14,2
Grossistes-distributeurs de produits alimentaires ⁵	M\$	230,3	258,5	266,3 ^r	269,4	1,2
Services de restauration et débits de boissons	M\$	430,0	577,8	451,7 ^r	514,9	14,0
Rémunération horaire moyenne⁹						
Magasins d'alimentation	\$/h	..	14,46	14,87 ^r	15,04	1,1
Épiceries	\$/h	13,42	13,57 ^r	13,97 ^r	14,09	0,9
Magasins d'alimentation spécialisés	\$/h	x	x	x	x	...
Services de restauration et débits de boissons	\$/h	12,99 ^r	13,38 ^r	13,59 ^r	x	...
Restaurants à service complet	\$/h	13,37
Restaurants à service restreint	\$/h	11,92	12,15
Débits de boissons alcoolisées	\$/h

1. Données provenant de *Canadian Grocer* de février 2013.

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. Ces données proviennent 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. Correspond au nombre d'emplacements.

8. Entreprises commerciales qui fournissent des services de restauration en vertu d'un contrat pour une durée déterminée. Comprend 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. Comprend également les traiteurs, cantines et comptoirs mobiles.

9. Incluant le temps supplémentaire.

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

Commerce international

Figure 1.6.1
Exportations internationales de produits bioalimentaires, Québec, 2005-2013

Figure 1.6.2
Évolution des exportations internationales de produits bioalimentaires, Québec, Ontario et Canada, 2005-2013

Figure 1.6.3
Principales exportations du Québec, 2013

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

Figure 1.6.4
Principales importations du Québec, 2013

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, 2010-2013^{1,2}

	2010	2011	2012	2013	2013/2012
	k\$				%
Exportations bioalimentaires	4 997 300 ^r	5 639 921 ^r	6 147 225 ^r	6 084 184	-1,0
Viandes	1 236 273	1 484 207	1 546 171	1 476 408	-4,5
Porc	1 087 215	1 330 234	1 402 268	1 356 008	-3,3
Autres viandes	149 058	153 973	143 903	120 400	-16,3
Oléagineux et produits oléagineux	732 724	841 335	1 165 935 ^r	692 401	-40,6
Cacao et produits	548 544	545 008 ^r	545 783 ^r	637 868	16,9
Préparations alimentaires et produits divers ³	393 723 ^r	439 517 ^r	474 013 ^r	555 387	17,2
Céréales et produits céréaliers	316 300	355 263	298 781 ^r	430 746	44,2
Miel, érable et sucre	317 101	338 756 ^r	393 987 ^r	427 797	8,6
Poissons et fruits de mer	233 426	247 909	256 558	234 622	-8,5
Viandes de volaille et œufs	182 137	175 842	196 458 ^r	235 267	19,8
Fruits et noix	78 598	102 601	146 028	117 003	-19,9
Légumes, sauf la pomme de terre	142 372	137 126	144 184	195 547	35,6
Préparations à base de fruits et/ou légumes (incluant les jus)	156 012	185 442	203 502 ^r	216 022	6,2
Boissons (excluant les jus)	124 535	159 933	156 991 ^r	235 021	49,7
Aliments pour animaux	119 696	138 190 ^r	157 311 ^r	156 594	-0,5
Sous-produits animaux ⁴	94 724	102 992	98 533 ^r	87 430	-11,3
Animaux vivants	106 170	115 218	105 539	133 643	26,6
Produits laitiers	86 381 ^r	91 751 ^r	83 927 ^r	101 043	20,4
Thé, café et produits	70 702	112 149	122 183	91 546	-25,1
Horticulture ornementale	29 380	30 232	27 258	29 202	7,1
Pommes de terre	27 255	33 219	22 419	28 487	27,1
Semences	1 247	3 231	1 665	2 151	29,1
Importations bioalimentaires	4 740 637 ^r	5 825 588 ^r	5 376 489 ^r	5 637 010	4,8
Boissons (excluant les jus)	1 030 689	1 317 310 ^r	1 271 559 ^r	1 389 252	9,3
Miel, érable et sucre	540 048	748 850 ^r	360 300 ^r	321 754	-10,7
Fruits et noix	474 378	579 187	596 886	625 444	4,8
Cacao et produits	420 561	570 483 ^r	463 236 ^r	532 772	15,0
Poissons et fruits de mer	317 110	408 972 ^r	418 598 ^r	426 342	1,8
Céréales et produits céréaliers	331 177	325 336 ^r	347 164	396 197	14,1
Produits laitiers	271 009 ^r	294 318 ^r	275 936 ^r	288 472	4,5
Préparations alimentaires et produits divers ⁵	214 485 ^r	257 028 ^r	255 636 ^r	280 988	9,9
Oléagineux et produits oléagineux	103 198	108 467 ^r	124 917 ^r	139 600	11,8
Légumes, sauf la pomme de terre	165 807	184 523 ^r	152 771	168 944	10,6
Préparations à base de fruits et/ou légumes (incluant les jus)	278 311	335 133 ^r	366 682 ^r	361 955	-1,3
Thé, café et produits	145 791	235 502	208 466	189 998	-8,9
Viandes	77 473	87 046 ^r	111 961	103 568	-7,5
Bœuf	48 874	43 253	53 952	46 229	-14,3
Autres viandes	28 600	43 793 ^r	58 009	57 340	-1,2
Viandes de volaille et œufs	69 541	43 413 ^r	35 112	42 376	20,7
Horticulture ornementale	55 001	50 837 ^r	52 040	55 304	6,3
Aliments pour animaux	162 563	193 512 ^r	243 647 ^r	226 102	-7,2
Animaux vivants	31 923	30 604	37 943	39 677	4,6
Sous-produits animaux ⁴	30 786	32 547 ^r	30 663 ^r	26 646	-13,1
Pommes de terre	14 199	15 550	16 008	13 673	-14,6
Semences	6 589	6 973	6 965	7 943	14,0
Solde commercial	256 663 ^r	-185 667 ^r	770 735 ^r	447 174	-42,0

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 exportés, Québec, 2013

Figure 1.7.2
Principales provenances des produits importés, Québec, 2013

Figure 1.7.3
Solde commercial bioalimentaire du Québec avec les États-Unis, l'ensemble des pays (sauf les États-Unis) et le monde, 2005-2013

Tableau 1.7

Commerce international de produits bioalimentaires du Québec, par pays, 2010-2013^{1,2}

	2010	2011	2012	2013	2013/2012
	k\$				%
États-Unis					
Exportations	2 784 570	3 062 905^r	3 264 034^r	3 736 011	14,5
Viandes	418 157	445 118	445 809	529 480	18,8
Porc	334 141	356 831	365 237	464 952	27,3
Autres viandes	84 016	88 287	80 572	64 527	-19,9
Cacao, thé et café ³	616 023	643 716 ^r	663 452 ^r	722 837	9,0
Miel, érable et sucre	226 062	244 325 ^r	298 569	325 680	9,1
Préparations alimentaires et produits divers ⁴	265 651 ^r	289 008 ^r	326 369 ^r	395 782	21,3
Produits céréaliers	178 307	176 844	215 992	245 851	13,8
Importations	1 179 305	1 427 708^r	1 458 145^r	1 551 079	6,4
Boissons	151 923	305 803	281 987	342 280	21,4
Aliments pour animaux	135 008	161 067	206 975	193 220	-6,6
Cacao, thé et café ³	103 842	125 705	135 689	144 384	6,4
Solde commercial	1 605 265	1 635 197^r	1 805 888^r	2 184 932	21,0
Union européenne (UE-28)					
Exportations	652 705^r	772 157^r	694 406^r	543 369	-21,8
Viandes	26 674 ^r	30 126	32 043	32 660	1,9
Porc	6 613 ^r	3 844	4 726	9 031	91,1
Autres viandes	20 061	26 282	27 317	23 629	-13,5
Oléagineux et produits oléagineux ⁵	390 557	480 375	454 729	258 076	-43,2
Préparations alimentaires et produits divers ⁴	28 972 ^r	25 233 ^r	26 545 ^r	23 810	-10,3
Fruits et noix	24 736 ^r	30 333 ^r	47 947 ^r	27 195	-43,3
Miel, érable et sucre	42 638	44 067	46 333 ^r	52 039	12,3
Importations	1 322 373^r	1 565 219^r	1 529 222^r	1 643 539	7,5
Boissons	683 781	780 522 ^r	767 083	817 974	6,6
Produits laitiers	138 835	158 864	132 666	133 339	0,5
Produits céréaliers	118 580	136 373	145 923	154 830	6,1
Solde commercial	-669 667^r	-793 061^r	-834 816^r	-1 100 170	-31,8
Japon					
Exportations	463 339	476 821	501 320	446 990	-10,8
Viandes	309 407	326 401	322 072	269 263	-16,4
Porc	299 201	323 688	318 285	264 310	-17,0
Autres viandes	10 206	2 713	3 787	4 953	30,8
Oléagineux et produits oléagineux ⁵	91 890	87 463	103 180	110 720	7,3
Miel, érable et sucre	28 544	27 634	26 032	26 727	2,7
Importations	5 442	5 786	6 150	6 678	8,6
Préparations alimentaires et produits divers ⁴	2 289	2 497	2 618	2 950	12,7
Boissons	1 209	1 147	1 371	1 274	-7,0
Solde commercial	457 897	471 035	495 170	440 312	-11,1
Mexique					
Exportations	45 005	57 484^r	64 302	93 825	45,9
Oléagineux et produits oléagineux ⁵	—	—	18 390	30 692	66,9
Viandes	21 860	11 112	13 952	20 340	45,8
Porc	21 668	11 004	13 834	20 221	46,2
Autres viandes	192	107	118	119	0,9
Préparations alimentaires et produits divers ⁴	13 476	15 491 ^r	18 350	18 808	2,5
Importations	62 235	88 488^r	73 799	79 918	8,3
Boissons	23 709	44 444	36 947	38 139	3,2
Thé, café et produits	13 115	19 048	11 292	15 430	36,7
Solde commercial	-17 230	-31 004^r	-9 497	13 907	246,4
Autres pays					
Exportations	1 051 682^r	1 270 553^r	1 623 163^r	1 263 988	-22,1
Viandes ⁶	460 176 ^r	671 451	732 296	624 665	-14,7
Produits laitiers	40 519 ^r	52 680 ^r	46 970 ^r	55 969	19,2
Préparations alimentaires et produits divers ⁴	82 486 ^r	106 165 ^r	100 274 ^r	113 570	13,3
Importations	2 171 283^r	2 738 387^r	2 309 174^r	2 355 795	2,0
Fruits et noix	334 739 ^r	405 178 ^r	423 909	452 100	6,7
Cacao, thé et café	366 434 ^r	523 598 ^r	394 179 ^r	415 567	5,4
Solde commercial	-1 119 601^r	-1 467 834^r	-686 011^r	-1 091 807	-59,2
Québec					
Exportations	4 997 300	5 639 921^r	6 147 225^r	6 084 184	-1,0
Importations	4 740 637	5 825 588^r	5 376 489^r	5 637 010	4,8
Solde commercial	256 663	-185 667^r	770 735^r	447 174	-42,0

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

5. Principalement du soja.

6. Principalement de la viande de porc.

Source : 25.

Chapitre 2

Les productions animales

Figure 2.1.1
Production laitière, Québec, Ontario et autres provinces, 2003-2013

Figure 2.1.2
Évolution des recettes en provenance du marché, production laitière, Québec, Ontario et autres provinces, 2003-2013

Figure 2.1.3
Principaux produits laitiers transformés, Québec et Ontario, 2013

1. Pour l'Ontario, correspond 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, 2013

Tableau 2.1

Statistiques sur la production laitière, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations	n	6 860^{e,r}	6 743^e	6 828^e	6 767^e	-0,9
Vaches laitières¹	k têtes	363	357	356^r	355	-0,4
Volume produit	MI	2 868,6	2 879,0	2 946,0	2 926,7	-0,7
Intra quota	MI	2 854,2	2 866,4	2 934,4	2 907,8	-0,9
Hors quota	MI	14,4	12,6	11,6	18,8	62,3
Recettes en provenance du marché	M\$	2 055,3	2 139,7	2 188,8	2 209,7	1,0
Prime sur les solides non gras	M\$	6,6	4,3	4,8	2,5	-48,0
Transformation						
Fabrication du lait de consommation						
Établissements	n
Emplois manufacturiers	n	1 581
Ventes manufacturières	M\$	1 698,4
Fabrication - beurre, fromage, produits secs et concentrés						
Établissements	n	107
Emplois manufacturiers	n	4 088
Ventes manufacturières	M\$	2 939,7
Fabrication de crème glacée et de desserts congelés						
Établissements	n	15
Emplois manufacturiers	n	..	170	119
Ventes manufacturières	M\$..	53,4	44,4
Produits transformés						
Fromages fins²	kt	31,2^r	32,1^r	32,8^r	32,3	-1,3
Fromage à pâte fraîche	kt	3,6	4,2	4,6	4,7	2,3
Fromage à pâte molle	kt	8,6	8,6	8,5	8,5	0,1
Fromage à pâte demi-ferme	kt	5,1 ^r	5,2 ^r	5,8 ^r	5,5	-4,1
Fromage à pâtes ferme, dure et autres fromages	kt	13,9 ^r	14,1 ^r	13,9 ^r	13,6	-2,2
Mozzarella	kt	86,9	86,1	86,6^r	86,0	-0,7
Mozzarella à moins de 20 % de matière grasse	kt	39,1	39,4	42,0 ^r	41,4	-1,4
Mozzarella à 20 % et plus de matière grasse	kt	47,7	46,7	44,6	44,6	—
Fromage cheddar	kt	67,8 ^r	69,3 ^r	65,4	66,7	2,0
Yogourt ³	kt	216,8	237,7	248,9 ^r	243,1	-2,3
Poudre de lait	kt	x	x	x	x	...
Beurre	kt	31,0	33,2 ^r	37,2	38,4	3,3
Lait et crème de consommation	MI	659,2	659,6^r	694,5	665,5	-4,2
Lait	MI	612,7	613,1	644,0	620,5	-3,6
Crème	MI	46,4	46,6	50,6	44,9	-11,1
Consommation apparente						
Beurre	kt	21,3 ^r	23,2 ^r	23,0 ^r	23,0	—
Fromage cheddar	kt	27,2 ^r	26,5 ^r	25,8 ^r	26,5	2,8
Autres fromages ⁴	kt	75,8 ^r	77,3 ^r	76,7 ^r	78,0	1,6
Poudre de lait	kt	12,3 ^r	11,6	11,1 ^r	12,2	10,4
Yogourt	MI	65,9 ^r	68,1 ^r	67,3 ^r	62,1	-7,6
Lait et crème de consommation	MI	695,1 ^r	698,1 ^r	704,5 ^r	695,2	-1,3
Commerce international						
Exportations	k\$	86 381,4^r	91 750,8^r	83 927,4^r	101 042,8	20,4
Fromage	k\$	14 552,3	4 621,7	8 239,6	13 554,5	64,5
Poudre de lait	k\$	8 327,8	17 565,7	22 868,2	32 125,2	40,5
Autres produits laitiers	k\$	63 501,3 ^r	69 563,3 ^r	52 819,6 ^r	55 363,1	4,8
Importations	k\$	271 008,6^r	294 318,2^r	275 936,0^r	288 472,4	4,5
Fromage	k\$	138 198,3	157 066,3	152 669,3	140 462,7	-8,0
Poudre de lait	k\$	2 882,5	3 961,0	3 047,2	3 139,1	3,0
Autres produits laitiers	k\$	129 927,8 ^r	133 291,0 ^r	120 219,5 ^r	144 870,7	20,5
Indicateurs et indices						
Production moyenne	l/vache	7 913,3	8 062,2	8 275,2	8 255,7	-0,2
Frais de mise en marché	M\$	142,8	148,0	154,0	160,8	4,4
Prix de transaction sur base nette	\$/100 l	71,65	74,32	74,30	75,50	1,6
Marché comparatif : Ontario						
Producteurs ⁵	n	4 191	4 137	4 083	3 997	-2,1
Volume produit	MI	2 501,9	2 547,6	2 616,6	2 549,4	-2,6
Recettes en provenance du marché	M\$	1 780,4	1 895,3	1 908,4	1 895,1	-0,7

1. Inventaire au 1^{er} juillet.

2. 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.

3. Excluant les yogourts à boire.

4. Incluant tous les fromages sauf le cheddar.

5. Producteurs laitiers avec permis, au 31 juillet.

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

Figure 2.2.1

Répartition de la production de porcs d'abattage, Québec et autres provinces, 2013

Figure 2.2.2

Recettes en provenance du marché, production porcine, Québec, Ontario, Les Prairies, 2003-2013

Figure 2.2.3

Exportations et importations de porcs et de produits porcins, Québec, 2005-2013

Figure 2.2.4

Répartition de l'inventaire porcin, Québec, 2013

Tableau 2.2
Statistiques sur la production porcine, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations	n	2 376^e	2 345^{e,r}	2 315^e	2 263^e	-2,2
Naisseur-finiisseur	n
Naisseur	n
Finisseur	n
Pouponnière	n
Inventaire¹	k têtes	4 100,0	4 120,0	4 135,0^r	4 140,0	0,1
Truies	k têtes	330,2	319,3	317,0 ^r	315,2	-0,6
Verrats	k têtes	7,8	6,9	6,6 ^r	6,6	-
Porcs à l'engraissement	k têtes	3 762,0	3 793,8	3 811,4 ^r	3 818,2	0,2
Quantité produite²	kt	730,7	723,2	717,0	699,5	-2,4
Quantité abattue²	kt	750,2	759,1	763,0^r	769,1	0,8
Recettes en provenance du marché	M\$	1 143,3	1 308,3	1 248,1^r	1 309,9	4,9
Assurance-stabilisation³	M\$	154,0	172,6	280,9	136,7	-51,3
Porcelets	M\$	54,6	62,2	103,6	49,6	-52,1
Porcs à l'engraissement et de reproduction	M\$	99,4	110,4	177,3	87,1	-50,9
Transformation⁴						
Porcins - bovins - ovins						
Établissements	n	219
Emplois manufacturiers	n	11 617
Ventes manufacturières	M\$	3 784,4
Consommation apparente						
Viande de porc	kt	174,1 ^r	171,0 ^r	179,2 ^r	172,7	-3,6
Commerce international						
Exportations	k\$	1 112 710,8^r	1 355 963,5^r	1 409 158,6^r	1 358 665,9	-3,6
Animaux vivants	k\$	10 110,5	9 559,7	8 054,8	9 975,3	23,8
Viandes fraîches ou congelées ⁵	k\$	1 020 211,3	1 246 086,2	1 290 510,5	1 236 955,7	-4,1
Viandes transformées	k\$	82 389,0 ^r	100 317,6 ^r	110 593,4 ^r	111 734,9	1,0
Importations	k\$	18 726,2^r	31 203,8^r	44 302,8^r	45 387,0	2,4
Animaux vivants	k\$	184,4	218,9	103,8	127,6	22,9
Viandes fraîches ou congelées ⁵	k\$	13 209,1 ^r	23 848,5 ^r	31 789,2 ^r	30 781,7	-3,2
Viandes transformées	k\$	5 332,8 ^r	7 136,4 ^r	12 409,8 ^r	14 477,8	16,7
Indicateurs et indices						
Porcelets						
Truies assurées par l'assurance-stabilisation	n	331 674	311 078	304 115	294 588	-3,1
Porcs⁸						
Porcs assurés par l'assurance-stabilisation ⁹	n	7 348 000	6 652 699	6 344 692	6 245 811	-1,6
Revenu stabilisé ⁶	\$/100 kg	188,20	212,80	222,45	218,35	-1,8
Prix de vente ⁷	\$/100 kg	159,24	183,68	176,42	189,90	7,6
Prix indice - 100 ¹⁰	\$/100 kg	143,46	165,19	159,45	170,55	7,0
Marché comparatif : Les Prairies¹¹						
Inventaire¹	k têtes	5 210,0	5 285,0	5 255,0^r	5 370,0	2,2
Truies	k têtes	546,5	534,3	539,9	541,6	0,3
Verrats	k têtes	11,4	10,5	10,3 ^r	10,4	1,0
Porcs à l'engraissement	k têtes	4 652,1	4 740,2	4 704,8 ^r	4 818,0	2,4
Quantité produite²	kt	848,7	861,8	887,5	864,4	-2,6
Quantité abattue²	kt	733,4^r	750,4^r	772,2^r	751,2	-2,7
Recettes en provenance du marché	M\$	1 403,8	1 603,3	1 592,1^r	1 644,2	3,3

1. Inventaire au 1^{er} juillet.

2. Poids carcasse, équivalent frais.

3. Correspond 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.

4. Comprend l'Abattage d'animaux (sauf les volailles) et la Fonte des graisses animales et transformation de la viande provenant de carcasses. Les données proviennent de l'Enquête annuelle sur les manufactures et l'exploitation forestière de Statistique Canada.

5. Incluant la catégorie «abats et foie».

6. Revenu stabilisé provenant du coût de production fourni par la Financière agricole du Québec.

7. Prix de vente au Québec selon la Financière agricole du Québec.

8. Porcs de reproduction et porcs à l'engraissement.

9. Pour l'année 2009, le nombre de porcs assurés est estimé sur la base d'un poids de 94,3 kg. Pour 2010, le poids est de 97,5 kg. Pour 2011, le poids est de 98,2 kg. Pour 2012, le poids est de 100,5 kg. Pour 2013, le poids est de 101,4 kg.

10. Prix de base avant ajustement pour le classement.

11. Manitoba, Saskatchewan et Alberta.

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

Figure 2.3.1
Évolution du nombre total de bêtes assurées, selon le type de production, Québec, 2003-2013

Figure 2.3.2
Recettes en provenance du marché, bovins et veaux, Québec et autres provinces, 2013

Figure 2.3.3
Exportations et importations de bovins et de produits bovins, Québec, 2005-2013

Figure 2.3.4
Évolution des prix de marché, selon le type de bovins, Québec, 2003-2013

Tableau 2.3

Statistiques sur la production bovine, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations¹	n	5 462	5 393^r	5 325^e	5 188^e	-2,6
Bouvillons d'abattage ²	n	573	569 ^{e,r}	565 ^e	559 ^e	-1,1
Vaches de boucherie	n	4 856	4 586 ^e	4 729 ^e	4 594 ^e	-2,9
Veaux de grain	n	353	342 ^e	346 ^e	345 ^e	-0,3
Veaux de lait	n	298	291 ^e	276 ^e	269 ^e	-2,5
Inventaire³	k têtes	772,1	748,4	707,9^r	685,8	-3,1
Bovins et veaux de boucherie ⁴	k têtes	569,0	559,2	523,4 ^r	504,7	-3,6
Vaches de boucherie	k têtes	203,1	189,2	184,5 ^r	181,1	-1,8
Volume assuré⁵	k	618,7	577,1	472,9	444,4	-6,0
Bouvillons et bovins d'abattage ²	k	181,7	163,0	134,3	118,1	-12,1
Veaux d'embouche	k	213,5	196,2	123,0	118,4	-3,7
Veaux de grain	k	78,6	72,6	68,9	64,6	-6,2
Veaux de lait	k	145,0	145,2	146,6	143,3	-2,3
Quantité produite⁷	kt	147,5	138,5	127,5^r	126,8	-0,5
Bovins	kt	100,6	96,3	86,9 ^r	84,9	-2,3
Veaux	kt	46,8	42,2	40,6 ^r	41,9	3,1
Quantité abattue^{7,8}	kt	87,1	86,8	60,2^r	43,2	-28,2
Bovins	kt	56,2	56,3	30,9	16,0	-48,3
Veaux	kt	30,9	30,4	29,3 ^r	27,3	-6,9
Recettes en provenance du marché	M\$	453,0	507,9	509,9^r	511,1	0,2
Bovins ⁹	M\$	270,5	310,4	297,4 ^r	305,9	2,8
Veaux ¹⁰	M\$	182,5	197,6	212,4 ^r	205,2	-3,4
Assurance-stabilisation^{5,6}	M\$	220,0	191,6	116,7	101,2	-13,3
Bouvillons et bovins d'abattage ²	M\$	47,9	47,2	23,4	6,0	-74,3
Veaux d'embouche	M\$	133,7	114,6	74,8	74,8	—
Veaux de grain	M\$	5,8	1,5	8,3	2,9	-64,4
Veaux de lait	M\$	32,7	28,3	10,3	17,4	69,9
Transformation¹¹						
Porcins - bovins - ovins						
Établissements	n	219
Emplois manufacturiers	n	11 617
Ventes manufacturières	M\$	3 784,4
Consommation apparente						
Viande de bœuf	kt	221,3 ^r	218,0 ^r	222,0 ^r	220,6	-0,6
Viande de veau	kt	8,6	8,2 ^r	7,8 ^r	7,4	-5,4
Commerce international						
Exportations	k\$	184 113,7	194 290,8	178 838,6	189 783,2	6,1
Animaux vivants	k\$	82 842,7	91 290,7	84 179,8	110 879,2	31,7
Viandes fraîches ou congelées ¹²	k\$	93 715,7	95 664,5	86 085,0	69 529,5	-19,2
Viandes transformées	k\$	7 555,3	7 335,6	8 573,8	9 374,5	9,3
Importations	k\$	51 245,4	46 924,8	59 596,3	50 828,3	-14,7
Animaux vivants	k\$	2 371,8	3 671,9	5 643,9	4 599,7	-18,5
Viandes fraîches ou congelées ¹²	k\$	46 546,7	39 524,6	47 937,7	42 288,4	-11,8
Viandes transformées	k\$	2 327,0	3 728,4	6 014,7	3 940,2	-34,5
Indicateurs et indices⁵						
Prix de vente – bouvillons et bovins d'abattage ²	\$/100 kg	192,68	227,47	252,24	266,49	5,6
Prix de vente – veaux d'embouche	\$/100 kg	247,23	296,65	320,35	317,07	-1,0
Prix de vente – veaux de grain - base carcasse	\$/100 kg	385,65	444,83	432,61	467,53	8,1
Prix de vente – veaux de lait - base carcasse	\$/100 kg	521,62	616,77	762,80	749,17	-1,8
Marché comparatif : Ontario						
Inventaire³	k têtes	1 304,0	1 264,7	1 281,5^r	1 235,0	-3,6
Bovins et veaux de boucherie ⁴	k têtes	1 004,4	979,8	986,4 ^r	943,7	-4,3
Vaches de boucherie	k têtes	299,6	284,9	295,1 ^r	291,3	-1,3
Quantité abattue⁷	kt	264,3	251,6	250,6^r	252,7	0,8
Bovins	kt	254,0	241,1	240,2	242,5	1,0
Veaux	kt	10,3	10,5	10,4 ^r	10,2	-2,2
Recettes en provenance du marché¹³	M\$	931,2	1 037,6^r	993,9^r	1 048,4	5,5

1. Le total n'égal 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. Comprend les génisses de remplacement, bouvillons et génisses pour l'abattage et veaux de moins d'un an.

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

7. Poids carcasse.

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

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

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

11. Comprend l'Abattage d'animaux (sauf les volailles) et la Fonte des graisses animales et transformation de la viande provenant de carcasses.

Les données proviennent de l'Enquête annuelle sur les manufactures et l'exploitation forestière de Statistique Canada.

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.

Figure 2.4.1
Répartition des recettes en provenance du marché, production ovine, Québec et autres provinces, 2013

Figure 2.4.2
Évolution des recettes en provenance du marché, production ovine, Québec, Ontario et Canada, 2003-2013

Figure 2.4.3
Exportations et importations, production ovine, Québec, 2005-2013

Figure 2.4.4
Évolution des prix de marché¹ de l'agneau, selon le type, Québec, 2003-2013

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

Tableau 2.4

Statistiques sur la production ovine, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations	n	1 135	1 143^{e,r}	1 151^e	1 143^e	-0,7
Inventaire¹	k têtes	280,0	280,0	273,0	260,0	-4,8
Moutons	k têtes	166,8	165,3	160,2	156,0	-2,6
Agneaux	k têtes	113,2	114,7	112,8	104,0	-7,8
Quantité produite²						
Ovins	kt	4,5	4,1	4,1	4,2	2,2
Quantité abattue²						
Ovins	kt	3,2	3,0	3,0	3,0	—
Ventes aux encans³	M\$	33,1	34,7	34,1	32,3	-5,3
Assurance-stabilisation⁴	M\$	18,4	18,9	16,4	21,5	30,8
Transformation⁵						
Porcins - bovins - ovins						
Établissements	n	219
Emplois manufacturiers	n	11 617
Ventes manufacturières	M\$	3 784,4
Consommation apparente						
Viande de mouton et d'agneau	kt	8,6 ^r	8,5 ^r	7,9 ^r	8,0	0,9
Commerce international						
Exportations	k\$	1 108,5	1 193,3	1 414,8^r	1 153,2	-18,5
Animaux vivants	k\$	—	—	—	—	...
Viandes fraîches et congelées	k\$	764,7	238,0	217,9	687,7	215,6
Peaux	k\$	342,2	941,2	843,9 ^r	451,2	-46,5
Laine	k\$	1,5	14,0	353,0	14,3	-96,0
Importations⁶	k\$	9 424,2^r	10 069,3^r	12 176,5^r	10 089,4	-17,1
Animaux vivants	k\$	3,4	5,3	24,8	8,9	-64,3
Viandes fraîches et congelées	k\$	6 263,7	5 930,0	7 924,5	6 252,1	-21,1
Peaux	k\$	1 030,6	1 144,2	1 138,0	1 275,3	12,1
Laine	k\$	2 126,5 ^r	2 989,9 ^r	3 089,3 ^r	2 553,1	-17,4
Indicateurs et indices						
Brebis assurées⁷	n	162 207	149 755	152 127	150 511	-1,1
Prix de vente⁸						
Agneaux de Pâques (primeur)	\$/100 kg	503,80	557,53	577,81	478,80	-17,1
Agneaux légers	\$/100 kg	437,75	490,08	472,67	424,70	-10,1
Agneaux lourds	\$/100 kg	364,65	383,39	427,72	385,17	-9,9
Marché comparatif : Ontario						
Inventaire¹	k têtes	343,0	360,0	359,0	351,0	-2,2
Moutons	k têtes	189,8	194,6	193,7	191,6	-1,1
Agneaux	k têtes	153,2	165,4	165,3	159,4	-3,6
Quantité abattue²						
Ovins	kt	5,5	5,5	5,7	6,8	19,1
Recettes en provenance du marché⁹	M\$	54,3	61,1	53,4^r	52,4	-1,9

1. Inventaire au 1^{er} juillet.

2. Poids carcasse.

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

4. Correspond 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. Comprend l'Abattage d'animaux (sauf les volailles) et la Fonte des graisses animales et transformation de la viande provenant de carcasses. Les données proviennent de l'Enquête annuelle sur les manufactures et l'exploitation forestière de Statistique Canada.

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

7. Assurance-stabilisation.

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

9. Comprend les moutons et agneaux.

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

Figure 2.5.1

Répartition des fromages caprins par catégorie, Québec, 2013

Figure 2.5.2

Production de lait et de fromages de chèvres, Québec, 2003-2013

Tableau 2.5

Statistiques sur la production caprine, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations laitières	n	131 ^{e,r}	133 ^e	135 ^{e,r}	136 ^e	0,7
Chèvres laitières	n	18 904 ^{e,r}	19 316 ^{e,r}	19 738 ^{e,r}	19 420 ^e	-1,6
Volume produit	MI	11,5	10,4	10,3	11,1	8,1
Lait livré aux usines	MI	11,1	10,0	9,8	10,6	8,9
Lait transformé à la ferme ¹	MI	0,4	0,4	0,5	0,5	—
Recettes laitières en provenance du marché ¹	M\$	11,6	10,4 ^r	10,5 ^r	11,4	9,1
Transformation laitière						
Établissements ¹	n	35	36	38	38	—
Ventes manufacturières ¹	M\$	29,0	33,4	35,5	38,1	7,5
Produits transformés						
Fromage total ²	t	1 338,5	1 423,3	1 248,0	1 272,3	1,9
Fromage frais	t	x	x	537,3	506,4	-5,7
Fromage à pâte molle	t	521,1	541,2	433,3	444,8	2,7
Fromage à pâte demi-ferme	t	x	x	50,2	61,9	23,3
Fromage à pâte ferme ou dure ³	t	84,6	89,9	68,8	68,5	-0,4
Fromage mi-chèvre/mi-vache	t	208,3 ^r	172,2	158,5 ^r	190,7	20,3
Autres produits laitiers ⁴	t	x	x	x	x	...
Chèvres abattues ⁷	n	7 386	7 450	6 973	4 673	-33,0
Indicateurs et indices						
Production laitière moyenne ^{1,5}	l/chèvre	715,0	760,0	743,7	811,0	9,0
Prix de transaction du lait ⁶	\$/100l	100,99	100,55 ^r	102,06 ^r	102,99	0,9
Marché comparatif : Ontario						
Exploitations laitières	n	261 ^r	250 ^r	230 ^r	224	-2,6
Volume de lait produit	MI	24,5	32,0	36,0	40,0	11,1
Caprins abattus ⁷	n	37 085	40 584	40 505	44 693	10,3

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

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

3. À partir de 2004, cette catégorie inclut 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. Selon le programme de contrôle laitier caprin de Valacta.

6. Prix à l'usine (prix de base).

7. Abattoirs inspectés par le gouvernement provincial seulement.

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

Figure 2.6.1
Production de volaille, Québec, Ontario et Canada, 2003-2013

Figure 2.6.2
Répartition des recettes en provenance du marché, production de volaille, provinces, 2013

Figure 2.6.3
Exportations et importations de volailles et ses produits, Québec, 2005-2013

Figure 2.6.4
Évolution des prix du poulet à différentes étapes de la distribution, Québec, 2003-2013

Tableau 2.6

Statistiques sur la volaille, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Producteurs¹						
Poulets à griller	n	764	760	758	758	–
Dindons	n	137	137	136	136	–
Exploitations						
Poulets	n	1 000 ^r	1 011 ^{e,r}	1 022 ^{e,r}	1 028 ^e	0,6
Dindons	n	231 ^r	235 ^{e,r}	240 ^{e,r}	243 ^e	1,3
Quantité contingentée²	kt	311,4	310,0	313,0	322,7	3,1
Poulets à griller ³	kt	281,2	280,1	280,8	289,7	3,2
Dindons ⁴	kt	30,2	29,9	32,3	33,0	2,3
Quantité produite²	kt	318,6	319,1^r	321,4^r	332,5	3,5
Poulets à griller	kt	278,5	279,0 ^r	281,7 ^r	290,6	3,2
Poules à bouillir	kt	7,9	8,3	8,2	7,6	-6,5
Dindons	kt	32,2	31,8	31,6	34,3	8,6
Recettes en provenance du marché	M\$	594,1	678,4^r	712,0^r	750,1	5,3
Poulets à griller	M\$	526,8	606,2 ^r	636,3 ^r	667,5	4,9
Poules à bouillir	M\$	2,3	2,7	2,6	2,2	-13,3
Dindons	M\$	65,0	69,5	73,2	80,4	9,9
Transformation⁵						
Transformation de la volaille						
Établissements	n	55
Emplois manufacturiers	n	2 682
Ventes manufacturières	M\$	1 022,7
Consommation apparente²						
Poulets à griller	kt	246,3 ^r	243,6 ^r	244,0 ^r	245,7	0,7
Poules à bouillir	kt	19,7	20,7 ^r	26,6 ^r	26,8	0,9
Dindons	kt	32,5 ^r	32,7	33,1	33,8	1,8
Commerce international⁶						
Exportations	k\$	181 975,7^r	177 683,9^r	201 534,3^r	239 091,6	18,6
Animaux vivants	k\$	2 510,8	3 119,1	4 384,2	4 364,4	-0,5
Poulets	k\$	165 925,4 ^r	158 184,8 ^r	180 766,5 ^r	215 645,0	19,3
Dindons	k\$	4 924,6	6 712,2	8 005,6 ^r	10 515,3	31,3
Autres volailles	k\$	8 615,0	9 667,9	8 377,9 ^r	8 566,8	2,3
Importations	k\$	66 672,0^r	41 673,8^r	33 017,2^r	38 804,2	17,5
Animaux vivants	k\$	7 903,8	8 057,2	8 085,3	9 157,8	13,3
Poulets	k\$	55 327,5 ^r	30 201,7 ^r	21 441,0 ^r	23 768,4	10,9
Dindons	k\$	178,2 ^r	106,7 ^r	105,0 ^r	152,9	45,6
Autres volailles	k\$	3 262,4 ^r	3 308,2 ^r	3 385,9 ^r	5 725,0	69,1
Indicateurs et indices						
Poulets						
Prix moyen aux producteurs ⁷	\$/kg	1,39	1,60	1,66	1,69	1,9
Prix moyen aux consommateurs ⁸	\$/kg	5,15	4,83	4,00	4,95	23,8
Dindons⁹						
Prix moyen aux producteurs ⁷	\$/kg	1,72	1,85	1,96	2,00	2,0
Prix moyen aux consommateurs	\$/kg	3,19	2,84	3,11	2,95	-5,1
Marché comparatif : Ontario						
Producteurs						
Poulets à griller	n	1 025	1 013	1 003	1 012	0,9
Dindons	n	192	185	186	176	-5,4
Quantité contingentée²	kt	387,3	388,5	387,5	394,9	1,9
Poulets à griller ³	kt	332,6	334,6	330,9	337,5	2,0
Dindons ⁴	kt	54,7	53,9	56,6	57,4	1,4
Quantité produite	kt	417,2	416,3^r	414,1^r	422,0	1,9
Poulets à griller	kt	334,7	335,2 ^r	334,8 ^r	340,1	1,6
Poules à bouillir	kt	12,1	10,8 ^r	10,5 ^r	9,8	-6,9
Dindons	kt	70,4	70,3	68,8	72,0	4,8
Recettes en provenance du marché	M\$	780,2	888,4^r	921,1^r	953,5	3,5
Poulets à griller	M\$	635,6	731,4 ^r	759,7 ^r	785,1	3,4
Poules à bouillir	M\$	1,4	1,2 ^r	0,7 ^r	0,3	-59,9
Dindons	M\$	143,2	155,8	160,8	168,1	4,6

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 aussi bien le marché domestique que celui de l'exportation.

4. La quantité contingentée de dindons couvre approximativement la période du 1^{er} mai de l'année en cours au 30 avril de l'année suivante.5. Les données proviennent de l'*Enquête annuelle sur les manufactures et l'exploitation forestière* de Statistique Canada.

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

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

8. Moyenne des prix au détail pour le poulet à griller (poids éviscéré).

9. Sommaire des prix du dindon à griller de 5,4 kg et moins sur certains marchés.

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

Figure 2.7.1
Évolution des placements de poussins de type chair, Québec, Ontario et Canada, 2003-2013

Figure 2.7.2
Évolution de la production d'œufs d'incubation de type chair, Québec, Ontario et Canada, 2003-2013

Figure 2.7.3
Exportations et importations de poussins, Québec, 2003-2013

Figure 2.7.4
Évolution des quantités incubées, contingentées et produites, œufs d'incubation de type chair, Québec, 2003-2013

Tableau 2.7

Statistiques sur les œufs d'incubation, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012 %
Production d'œufs d'incubation						
Producteurs¹	n	42	42	42	42	—
Type ponte	n	5	5	5	5	—
Type chair	n	40	40	38	38	—
Exploitations²	n	108	102	102	104	2,0
Quantité contingentée	M	193,8	194,3	190,0	196,1	3,2
Type ponte ³	M	13,3	13,8	14,2	15,2	7,0
Type chair ⁴	M	180,5	180,5	175,8	180,9	2,9
Quantité produite	M	194,7	202,3	200,0	205,6	2,8
Type ponte ³	M	13,2	13,8	14,2	15,2	7,0
Type chair ⁵	M	175,9	182,4	180,0	184,9	2,7
Dindonneaux ⁶	M	5,7	6,1	5,8	5,5	-5,8
Quantité incubée⁷	M	247,2	241,9	245,3	249,6	1,8
Type ponte	M	10,5	10,8	10,3	11,0	7,4
Type chair	M	230,9	225,0	229,1	232,7	1,6
Dindonneaux	M	5,8	6,0	5,9	5,9	—
Ventes à la ferme	M\$	62,6	73,5	75,4	75,8	0,5
Production de poussins						
Éclosion	M	199,7	199,5	203,0	204,4	0,7
Type ponte	M	8,7	8,9	8,4	9,1	9,1
Type chair	M	186,6	186,0	190,1	190,7	0,3
Dindonneaux	M	4,4	4,6	4,5	4,6	2,2
Quantité disponible⁸	M	187,5	182,8	187,4	189,5	1,1
Type ponte	M	5,0	5,1	4,8	5,0	4,9
Type chair	M	178,5	173,9	178,7	180,6	1,0
Dindonneaux	M	4,0	3,8	3,9	3,9	—
Commerce international						
Exportations						
Oeufs d'incubation	k	5,6	694,1	88,2	2,1	-97,6
Poussins	k	3 090,6	3 038,8	3 278,8	2 933,9	-10,5
Importations						
Oeufs d'incubation	k	44 629,7	32 953,5	38 368,7	38 842,9	1,2
Poussins	k	8 177,7	7 609,6	8 224,6	9 194,5	11,8
Indicateurs et indices						
Taux moyen d'éclosion	%	80,8	82,5	82,8	81,9	-1,0
Type ponte	%	83,0	83,1	81,0	82,8	2,2
Type chair	%	81,9	82,7	83,0	82,3	-0,8
Dindonneaux	%	74,1	75,7	76,9	78,2	1,7
Prix moyen⁹	¢/poussin	41,93	47,66	49,27	49,64	0,8
Marché comparatif : Ontario						
Producteurs type chair ¹	n	80	80	77	72	-6,5
Quantité contingentée type chair ⁴	M	208,1	206,8	207,2	210,2	1,4
Quantité produite type chair ⁵	M	199,2	195,8	197,6	205,6	4,0
Ventes à la ferme	M\$	71,3	78,7	82,4	85,4	3,7

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 en fonction des besoins du secteur des œufs de consommation.

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. Arrivages nets d'œufs d'incubation provenant du Québec + exportations interprovinciales et internationales.

7. 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 + arrivages nets de poussins provenant du Québec + importations interprovinciales et internationales de poussins - exportations interprovinciales et internationales de poussins.

9. Prix des poussins vendus.

Sources : 12, 15, 19, 55, 82.

Figure 2.8.1
Évolution de la production d'œufs de consommation, Québec, Ontario et Canada, 2003-2013

Figure 2.8.2
Évolution des recettes en provenance du marché, production d'œufs de consommation, Québec, Ontario et Canada, 2003-2013

Figure 2.8.3
Répartition des recettes en provenance du marché, œufs de consommation, Québec et autres provinces, 2013

Figure 2.8.4
Exportations et importations d'œufs de consommation, Québec, 2005-2013

Tableau 2.8

Statistiques sur les œufs de consommation, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Producteurs ^{1,2}	n	110	106	115	115	—
Exploitations	n	948 ^{e,r}	948 ^{e,r}	949 ^{e,r}	926 ^e	-2,4
Pondeuses ^{2,3}	k	3 579,5	3 671,5	3 768,1	3 829,2	1,6
Quantité contingentée ^{2,4}	k têtes	3 899,9	3 899,9	4 008,1	4 051,0	1,1
Quantité contingentée ^{2,4}	k douz.	97 459,0	103 267,6	101 967,1	103 057,5	1,1
Quantité produite ⁵	k douz.	93 596,0	95 300,0 ^r	96 820,0 ^r	98 658,0	1,9
Recettes en provenance du marché	M\$	120,6	130,5	140,0 ^r	149,0	6,4
Classement des œufs						
Postes ⁶	n	22	22	22	20	-9,1
Quantité classée	k douz.	99 192,7	103 067,2	102 450,3	104 900,3	2,4
Transformation des oeufs						
Volume de produits industriels déclarés	k douz.	15 538,1	12 347,7	12 946,9	13 714,2	5,9
Consommation apparente						
Oeufs de consommation	M douz.	129,6 ^r	135,1 ^r	140,5 ^r	147,2	4,8
Commerce international						
Exportations						
Oeufs de consommation	k\$	1 005,2 ^r	403,3	788,5	854,0	8,3
Importations						
Oeufs de consommation	k\$	2 476,5 ^r	2 390,4 ^r	1 554,5 ^r	3 129,4	101,3
Indicateurs et indices						
Prix moyen (catégorie A gros)						
Aux producteurs ⁷	\$/douz.	1,71	1,83	1,91	1,96	2,7
Prix de gros aux postes de classement	\$/douz.	2,17	2,29
Prix de détail aux consommateurs	\$/douz.	2,38	2,56	2,70	2,64	-2,4
Taux de ponte	douz./pond.	25,44	25,44	25,44	25,44	—
Marché comparatif : Ontario						
Producteurs ^{1,2}	n	339	328	324	325	0,3
Pondeuses ^{2,3}	k	7 492,9	7 542,7	7 582,2	7 663,8	1,1
Quantité contingentée ^{2,4}	k têtes	7 811,8	7 811,8	7 903,4	7 973,2	0,9
Quantité contingentée ^{2,4}	k douz.	195 216,2	204 330,7	201 062,9	202 839,0	0,9
Quantité produite ⁵	k douz.	215 931,0	218 910,0 ^r	223 923,0 ^r	226 197,0	1,0
Recettes en provenance du marché	M\$	266,5	292,4 ^r	319,9 ^r	336,4	5,2

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 œufs fissurés ou rejetés ainsi que les œufs 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, 2003-2013**

2003=100

Figure 2.9.2
**Évolution du nombre d'apiculteurs,
Québec, Ontario et Alberta, 2003-2013**

2003=100

Figure 2.9.3
**Exportations et importations de miel,
Québec, 2005-2013**

k\$

Figure 2.9.4
Prix moyen de vente du miel au détail, au semi-détail et en gros, Québec, 2003-2013

\$/kg

Tableau 2.9

Statistiques sur l'apiculture, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production¹						
Apiculteurs	n	262	268	305	296	-3,0
Colonies	n	39 812	41 407	49 708	47 203	-5,0
Quantité produite	t	1 828,7	1 301,1	1 994,3	1 491,1	-25,2
Quantité commercialisée	t	1 618,7	1 565,8	1 985,0	1 727,0	-13,0
Recettes en provenance du marché^{1,2}	k\$	13 644,7	14 605,7	17 324,2	17 152,9	-1,0
Miel	k\$	9 516,4	10 234,0	12 291,0	12 278,8	-0,1
Cire	k\$	93,6	117,4	169,0	160,7	-4,9
Gelée royale	k\$	27,3	28,2	45,4	72,8	60,4
Pollen	k\$	99,3	158,1	132,6	179,0	35,0
Propolis	k\$	15,7	18,4	28,8	31,6	9,7
Location de colonies ⁸	k\$	3 349,5	3 439,0	4 112,8	3 994,6	-2,9
Nucléïs	k\$	175,7	225,5	228,0	182,4	-20,0
Reines abeilles	k\$	367,2	385,1	316,6	253,0	-20,1
Revenu en nature - miel^{1,3}	k\$	390,2	454,7	505,4	641,6	26,9
Assurance-récolte	k\$	260,8	252,9	60,1	720,3	...
Miel	k\$	0,7	103,8	39,0	347,8	792,5
Abeilles	k\$	260,0	149,1	21,1	372,6	...
Consommation apparente						
Miel	t	6 343	7 287	6 629 ^r	6 849	3,3
Commerce international						
Exportations						
Miel	k\$	8 027,7	7 148,6	19 264,9	11 650,4	-39,5
Importations						
Miel	k\$	2 646,8	3 878,4	4 750,2 ^r	6 736,9	41,8
Indicateurs et indices^{1,4}						
Prix de vente du miel						
Prix de vente moyen	\$/kg	5,88	6,53	6,19	7,11	14,9
Prix de vente moyen au détail ⁵	\$/kg	8,71	9,21	9,43	10,09	7,0
Prix de vente moyen au semi-détail ⁶	\$/kg	6,49	6,93	6,91	7,71	11,6
Prix de vente moyen en gros ⁷	\$/kg	3,86	4,00	3,97	4,40	10,8
Prix de vente des autres produits						
Cire	\$/kg	8,17	9,17	7,36	7,76	5,4
Gelée royale	\$/kg	526,43	549,76	471,94	593,60	25,8
Pollen	\$/kg	29,51	34,17	25,96	43,04	65,8
Propolis	\$/kg	448,15	645,57	771,16	733,20	-4,9
Location de colonies ⁸	\$/n	105,17	105,47	107,37	112,25	4,5
Nucléïs	\$/n	159,55	158,18	165,08	172,36	4,4
Reines abeilles	\$/n	21,77	22,80	22,86	20,61	-9,8
Rendement par colonie⁹	kg	51	36	45	34	-23,5
Marchés comparatifs						
Ontario						
Apiculteurs ¹⁰	n	2 600	2 900	3 200	3 155	-1,4
Colonies ¹⁰	n	83 150	90 000	101 000	97 500	-3,5
Quantité produite	t	3 998	4 093	4 281	2 886	-32,6
Recettes en provenance du marché - miel ²	k\$	20 379	22 537	23 815	20 362	-14,5
Alberta						
Apiculteurs ¹⁰	n	769	798	883	890	0,8
Colonies ¹⁰	n	266 000	274 600	278 400	278 100	-0,1
Quantité produite	t	15 685	15 445	17 236	15 059	-12,6
Recettes en provenance du marché - miel ²	k\$	56 230	59 168	68 340	72 905	6,7

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. Estimation de l'Institut de la statistique du Québec, au prix de vente moyen pour le miel. Incluant l'utilisation par l'entreprise à partir de 2008.

4. Prix de vente moyen pondéré, basé sur les produits vendus par les apiculteurs québécois disposant d'au moins 6 colonies en production. Incluant le coût des contenants s'il y a lieu.

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

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

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

8. Colonies louées à des fins de pollinisation.

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

10. 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, 2012

Figure 2.10.2

Évolution des recettes en provenance du marché, visons d'élevage, castors et martres, Québec, 2003-2009

2003=100

Figure 2.10.3

Exportations et importations de peaux d'animaux à fourrure, Québec, 2005-2013

k\$

Figure 2.10.4

Évolution des prix de vente moyen, visons et renards d'élevage, Québec, 2003-2013

2003=100

Tableau 2.10

Statistiques sur les animaux à fourrure, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Fermes d'élevage¹	n	28	27	26	26	—
Renards	n	16	15	15	15	—
Visons	n	12	12	11	11	—
Inventaire¹	n	17 900	16 320^r	15 225^r	14 195	-6,8
Renards	n	1 000	920 ^r	925 ^r	895	-3,2
Visons	n	16 900	15 400	14 300	13 300	-7,0
Quantité de peaux vendues	n	259 972	269 558	204 971
Élevage	n	61 220	58 620	55 915	50 855	-9,0
Renards	n	2 420	1 920	1 715	1 655	-3,5
Visons	n	58 800	56 700	54 200	49 200	-9,2
Sauvages²	n	198 752	210 938	149 056
Castors	n	40 649	44 362	34 660
Loutres	n	3 025	3 434	2 546
Martres	n	22 401	22 675	24 790
Ratons laveurs	n	9 394	12 438	8 055
Rats musqués	n	68 843	76 153	34 702
Renards	n	12 153	14 259	10 125
Visons	n	6 858	5 884	5 545
Autres	n	35 429	31 733	28 633
Recettes en provenance du marché	k\$
Élevage	k\$	4 603,9	5 453,0	5 338,8	2 303,5	-56,9
Renards	k\$	382,3	404,8	389,2	221,5	-43,1
Visons	k\$	4 221,6	5 048,2	4 949,6	2 082,0	-57,9
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\$	46 569,1	47 269,9	80 620,5	70 305,4	-12,8
Importations						
Peaux	k\$	1 056,8	1 515,3	1 731,8	7 022,9	305,5
Indicateurs et indices						
Prix de vente moyen	\$/peau
Élevage	\$/peau	75,20	93,02	95,48	45,30	-52,6
Renards	\$/peau	157,97	210,82	226,91	133,84	-41,0
Visons	\$/peau	71,80	89,03	91,32	42,32	-53,7
Sauvages²	\$/peau
Renards	\$/peau
Visons	\$/peau
Autres	\$/peau
Marché comparatif : Ontario						
Fermes d'élevage¹	n	61	56	51	50	-2,0
Renards	n	7	6	5	5	—
Visons	n	54	50	46	45	-2,2
Quantité de peaux vendues	n
Élevage	n	406 255	411 705	437 180	440 150	0,7
Sauvages ²	n
Recettes en provenance du marché	k\$
Élevage	k\$	29 324,7	37 746,9	43 840,4	20 591,0	-53,0
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.

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

Figure 2.11.1

Répartition du nombre de chevaux en inventaire, selon le type, Québec, 2013

Figure 2.11.2

Exportations et importations chevalines, Québec, 2005-2013

k\$

Tableau 2.11

Statistiques sur les chevaux, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Déclarants¹	n	3 607	3 690^{e,r}	3 775^e	3 802^e	0,7
Chevaux de course	n	216	207 ^{e,r}	199 ^e	188 ^e	-5,5
Chevaux de selle	n	2 668	2 746 ^{e,r}	2 826 ^e	2 868 ^e	1,5
Chevaux de trait	n	1 222	1 238 ^{e,r}	1 255 ^e	1 254 ^e	-0,1
Poulains et pouliches	n	978	1 007 ^{e,r}	1 037 ^e	1 041 ^e	0,4
Inventaire	n	21 298^r	21 571^{e,r}	21 880^e	21 678^e	-0,9
Chevaux de course	n	1 762	1 653 ^{e,r}	1 551 ^e	1 453 ^e	-6,3
Chevaux de selle	n	13 379 ^r	13 684 ^{e,r}	13 996 ^e	13 969 ^e	-0,2
Chevaux de trait	n	3 272	3 308 ^{e,r}	3 365 ^e	3 344 ^e	-0,6
Poulains et pouliches	n	2 885	2 926 ^{e,r}	2 968 ^e	2 912 ^e	-1,9
Commerce international						
Exportations	k\$	38 324,9	44 108,1	45 151,1	36 328,9	-19,5
Autres chevaux vivants	k\$	2 579,5	2 342,2	1 035,3	1 257,5	21,5
Chevaux vivants reproducteurs de race pure	k\$	1 141,3	1 455,8	794,7	1 130,0	42,2
Viandes	k\$	34 604,1	40 310,2	43 321,1	33 941,4	-21,7
Importations	k\$	3 715,8	2 657,2	6 857,6	6 276,6	-8,5
Autres chevaux vivants	k\$	3 605,7	2 643,5	6 784,6	6 209,1	-8,5
Chevaux vivants reproducteurs de race pure	k\$	110,0	13,7	73,0	67,5	-7,5
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*.

Sources : 25, 26.

Chapitre 3

Les productions végétales

Figure 3.1.1
**Production de céréales,
Québec, 2003-2013**

Figure 3.1.2
**Évolution du prix payé aux producteurs pour
les céréales, Québec, 2003-2013**

Figure 3.1.3
**Recettes en provenance du marché et
compensation totale en assurance pour
les céréales, Québec, 2003-2013**

Figure 3.1.4
**Exportations et importations de céréales,
de produits céréaliers et de semences,
Québec, 2005-2013**

Tableau 3.1

Statistiques sur les céréales, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations¹	n	13 712^r	13 650^{e,r}	13 588^{e,r}	13 439^e	-1,1
Avoine	n	4 698 ^r	4 657 ^{e,r}	4 616 ^e	4 500 ^e	-2,5
Blé	n	1 833 ^r	1 828 ^{e,r}	1 823 ^{e,r}	1 851 ^e	1,5
Céréales mélangées	n	931	922 ^{e,r}	913 ^e	905 ^e	-0,9
Maïs-grain	n	6 551	6 610 ^{e,r}	6 669 ^e	6 731 ^e	0,9
Orge	n	3 397	3 371 ^{e,r}	3 346 ^e	3 311 ^e	-1,0
Superficie de la récolte	kha	635,0	601,5	609,4	626,5	2,8
Avoine	kha	105,0	96,0	89,5	76,5	-14,5
Blé	kha	52,0	41,5	47,6	57,0	19,7
Céréales mélangées	kha	22,0	17,0	15,5	15,0	-3,2
Maïs-grain	kha	367,0	376,0	385,0	410,0	6,5
Orge	kha	89,0	71,0	71,8	68,0	-5,3
Quantité produite	kt	4 159,0	3 702,0	4 160,0	4 406,8	5,9
Avoine	kt	263,0	223,0	220,0	189,0	-14,1
Blé	kt	157,0	116,0	160,0	183,3	14,6
Céréales mélangées	kt	59,0	42,0	41,0	38,5	-6,1
Maïs-grain	kt	3 410,0	3 125,0	3 505,0	3 775,0	7,7
Orge	kt	270,0	196,0	234,0	221,0	-5,6
Recettes en provenance du marché²	k\$	741 923,0	696 803,0^r	900 077,0^r	695 029,0	-22,8
Avoine	k\$	26 642,0	26 255,0 ^r	29 486,0 ^r	26 117,0	-11,4
Blé	k\$	15 161,0	21 064,0 ^r	40 052,0 ^r	34 075,0	-14,9
Maïs-grain	k\$	678 061,0	631 113,0 ^r	805 073,0 ^r	616 426,0	-23,4
Orge	k\$	22 059,0	18 371,0 ^r	25 466,0 ^r	18 411,0	-27,7
Assurance-récolte	k\$	3 186,0	12 802,3	4 173,8^r	6 836,3	63,8
Avoine	k\$	793,0	1 602,0	622,5 ^r	651,4	4,6
Blé	k\$	1 177,1	1 371,3	313,9 ^r	819,0	160,9
Maïs-grain	k\$	494,4	7 182,3	2 687,9 ^r	4 695,0	74,7
Orge	k\$	721,5	2 646,7	549,5	670,8	22,1
Assurance-stabilisation	k\$	53 172,0	17 269,5	14 918,6	28 284,3^p	89,6
Avoine	k\$	25 656,0	16 179,8	14 918,6	15 977,4 ^p	7,1
Blé	k\$	9 817,5	930,6	—	3 106,0 ^p	...
Maïs-grain	k\$	—	—	—	— ^p	...
Orge	k\$	17 698,6	159,1	—	9 200,9 ^p	...
Transformation³						
Fabrication d'aliments pour animaux						
Établissements	n	165
Emplois manufacturiers	n	1 203	1 136 ^r	1 197
Ventes manufacturières	M\$	1 745,6	2 021,8 ^r	2 153,9
Moutures de céréales et de graines oléagineuses						
Établissements	n	63
Emplois manufacturiers	n	680	838 ^r	812
Ventes manufacturières	M\$	815,4	1 221,2 ^r	727,8
Commerce international						
Exportations	k\$	316 299,8	355 263,1	298 781,1^r	430 746,0	44,2
Céréales	k\$	97 925,7	140 486,5	47 961,6	140 120,3	192,2
Produits céréaliers	k\$	218 372,5	214 727,9	250 819,6 ^r	290 603,5	15,9
Semences	k\$	1,5	48,8	—	22,3	...
Importations	k\$	331 177,4	325 335,7^r	347 164,5^r	396 197,4	14,1
Céréales	k\$	91 099,5	64 040,0 ^r	44 845,5 ^r	53 156,7	18,5
Produits céréaliers	k\$	239 554,5	261 013,4 ^r	300 105,0 ^r	336 701,5	12,2
Semences	k\$	523,4	282,3	2 214,0	6 339,2	186,3
Indicateurs et indices						
Prix de vente⁴						
Avoine	\$/t	165,09	204,93	220,02 ^r	210,00 ^p	-4,6
Blé de consommation	\$/t	255,10	327,64	321,24 ^r	265,00 ^p	-17,5
Blé fourrager	\$/t	205,76	263,77	308,94 ^r	220,00 ^p	-28,8
Maïs-grain	\$/t	231,26	267,84	269,94 ^r	195,00 ^p	-27,8
Orge	\$/t	174,03	227,67	256,54 ^r	190,00 ^p	-25,9
Marché comparatif : Ontario⁵						
Superficie de la récolte	kha	1 333,0	1 412,4	1 366,7 ^r	1 452,1	6,2
Quantité produite	kt	10 599,2	10 465,4	10 816,1 ^r	11 705,2	8,2
Recettes en provenance du marché ²	k\$	1 630 893,0	1 990 271,0	2 013 462,0 ^r	1 557 676,0	-22,6

1. Le total n'égale 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.

4. Prix de vente 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.

Figure 3.2.1
Production d'oléagineux et de protéagineux, Québec, 2003-2013¹

1. Pour le haricot sec, données de 2011 à 2013 non disponibles.

Figure 3.2.2
Évolution du prix payé aux producteurs pour les oléagineux et protéagineux, Québec, 2003-2013¹

1. Pour le haricot sec, données de 2011 à 2013 non disponibles.

Figure 3.2.3
Recettes en provenance du marché et compensation totale en assurance pour les oléagineux et protéagineux, Québec, 2003-2013

Figure 3.2.4
Exportations et importations de grains entiers, de produits oléagineux et de semences, Québec, 2005-2013

Tableau 3.2

Statistiques sur les oléagineux et les protéagineux, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations¹	n	6 352^{e,r}	6 354^{e,r}	6 357^{e,r}	6 446^e	1,4
Canola	n	333	339 ^{e,r}	346 ^e	357 ^e	3,2
Haricot sec	n	216 ^{e,r}	215 ^{e,r}	215 ^{e,r}	210 ^e	-2,3
Soya	n	6 012	6 012 ^{e,r}	6 012 ^e	6 101 ^e	1,5
Superficie de la récolte	kha	282,8	315,5	296,5	302,7	2,1
Canola	kha	12,5	16,5	16,5	15,2	-7,9
Haricot sec	kha	4,3
Soya	kha	266,0	299,0	280,0	287,5	2,7
Quantité produite	kt	855,0	836,0	876,0	880,5	0,5
Canola	kt	25,0	36,0	33,0	33,5	1,5
Haricot sec	kt	7,0
Soya	kt	823,0	800,0	843,0	847,0	0,5
Recettes en provenance du marché²	k\$	346 397,0	379 457,0	443 948,0^r	470 434,0	6,0
Canola	k\$	10 058,0	14 231,0	16 334,0 ^r	13 150,0	-19,5
Haricot sec	k\$	4 599,0
Soya	k\$	331 740,0	365 226,0	427 614,0 ^r	457 284,0	6,9
Assurance-récolte	k\$	749,6	2 387,5	1 040,2^r	2 747,1	164,1
Canola	k\$	140,6	508,8	351,8 ^r	696,4	97,9
Haricot sec	k\$	202,9	196,8	63,7	164,9	159,0
Soya	k\$	406,1	1 681,9	624,8 ^r	1 885,8	201,8
Assurance-stabilisation	k\$^p	...
Canola	k\$ ^p	...
Soya	k\$ ^p	...
Transformation³						
Fabrication d'aliments pour animaux						
Établissements	n	165
Emplois manufacturiers	n	1 203	1 136 ^r	1 197
Ventes manufacturières	M\$	1 745,6	2 021,8 ^r	2 153,9
Moutures de céréales et de graines oléagineuses						
Établissements	n	63
Emplois manufacturiers	n	680	838 ^r	812
Ventes manufacturières	M\$	815,4	1 221,2 ^r	727,8
Commerce international						
Exportations	k\$	772 590,1	897 595,4^r	1 215 971,1^r	751 424,6	-38,2
Grains entiers	k\$	704 556,9	615 244,9	935 968,9	610 480,6	-34,8
Produits oléagineux	k\$	66 460,9	280 408,2 ^r	270 800,0 ^r	132 688,7	-51,0
Semences	k\$	1 572,3	1 942,4	9 202,2	8 255,2	-10,3
Importations	k\$	216 837,6^r	228 718,3^r	291 751,0^r	293 439,0	0,6
Grains entiers	k\$	39 953,9 ^r	40 289,3 ^r	59 636,8 ^r	69 773,7	17,0
Produits oléagineux	k\$	173 514,1 ^r	185 467,3 ^r	229 082,3 ^r	221 055,0	-3,5
Semences	k\$	3 369,6	2 961,7	3 031,9	2 610,2	-13,9
Indicateurs et indices						
Prix de vente						
Canola ⁴	\$/t	470,29	543,55	575,96 ^r	490,00 ^p	-14,9
Haricot sec	\$/t	772,94
Soya ⁴	\$/t	438,45	484,00	538,22 ^r	500,00 ^p	-7,1
Marché comparatif : Ontario⁵						
Superficie de la récolte	kha	1 100,8	1 067,5 ^r	1 125,4 ^r	1 111,0	-1,3
Quantité produite	kt	3 343,9	3 340,6 ^r	3 581,0 ^r	3 371,5	-5,9
Recettes en provenance du marché ²	k\$	1 302 566,0	1 505 767,0 ^r	1 755 588,0 ^r	1 576 573,0	-10,2

1. Le total n'égale 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.

4. Prix de vente au Québec selon la Financière agricole du Québec.

5. Incluant le canola, le haricot sec et le soya.

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

Figure 3.3.1
Production de foin cultivé, Québec et Ontario, 2003-2013

Figure 3.3.2
Production de maïs fourrager, Québec et Ontario, 2003-2013

Figure 3.3.3
Évolution du rendement à la ferme du maïs fourrager, Québec et Ontario, 2003-2013

Figure 3.3.4
Exportations et importations de plantes fourragères, Québec, 2005-2013

Tableau 3.3

Statistiques sur les plantes fourragères, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations¹	n	15 768	15 681^{e,r}	15 595^e	15 408^e	-1,2
Foin cultivé ²	n	15 507	15 424 ^{e,r}	15 342 ^e	15 169 ^e	-1,1
Maïs fourrager	n	3 746	3 733 ^{e,r}	3 721 ^e	3 691 ^e	-0,8
Pâturage amélioré	n	5 788	5 777 ^{e,r}	5 766 ^e	5 697 ^e	-1,2
Pâturage naturel, terre pour le foin non cultivé	n	6 789	6 727 ^{e,r}	6 666 ^e	6 564 ^e	-1,5
Autres fourrages	n	851 ^r	844 ^{e,r}	837 ^e	811 ^e	-3,1
Superficie de la culture	kha	1 110,0	1 085,8	1 081,0	1 065,0	-1,5
Foin cultivé ²	kha	787,0	767,8	753,0	753,0	—
Maïs fourrager	kha	53,0	57,5	73,0	57,0	-21,9
Pâturages, total	kha	270,0	260,5	255,0	255,0	—
Pâturages cultivés ou ensemencés	kha	130,7 ^e	126,3 ^e	123,7 ^e	123,9 ^e	0,2
Terres naturelles pour le pâturage	kha	139,3 ^e	134,2 ^e	131,3 ^e	131,1 ^e	-0,2
Superficie de la récolte	kha	816,5	807,0	802,5	794,5	-1,0
Foin cultivé ²	kha	764,0	750,0	730,0	738,0	1,1
Maïs fourrager	kha	52,5	57,0	72,5	56,5	-22,1
Quantité produite	kt	6 045,5	5 900,3	6 274,9	5 865,0	-6,5
Foin cultivé ^{2,3}	kt	3 925,4	3 900,0	3 844,6	3 800,2	-1,2
Maïs fourrager ³	kt	2 120,1	2 000,3	2 430,3	2 064,8	-15,0
Rendement⁵						
Foin cultivé ²	t/ha	5,1	5,2	5,3	5,1	-2,2
Maïs fourrager	t/ha	40,4	35,1	33,5	36,5	9,0
Recettes en provenance du marché⁴						
Foin et trèfle	k\$	84 889	90 473	101 185 ^r	121 003	19,6
Assurance-récolte						
Foin	k\$	8 518,8	558,2	3 531,7 ^r	7 624,7	115,9
Maïs fourrager	k\$	96,3	653,3	710,6 ^r	1 207,2	69,9
Commerce international						
Exportations	k\$	9 621,9	12 061,3	11 423,9	12 388,9	8,4
Fourrage et paille	k\$	8 437,9	9 052,2	9 795,8	10 428,7	6,5
Semences fourragères	k\$	1 184,1	3 009,1	1 628,1	1 960,2	20,4
Importations	k\$	774,4	664,4	1 021,9	840,5	-17,7
Fourrage et paille	k\$	133,1	53,1	46,7	5,0	-89,2
Semences fourragères	k\$	641,3	611,3	975,2	835,5	-14,3
Indicateurs et indices						
Prix de vente⁶						
Foin cultivé ²	\$/t	136,91 ^e	130,76 ^e	221,32 ^{e,r}	167,24 ^{e,p}	-24,4
Marché comparatif : Ontario						
Superficie de la culture	kha	1 005,6	954,0	934,8	914,6	-2,2
Foin cultivé ²	kha	890,3	844,0	815,4	809,4	-0,7
Maïs fourrager	kha	115,3	110,0	119,4	105,2	-11,9
Superficie de la récolte	kha	981,4	930,8	918,3	890,3	-3,0
Foin cultivé ²	kha	868,1	821,5	799,3	785,1	-1,8
Maïs fourrager	kha	113,3	109,3	119,0	105,2	-11,6
Quantité produite	kt	9 906,4	8 890,4	8 568,4	9 289,5	8,4
Foin cultivé ^{2,3}	kt	5 216,3	4 626,6	3 669,6	4 399,8	19,9
Maïs fourrager ³	kt	4 690,1	4 263,8	4 898,8	4 889,7	-0,2
Rendement⁵						
Foin cultivé ²	t/ha	6,0	5,6	4,6	5,6	22,1
Maïs fourrager	t/ha	41,4	39,0	41,2	46,5	12,9
Recettes en provenance du marché⁴						
Foin et trèfle	k\$	71 653	74 166	79 513 ^r	94 458	18,8

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. Sur la base d'une année-récolte.

5. Rendement évalué sur la surface récoltée.

6. Estimation de l'Institut de la statistique du Québec.

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

Figure 3.4.1
**Production de tabac jaune,
Ontario, 2004-2012**

Figure 3.4.2
**Production de cigarettes,
Canada, 2005-2013**

Figure 3.4.3
**Exportations et importations de produits du tabac,
Québec, 2005-2013**

Tableau 3.4

Statistiques sur le tabac, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Transformation						
Fabrication du tabac						
Établissements	n	6
Emplois manufacturiers	n	x	x	x
Valeur des ventes manufacturières	M\$	x	x	x
Production totale : Canada						
Cigarettes	M	23 377,1	22 502,2	22 305,8	22 050,2	-1,1
Cigares	M	x	x	x	x	...
Tabac haché fin	t	x	x	x	x	...
Commerce international						
Exportations	k\$	39 089,8	22 499,9	13 041,4	13 101,0	0,5
Tabac brut	k\$	2,2	104,0	504,3	3,0	-99,4
Produits du tabac	k\$	39 087,6	22 395,9	12 537,1	13 098,0	4,5
Importations	k\$	26 002,1	24 974,3	25 187,8	30 105,1	19,5
Tabac brut	k\$	1 820,4	445,2	583,7	1 575,8	170,0
Produits du tabac	k\$	24 181,7	24 529,1	24 604,1	28 529,3	16,0
Marché comparatif : Ontario¹						
Superficie de la culture	ha	..	7 643	8 069
Quantité mise en marché	t	21 650	22 529	24 403
Recettes en provenance du marché ²	k\$	103 098,0	105 545,0	112 442,0

1. 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.

2. Sur la base d'une année-récolte.

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

Figure 3.5.1
Superficie de la culture de pommes de terre, Québec et autres provinces, 2003-2013

Figure 3.5.2
Répartition du volume de vente de pommes de terre selon le marché, Québec, 2003-2013

Figure 3.5.3
Évolution de la production commercialisée et de la consommation totale de pommes de terre, Québec, 2003-2013

Figure 3.5.4
Recettes en provenance du marché et compensation totale en assurance pour les pommes de terre, Québec, 2003-2013

Tableau 3.5
Statistiques sur les pommes de terre, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations	n	567 ^{e,r}	587 ^{e,r}	587 ^{e,r}	579 ^e	-1,4
Superficie de la culture	ha	17 800	17 200	17 000	17 400	2,4
Superficie de la récolte	ha	17 300	16 700	16 800	17 100	1,8
Quantité produite	t	520 900	510 200	499 000	520 600	4,3
Quantité commercialisée ¹	t	461 400	441 200	427 200	453 500	6,2
Recettes en provenance du marché ²	k\$	147 346,0	136 837,0	118 665,0	135 896,0	14,5
Assurance-récolte	k\$	1 591,7	1 623,3	3 176,1	1 167,2	-63,3
Assurance-stabilisation	k\$	—	—	—	— ^p	...
Consommation apparente	t	473 542	452 272^r	517 828^r	453 768	-12,4
Commerce international						
Exportations	k\$	27 874,9	33 834,3	23 284,0	29 255,7	25,6
Pomme de terre fraîche ³	k\$	11 867,2	19 079,0	10 946,2	15 375,6	40,5
Pomme de terre de transformation ⁴	k\$	15 340,4	14 094,9	11 431,8	13 058,0	14,2
Pomme de terre de semence	k\$	667,3	660,5	906,1	822,1	-9,3
Importations	k\$	10 533,8	9 481,3	10 254,2	9 662,4	-5,8
Pomme de terre fraîche ³	k\$	2 650,5	2 297,5	2 761,1	1 937,3	-29,8
Pomme de terre de transformation ⁴	k\$	7 872,2	7 158,6	7 413,1	7 668,2	3,4
Pomme de terre de semence	k\$	11,1	25,2	80,0	56,9	-28,9
Indicateurs et indices						
Répartition du volume de vente⁵						
Table	%	53,0	50,7	54,2	60,7	12,0
Croustille	%	20,3	18,4	15,9	13,0	-18,2
Prépélage	%	20,4	23,3	22,9	17,9	-21,8
Semence	%	6,3	7,7	7,0	8,4	20,0
Répartition des catégories ensemencées⁶						
Rondes blanches hâtives	%	9,9	10,4	10,6	9,9	-6,6
Rondes blanches	%	15,5	13,4	12,9	12,3	-4,7
Longues et russets	%	35,6	36,3	37,1	37,9	2,2
Rouges	%	18,0	18,3	17,6	16,3	-7,4
Croustille	%	14,5	16,1	14,5	15,7	8,3
Chair jaune	%	3,9	4,4	5,1	5,1	—
Créneaux, autres ou non définies	%	2,6	1,1	2,3	2,8	21,7
Revenu stabilisé⁷	\$/t	180,34	222,67	236,34^r	233,47^p	-1,2
Prix de vente⁸	\$/t	328,05	358,03	322,98^r	351,64^p	8,9
Marchés comparatifs						
Manitoba						
Superficie de la culture	ha	28 328	29 137	30 756	28 328	-7,9
Superficie de la récolte	ha	27 519	28 328	30 554	28 126	-7,9
Quantité produite	t	863 640	793 787	941 794	977 265	3,8
Quantité commercialisée	t	799 558	737 088	808 973 ^r
Recettes en provenance du marché ²	k\$	168 401	160 315	194 710 ^r	227 961	17,1
Île-du-Prince-Édouard						
Superficie de la culture	ha	34 803	35 046	36 219	36 017	-0,6
Superficie de la récolte	ha	34 803	34 803	35 410	36 017	1,7
Quantité produite	t	1 170 268	1 111 755	1 101 504 ^r	1 134 389	3,0
Quantité commercialisée	t	1 017 232	978 714	937 758 ^r
Recettes en provenance du marché ²	k\$	251 115	256 813	227 674 ^r	234 249	2,9

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

2. Sur la base d'une année-récolte.

3. Excluant les patates douces ou sucrées.

4. 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.

5. Estimation de l'Institut de la statistique du Québec.

6. Estimation selon les permis de production de la Fédération des producteurs de pommes de terre du Québec.

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

8. Prix de vente 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, 2003-2013

Figure 3.6.2
Recettes en provenance du marché et compensation totale en assurance pour les légumes de champ, Québec, 2003-2013

Figure 3.6.3
Exportations et importations de légumes frais et de transformation, Québec, 2005-2013

Figure 3.6.4
Évolution de la consommation totale de légumes de champ et de serre¹, Québec, 2003-2013

1. Au poids de détail.

Tableau 3.6

Statistiques sur les légumes de champ¹, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations²	n	1 878^r	1 913^e	1 913^e	1 925^e	0,6
Légumes frais	n	1 426 ^r	1 462 ^e	1 462 ^e	1 482 ^e	1,4
Légumes de transformation	n	555 ^r	558 ^e	558 ^e	555 ^e	-0,5
Superficie de la culture³	ha	36 697	36 002	35 455	34 311	-3,2
Superficie de la récolte³	ha	32 997	32 408	33 616	33 045	-1,7
Quantité produite³	t	578 113	556 553	580 402	605 609	4,3
Quantité commercialisée³	t	558 919	541 371	567 977	578 702	1,9
Recettes en provenance du marché^{3,4}	k\$	274 602,0	260 759,0	274 522,0	301 021,0	9,7
Assurance-récolte	k\$	14 466,0	16 689,4	8 110,7	4 546,0	-44,0
Légumes frais	k\$	10 682,1	13 365,2	6 781,7	2 678,1	-60,5
Légumes de transformation	k\$	3 783,9	3 324,3	1 329,0	1 867,9	40,5
Transformation						
Mise en conserve de fruits et légumes⁵						
Établissements	n	128
Emplois manufacturiers	n	4 706	3 937 ^r	4 203
Ventes manufacturières	M\$	1 301,1	1 329,6 ^r	1 377,9
Consommation apparente⁶						
Légumes⁷	t	745 882^r	803 495^r	799 178^r	787 184	-1,5
Légumes frais ⁷	t	604 535 ^r	657 989 ^r	654 865 ^r	647 915	-1,1
Légumes en conserve	t	96 104 ^r	99 455 ^r	98 149 ^r	96 054	-2,1
Légumes congelés	t	37 902 ^r	38 437 ^r	39 292 ^r	36 856	-6,2
Jus de légumes	kl	7 341	7 615	6 872 ^r	6 360	-7,4
Commerce international						
Exportations de légumes frais	k\$	76 822,0	78 727,8	84 405,7	118 376,8	40,2
Carottes	k\$	7 836,2	12 413,3	11 154,7	13 082,2	17,3
Choux	k\$	14 812,1	16 477,5	12 587,3	21 989,7	74,7
Laitues	k\$	24 152,0	19 775,3	23 496,8	31 259,3	33,0
Oignons et échalotes	k\$	14 843,7	6 851,8	12 372,4	16 222,7	31,1
Autres	k\$	15 178,0	23 209,9	24 794,5	35 822,9	44,5
Exportations de légumes de transformation⁸	k\$	86 666,7	95 375,7	98 413,6	103 025,5	4,7
Importations de légumes frais	k\$	117 704,9	130 020,2	108 746,7	123 198,6	13,3
Piments	k\$	23 469,6	23 367,5	18 175,1	20 670,8	13,7
Tomates	k\$	14 518,4	14 021,6	10 151,3	12 974,4	27,8
Autres	k\$	79 716,8	92 631,1	80 420,3	89 553,4	11,4
Importations de légumes de transformation⁸	k\$	83 153,3	97 059,9^r	93 330,2^r	100 951,1	8,2
Marchés comparatifs						
Ontario						
Superficie de la culture ³	ha	46 782	47 705	49 434	47 365	-4,2
Superficie de la récolte ³	ha	44 587	45 616	47 552	45 646	-4,0
Quantité produite ³	t	1 205 006	1 241 037	1 284 113	1 072 648	-16,5
Quantité commercialisée ³	t	1 173 646	1 231 093	1 265 827	1 054 655	-16,7
Recettes en provenance du marché ^{3,4}	k\$	327 255,0	356 228,0	359 403,0	349 550,0	-2,7
Canada						
Superficie de la culture ³	ha	101 868	100 249	101 488	98 465	-3,0
Superficie de la récolte ³	ha	94 009	93 465	96 617	94 261	-2,4
Quantité produite ³	t	2 078 587	2 057 234	2 127 729	1 943 922	-8,6
Quantité commercialisée ³	t	2 013 643	2 029 118	2 090 536	1 888 696	-9,7
Recettes en provenance du marché ^{3,4}	k\$	753 348,0	775 137,0	800 297,0	825 467,0	3,1

1. Excluant les pommes de terre, les champignons et les légumes de serre (sauf pour la consommation apparente).

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

3. Estimation de l'ISQ et du MAPAQ. Correspond 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 la fabrication de spécialités.

6. Consommation 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.

Figure 3.7.1
Évolution de la quantité commercialisée de pommes, Québec et Ontario, 2003-2013

Figure 3.7.2
Recettes en provenance du marché et compensation totale en assurance pour les pommes, Québec, 2003-2013

Figure 3.7.3
Consommation de pommes fraîches, transformées et de jus de pomme, en équivalent frais, Québec, 2003-2013

Figure 3.7.4
Exportations et importations de pommes fraîches et transformées, Québec, 2005-2013

Tableau 3.7
Statistiques sur les pommes, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations¹	n	588	573	578	578	-
Arbres	n	2 625 065	2 638 578	2 759 263	2 743 048	-0,6
Productifs	n	2 300 693	2 287 089	2 379 256	2 299 476	-3,4
Non productifs	n	324 372	351 489	380 007	443 572	16,7
Quantité produite	t	109 280	110 205	107 850	113 283	5,0
Variétés tardives	t	107 243	108 612	105 394	110 854	5,2
Variétés hâtives	t	2 036	1 593	2 456	2 429	-1,1
Quantité commercialisée	t	109 040	109 489	107 719	112 876	4,8
Marché des produits frais	t	60 460	64 815	58 978	72 116	22,3
Marché des produits de transformation	t	48 580	44 674	48 741	40 761	-16,4
Recettes en provenance du marché²	k\$	45 291,1	46 789,2	74 949,3	56 949,3	-24,0
Produits frais	k\$	36 341,8	39 002,7	56 305,0	50 102,1	-11,0
Produits transformés	k\$	8 949,3	7 786,6	18 644,3	6 847,2	-63,3
Assurance-récolte	k\$	1 433,1	659,8	2 081,3	970,8	-53,4
Assurance-stabilisation	k\$	2 919,4	821,8	-
Consommation apparente						
Pommes	t	146 535	169 122	146 981	158 105	7,6
Pommes fraîches	t	74 853	100 816	83 839	95 728	14,2
Pommes transformées	t	6 502	6 486	6 629	5 300	-20,1
Jus de pomme	kl	45 277	42 921	39 211	39 628	1,1
Commerce international						
Exportations	k\$	2 292,0	3 370,6	4 137,8	1 199,4	-71,0
Pommes fraîches	k\$	1 678,3	2 580,7	3 766,4	1 034,8	-72,5
Pommes transformées	k\$	613,7	789,9	371,4	164,6	-55,7
Importations	k\$	45 017,1	58 289,7	59 819,4	74 442,2	24,4
Pommes fraîches	k\$	23 611,3	21 211,2	23 696,5	36 263,1	53,0
Pommes transformées	k\$	21 405,7	37 078,5	36 122,9	38 179,1	5,7
Indicateurs et indices						
Prix du marché ³	\$/t	437,40	440,20	731,00
Revenu stabilisé ⁴	\$/t	470,60	454,00	474,80
Prix de vente de la pomme fraîche ⁵	\$/t	601,09	601,75	954,68	694,75	-27,2
Prix de vente de la pomme de transformation ⁵	\$/t	184,22	174,30	382,52	167,99	-56,1
Prix de vente des variétés hâtives ⁵	\$/t	552,04	563,40	761,62	611,91	-19,7
Prix de vente des variétés tardives ⁵	\$/t	412,78	425,35	694,26	502,18	-27,7
Frais de main-d'œuvre reliés à la cueillette	k\$	9 338,97	9 688,37	11 482,01	10 818,01	-5,8
Frais d'entreposage	k\$	4 145,65	3 916,67	3 787,25	5 031,28	32,8
Autres frais de mise en marché ⁶	k\$	2 993,62	2 107,09	3 350,77	2 392,07	-28,6
Marché comparatif : Ontario						
Quantité commercialisée²	t	135 701	163 769	33 114	153 029	362,1
Marché des produits frais	t	99 528	119 311	20 680
Marché des produits de transformation	t	36 173	44 457	7 961
Recettes en provenance du marché²	k\$	64 889,0	87 640,0	34 459,0	77 480,0	124,8
Produits frais	k\$	57 344,0	77 652,0	23 487,0
Produits transformés	k\$	7 545,0	9 988,0	3 327,0

1. Estimation produite à partir de l'enquête de l'Institut de la statistique du Québec 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'Institut de la statistique du Québec.

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

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

Figure 3.8.1
Superficie de la récolte de petits fruits, Québec, 2003-2013¹

Figure 3.8.2
Recettes en provenance du marché, petits fruits, Québec, 2003-2013¹

Figure 3.8.3
Consommation de petits fruits, Québec, 2003-2013

Figure 3.8.4
Exportations et importations de petits fruits, Québec, 2005-2013

Tableau 3.8
Statistiques sur les petits fruits, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations¹	n	1 623^r	1 676^{e,r}	1 676^e	1 719^e	2,6
Bleuets	n	803 ^r	840 ^{e,r}	840 ^e	874 ^e	4,0
Canneberges	n	80 ^r	82 ^{e,r}	82 ^e	85 ^e	3,7
Fraises	n	552 ^r	543 ^{e,r}	543 ^e	538 ^e	-0,9
Framboises	n	567 ^r	576 ^{e,r}	576 ^e	576 ^e	—
Vignes	n	237 ^r	266 ^{e,r}	266 ^e	277 ^e	4,1
Superficie de la culture	ha	33 181	33 750	34 420	34 976	1,6
Bleuets ²	ha	27 701	27 911	28 308	28 510	0,7
Canneberges	ha	2 762	2 872	3 212	3 622	12,8
Fraises	ha	1 588	1 802	1 763	1 758	-0,3
Framboises	ha	518	535	517	503	-2,7
Raisins	ha	612	630	620	583	-6,0
Superficie de la récolte	ha	16 018	19 808	18 908	19 677	4,1
Bleuets ²	ha	11 955	15 146	13 807	14 320	3,7
Canneberges	ha	1 974	2 293	2 865	3 086	7,7
Fraises	ha	1 191	1 381	1 342	1 329	-1,0
Framboises	ha	451	477	456	446	-2,2
Raisins	ha	447	511	438	496	13,2
Quantité commercialisée	t	57 301	92 572	122 445	99 324	-18,9
Bleuets ²	t	6 304	28 149	25 226	13 391	-46,9
Canneberges	t	40 144	50 573	83 493	72 393	-13,3
Fraises	t	8 568	10 793	10 552	10 599	0,4
Framboises	t	1 103	1 257	1 103	1 283	16,3
Raisins	t	1 182	1 800	2 071	1 658	-19,9
Recettes en provenance du marché³	k\$	76 485,0	129 872,0	143 254,0	113 010,0	-21,1
Bleuets ²	k\$	11 574,0	41 278,0	43 234,0	24 975,0	-42,2
Canneberges	k\$	24 947,0	41 728,0	53 124,0	40 086,0	-24,5
Fraises	k\$	31 246,0	36 248,0	36 334,0	36 632,0	0,8
Framboises	k\$	6 273,0	7 368,0	6 856,0	8 153,0	18,9
Raisins ⁴	k\$	2 445,0	3 250,0	3 706,0	3 164,0	-14,6
Assurance-récolte	k\$	5 316,0	595,9	842,3	4 258,2	405,6
Transformation⁵						
Mise en conserve de fruits et légumes						
Établissements	n	128
Emplois manufacturiers	n	4 706	3 937 ^r	4 203
Ventes manufacturières	M\$	1 301,1	1 329,6 ^r	1 377,9
Consommation apparente						
Bleuets	t	13 639 ^r	18 338 ^r	18 352 ^r	18 428	0,4
Canneberges fraîches	t	9 832	12 011	16 008 ^r	14 433	-9,8
Fraises	t	33 303	36 995 ^r	37 271 ^r	36 693	-1,6
Framboises congelées	t	2 537	2 803	2 749 ^r	3 099	12,7
Raisins frais	t	40 202 ^r	37 876 ^r	37 756 ^r	39 221	3,9
Jus de raisin	kl	19 506 ^r	24 664 ^r	25 467 ^r	18 917	-25,7
Commerce international						
Exportations	k\$	70 614,0	92 832,1	187 704,8^r	186 702,6	-0,5
Petits fruits frais	k\$	18 177,7	28 288,8	33 341,8	33 253,8	-0,3
Petits fruits transformés ⁶	k\$	52 436,3	64 543,3	154 363,0 ^r	153 448,9	-0,6
Importations	k\$	137 654,7	156 500,1^r	152 907,6^r	161 440,5	5,6
Petits fruits frais	k\$	91 655,0	96 506,5 ^r	85 556,1	100 911,0	17,9
Petits fruits transformés ⁶	k\$	45 999,7	59 993,6 ^r	67 351,5 ^r	60 529,5	-10,1
Marché comparatif : Colombie-Britannique⁷						
Superficie de la culture	ha	15 851	16 613	17 145	16 972	-1,0
Superficie de la récolte	ha	13 420	14 773	15 484	15 809	2,1
Recettes en provenance du marché ³	k\$	186 956,0	206 104,0	242 284,0	195 933,0	-19,1

1. Le total n'égale 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.

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.

Figure 3.9.1
Évolution des exploitations en horticulture ornementale, Québec, 2010-2013

2010=100

Figure 3.9.2
Évolution des superficies en horticulture ornementale, Québec, 2010-2013

2010=100

Figure 3.9.3
Répartition des exploitations en horticulture ornementale, Québec, 2013

Figure 3.9.4
Répartition de la superficie en horticulture ornementale, Québec, 2013

Tableau 3.9

Statistiques sur l'horticulture ornementale¹, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations^{2,3}	n	1 235^r	1 249^{e,r}	1 249^{e,r}	1 249^e	—
Production en serre^{2,3}	n	587^r	598^{e,r}	598^{e,r}	591^e	-1,2
Plants de légumes en caissette pour jardins	n	366 ^r	368 ^{e,r}	368 ^{e,r}	363 ^e	-1,4
Fleurs annuelles en caissettes et jardinières	n	403 ^r	405 ^{e,r}	405 ^e	401 ^e	-1,0
Plantes vivaces	n	208 ^r	215 ^{e,r}	215 ^e	213 ^e	-0,9
Roses coupées	n	2	3 ^{e,r}	3 ^e	3 ^e	—
Autres fleurs coupées	n	6	7 ^{e,r}	7 ^e	7 ^e	—
Potées fleuries	n	176 ^r	172 ^{e,r}	172 ^e	174 ^e	1,2
Plantes vertes	n	49	49 ^{e,r}	49 ^e	48 ^e	-2,0
Autres cultures en serre	n
Production en conteneur³	n	270^r	274^{e,r}	274^e	274^e	—
Arbres feuillus	n	129 ^r	127 ^{e,r}	127 ^e	128 ^e	0,8
Arbustes	n	145 ^r	142 ^{e,r}	142 ^e	143 ^e	0,7
Conifères	n	166 ^r	167 ^{e,r}	167 ^e	166 ^e	-0,6
Plantes vivaces et rosiers	n	149 ^r	152 ^{e,r}	152 ^{e,r}	154 ^e	1,3
Autres cultures en conteneur	n	32 ^r	34 ^{e,r}	34 ^e	34 ^e	—
Production en champ³	n	663^r	670^{e,r}	670^e	674^e	0,6
Arbres de Noël	n	277 ^r	277 ^{e,r}	277 ^e	281 ^e	1,4
Arbustes	n	49 ^r	47 ^{e,r}	47 ^e	46 ^e	-2,1
Plantes vivaces et rosiers	n	67 ^r	73 ^{e,r}	73 ^{e,r}	76 ^e	4,1
Arbres feuillus	n	76	80 ^{e,r}	80 ^e	81 ^e	1,3
Gazon	n	75 ^r	71 ^{e,r}	71 ^e	72 ^e	1,4
Conifère	n	177 ^r	185 ^{e,r}	185 ^e	185 ^e	—
Autres cultures en plein champ	n	32 ^r	96 ^{e,r}	96 ^e	95 ^e	-1,0
Superficie de la culture	ha	18 789^r	18 781^{e,r}	18 781^{e,r}	18 742^e	-0,2
Production en serre	ha	177^r	171^{e,r}	171^{e,r}	171^e	—
Plants de légumes en caissette pour jardins	ha	23	23 ^{e,r}	23 ^e	23 ^e	—
Fleurs annuelles en caissettes et jardinières	ha	93	92 ^{e,r}	92 ^e	92 ^e	—
Plantes vivaces	ha	30	24 ^{e,r}	24 ^e	23 ^e	-3,9
Roses coupées	ha	1	1 ^{e,r}	1 ^e	1 ^e	—
Autres fleurs coupées	ha	1	1 ^{e,r}	1 ^e	1 ^e	—
Potées fleuries	ha	28	28 ^{e,r}	28 ^e	28 ^e	—
Plantes vertes	ha	2	2 ^{e,r}	2 ^e	2 ^e	—
Autres cultures en serre	ha
Production en conteneur	ha	573^r	555^{e,r}	555^{e,r}	575^e	3,7
Arbres feuillus	ha	64	61 ^{e,r}	61 ^e	66 ^e	8,3
Arbustes	ha	162 ^r	157 ^{e,r}	157 ^e	162 ^e	2,9
Conifères	ha	194 ^r	185 ^{e,r}	185 ^e	192 ^e	3,7
Plantes vivaces et rosiers	ha	73 ^r	73 ^{e,r}	73 ^{e,r}	77 ^e	4,9
Autres cultures en conteneur	ha	79 ^r	78 ^{e,r}	78 ^{e,r}	78 ^e	—
Production en champ	ha	18 040^r	18 055^{e,r}	18 055^{e,r}	17 996^e	-0,3
Arbres de Noël	ha	8 809 ^r	8 777 ^{e,r}	8 777 ^e	8 691 ^e	-1,0
Arbustes	ha	145 ^r	188 ^{e,r}	188 ^e	175 ^e	-7,1
Plantes vivaces et rosiers	ha	94 ^r	103 ^{e,r}	103 ^{e,r}	104 ^e	1,4
Arbres feuillus	ha	758	796 ^{e,r}	796 ^e	805 ^e	1,1
Gazon	ha	6 007 ^r	6 022 ^{e,r}	6 022 ^e	6 129 ^e	1,8
Conifère	ha	1 449 ^r	1 490 ^{e,r}	1 490 ^e	1 512 ^e	1,5
Autres cultures en plein champ	ha	778 ^r	679 ^{e,r}	679 ^{e,r}	581 ^e	-14,5

Figure 3.9.5
Répartition des recettes en provenance du marché de l'horticulture ornementale, Québec, 2013

Figure 3.9.6
Exportations en horticulture ornementale, Québec, 2005-2013

Figure 3.9.7
Recettes en provenance du marché de l'horticulture ornementale, hormis les arbres de Noël, Québec et Ontario, 2003-2013

Tableau 3.9 (suite)

Statistiques sur l'horticulture ornementale¹, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Recettes monétaires⁴	k\$	293 686,0	282 440,0	258 609,0^r	254 188,0	-1,7
Floriculture	k\$	149 221,0	148 721,0	125 464,0 ^r	123 301,0	-1,7
Pépinières	k\$	85 284,0	77 854,0	74 696,0	74 770,0	0,1
Gazonnières	k\$	33 872,0	33 666,0	37 319,0	33 809,0	-9,4
Arbres de Noël ⁵	k\$	25 309,0	22 199,0	21 130,0	22 308,0	5,6
Commerce international						
Exportations	k\$	29 469,5	31 403,1	27 638,0	29 970,5	8,4
Floriculture	k\$	9 568,0	9 197,8	7 932,8	6 980,4	-12,0
Pépinière	k\$	5 074,3	5 324,9	4 559,7	6 913,4	51,6
Arbres de Noël	k\$	14 727,6	15 708,8	14 765,3	15 308,0	3,7
Semence de gazon	k\$	99,5	1 171,6	380,2	768,6	102,2
Importations	k\$	55 391,0	51 818,9^r	52 468,9	56 059,2	6,8
Floriculture	k\$	50 182,7	46 373,5 ^r	47 317,7	49 644,4	4,9
Pépinière	k\$	4 500,1	4 192,2	4 595,0	5 522,1	20,2
Arbres de Noël	k\$	234,6	264,3	106,4	96,4	-9,4
Semence de gazon	k\$	473,5	988,9	449,7	796,4	77,1
Marché comparatif : Ontario						
Recettes monétaires⁴	k\$	797 697,0	790 991,0	802 895,0	807 674,0	0,6
Floriculture	k\$	529 459,0	501 317,0	520 646,0	544 712,0	4,6
Pépinières	k\$	207 449,0	228 326,0	212 693,0	197 856,0	-7,0
Gazonnières	k\$	53 020,0	53 517,0	62 545,0	57 883,0	-7,5
Arbres de Noël ⁵	k\$	7 769,0	7 831,0	7 011,0	7 223,0	3,0

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'égale pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.

4. Sur la base d'une année civile.

5. Données qui peuvent comporter une certaine marge d'erreur. Interpréter avec prudence.

Sources : 25, 26, 40.

Figure 3.10.1
Exploitations de légumes de serre, Québec, 2010-2013

Figure 3.10.2
Exportations et importations de légumes de serre, Québec, 2005-2013

Figure 3.10.3
Recettes en provenance du marché, légumes de serre, Québec et Ontario, 2003-2013

Tableau 3.10

Statistiques sur les légumes de serre, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations¹	n	420^r	424^e	424^{e,r}	422^e	-0,5
Tomates	n	363 ^r	373 ^e	373 ^e	372 ^e	-0,3
Concombres	n	271 ^r	279 ^e	279 ^e	276 ^e	-1,1
Laitues	n	98 ^r	97 ^e	97 ^e	100 ^e	3,1
Poivrons	n	53 ^r	54 ^e	54 ^{e,r}	25 ^e	-53,7
Superficie de la récolte						
Tomates	ha	54,6	57,6	57,5	80,2	39,7
Concombres	ha	9,4	7,4	9,7	10,6	9,6
Laitues	ha	12,7	10,5	-17,9
Poivrons	ha	1,5	4,6	212,7
Quantité produite						
Tomates	t	24 482,2	22 467,6	22 659,5	21 840,6	-3,6
Concombres ²	t	2 997,6	1 390,2	...
Laitues	k	17 241,4	22 246,0	29,0
Poivrons	t	117,7
Recettes en provenance du marché						
Légumes de serre³	k\$	95 095,0	96 313,0	89 858,0	89 949,0	0,1
Tomates	k\$	69 355,8	68 697,6	61 682,7	60 425,7	-2,0
Concombres	k\$	3 535,0	3 283,5	3 322,7	3 895,7	17,2
Laitues	k\$	15 302,7	17 225,4	12,6
Poivrons	k\$	605,2	3 164,1	422,8
Commerce international						
Exportations						
Légumes de serre	k\$	6 640,7	3 186,6	3 446,6	5 267,0	52,8
Importations						
Légumes de serre	k\$	7 036,8	8 604,6 ^r	3 952,8	2 727,5	-31,0
Marché comparatif : Ontario						
Exploitations⁴	n	1 190	1 150	1 055	1 045	-0,9
Recettes en provenance du marché						
Légumes de serre³	k\$	666 749,0	700 014,0	692 650,0	791 965,0	14,3
Tomates	k\$	275 859,1	281 397,8	262 554,2	315 076,3	20,0
Concombres	k\$	198 863,1	216 784,0	206 683,8	224 970,0	8,8
Laitues	k\$
Poivrons	k\$	176 483,2	189 114,2	209 145,3	242 907,3	16,1

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

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

3. Ventes totales de fruits et légumes de serre.

4. Toutes serres excluant les champignonnières.

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

Figure 3.11.1
Quantité produite de champignons, Québec¹ et Ontario, 2003-2013

1. Québec et les provinces maritimes.

Figure 3.11.2
Consommation de champignons frais et transformés, Québec, 2003-2013

Figure 3.11.3
Recettes en provenance du marché pour les champignons, Québec¹ et Ontario, 2003-2013

1. Québec et les provinces maritimes.

Figure 3.11.4
Exportations et importations de champignons, Québec, 2005-2013

Tableau 3.11

Statistiques sur les champignons, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations						
Champignonnières	n	18	20 ^e	20 ^e	21 ^e	5,0
Superficie de la culture						
Champignonnières ¹	ha	9,9 ^r	4,0 ^e	2,1 ^e	2,0 ^e	-3,3
Quantité produite						
Champignonnières ²	t	1 765	1 731	1 196	770	-35,6
Recettes en provenance du marché						
Champignonnières ²	k\$	4 394,0	4 253,0	3 284,0	3 426,0	4,3
Consommation apparente						
Champignons						
Champignons	t	15 224 ^r	15 455	16 008 ^r	14 922	-6,8
Champignons frais	t	11 418	12 011	12 612 ^r	11 660	-7,5
Champignons transformés	t	3 806 ^r	3 443	3 396 ^r	3 262	-3,9
Commerce international						
Exportation						
Champignons	k\$	40,3	44,9	67,4	106,4	57,8
Champignons frais	k\$	4,4	—	10,6	2,0	-81,2
Champignons transformés	k\$	35,9	44,9	56,8	104,4	83,9
Importations						
Champignons	k\$	12 235,9	12 753,1 ^r	10 809,5 ^r	8 832,1	-18,3
Champignons frais	k\$	6 228,9	6 470,5	4 727,5	3 632,9	-23,2
Champignons transformés	k\$	6 006,9	6 282,7 ^r	6 081,9 ^r	5 199,2	-14,5
Marché comparatif : Ontario						
Quantité produite						
Champignonnières	t	45 663	46 217	54 098 ^r	49 312	-8,8
Recettes en provenance du marché						
Champignonnières	k\$	162 958,0	155 307,0	176 064,0 ^r	186 630,0	6,0

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, 2003-2013

Figure 3.12.2
Évolution du nombre d'exploitations et des entailles, Québec, 2003-2013

Figure 3.12.3
Recettes en provenance du marché du sirop d'érable, Québec, 2003-2013

Figure 3.12.4
Exportations et importations de sirop d'érable, Québec, 2005-2013

Tableau 3.12

Statistiques sur l'acériculture, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Exploitations ¹	n	6 765	6 790	6 676	6 613	-0,9
Entailles ¹	k	43 075	42 701	42 833	42 688	-0,3
Quantité produite	kg	39 952	46 207	43 607	54 578	25,2
En vrac	kg	34 794	41 150	40 049	50 210	25,4
Au détail ²	kg	5 158	5 057	3 558	4 368	22,8
Recettes en provenance du marché ³	M\$	251,7	283,0	268,2	346,2	29,1
Ventes en vrac	M\$	171,0	198,1	210,6	258,1	22,5
Vrac retiré du marché	M\$	39,2	53,9	35,7	60,4	69,2
Ventes au détail ²	M\$	41,5	31,0	21,9	27,7	26,6
Assurance récolte	M\$	6,6	1,5	2,5	1,5	-41,5
Consommation apparente						
Sirop d'érable	kg	1 714,5	1 558,2 ^r	2 534,7 ^r	2 027,5	-20,0
Commerce international						
Exportations	k\$	221 797,2	230 751,0	234 541,6	266 173,2	13,5
États-Unis	k\$	137 218,6	143 852,5	147 738,1	171 685,4	16,2
Japon	k\$	27 914,0	26 348,3	24 686,1	24 594,6	-0,4
Allemagne	k\$	15 907,9	17 684,3	19 302,1	21 751,3	12,7
Royaume-Uni	k\$	9 465,2	10 453,9	10 298,4	11 707,7	13,7
France	k\$	7 415,3	8 232,4	7 268,8	9 689,1	33,3
Australie	k\$	6 200,8	5 907,4	6 008,0	7 905,9	31,6
Autres	k\$	17 675,4	18 272,2	19 240,2	18 839,2	-2,1
Importations	k\$	8 276,7	10 701,5	8 061,2	10 578,7	31,2
Indicateurs et indices						
Rendement à l'entaille	kg	0,93	1,08	1,02	1,28	25,6
Répartition de la valeur de la production						
Ventes en vrac	%	67,9	70,0	78,5	74,5	-5,1
Vrac retiré du marché	%	15,6	19,0	13,3	17,5	31,1
Ventes au détail ²	%	16,5	10,9	8,2	8,0	-1,9
Répartition de la classification						
Extra clair	%	32,8	23,4	14,6	21,8	49,0
Clair	%	27,5	33,4	25,4	34,4	35,4
Médium	%	20,7	26,6	26,5	27,6	4,3
Ambré	%	11,5	12,2	19,2	11,7	-39,3
Foncé	%	5,2	3,6	11,9	3,9	-67,3
NC	%	1,9	1,7	2,1	0,5	-75,2
Retenu	%	0,3	0,2	0,4	0,2	-42,9
Prix moyen global	\$/kg	6,30	6,12	6,15	6,34	3,1
Prix moyen du sirop en vrac	\$/kg	6,04	6,12	6,15	6,34	3,1
Prix moyen du sirop au détail	\$/kg	8,05	6,12	6,15	6,34	3,1
Marchés comparatifs						
Canada						
Quantité produite	kg	43 708	51 381	47 200	60 407	28,0
Recettes en provenance du marché ³	M\$ CA	291,1	338,9	304,5	408,2	34,0
États-Unis						
Quantité produite	kg	9 807	13 980	9 547	17 628	84,6
Recettes en provenance du marché ³	M\$ US	73,6	106,0	74,6	131,8	76,7

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

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

Ventes manufacturières pour le thé et le café, Québec et Ontario, 2004-2012

Figure 3.13.2

Consommation de thé et de café, Québec, 2003-2013

Figure 3.13.3

Importations de thé et de café, Québec, 2005-2013

Tableau 3.13

Statistiques sur le café et le thé, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Transformation						
Fabrication de café et de thé						
Établissements	n	36
Emplois manufacturiers	n	482	577	538
Ventes manufacturières	M\$	328,5	420,6	419,6
Consommation apparente						
Café	t	38 616	38 197	38 564 ^r	38 976	1,1
Thé	t	11 339 ^r	17 937 ^r	18 191 ^r	20 466	12,5
Commerce international						
Exportations						
	k\$	70 698,3 ^r	112 148,7	122 182,9	91 546,3	-25,1
Café et produits	k\$	55 333,6 ^r	95 797,7	108 212,6	88 799,0	-17,9
Thé et produits	k\$	15 364,8	16 351,0	13 970,2	2 747,3	-80,3
Importations						
	k\$	145 791,4	235 501,8	208 465,8	189 998,1	-8,9
Café et produits	k\$	129 802,0	218 499,2	192 538,8	169 940,9	-11,7
Thé et produits	k\$	15 989,5	17 002,5	15 927,0	20 057,2	25,9
Marché comparatif : Ontario						
Transformation						
Fabrication de café et de thé						
Établissements	n	42
Emplois manufacturiers	n	682	993 ^r	908
Ventes manufacturières	M\$	573,7	716,3 ^r	667,6

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

Chapitre 4

Les pêches et l'aquaculture

Figure 4.1.1
Évolution du volume des débarquements, Québec, 2003-2013^P

2003=100

Figure 4.1.2
Évolution de la valeur des débarquements, Québec, 2003-2013^P

2003=100

Figure 4.1.3
Évolution des titulaires de permis de pêche commerciale, de cueillette de mollusques et aides-pêcheurs, Québec, 2005-2013^P

2005=100

Figure 4.1.4
Évolution des établissements de transformation et emploi maximal mensuel, régions maritimes (incluant le Québec), 2003-2013^P

2003=100

Tableau 4.1

Statistiques sur les pêches commerciales en eaux marines, Québec, 2010-2013^P

	Unité	2010	2011	2012	2013 ^P	2013/2012
						%
Production						
Pêcheurs commerciaux en eaux marines	n	3 331^r	3 199^r	3 196^r	3 166	-0,9
Titulaires de permis de pêche commerciale	n	1 204 ^r	1 183 ^r	1 178 ^r	1 159	-1,6
Titulaires de permis de cueillette de mollusques ¹	n	194 ^r	148 ^r	158 ^r	184	16,5
Aides-pêcheurs	n	1 933	1 868	1 860 ^r	1 823	-2,0
Bateaux²	n	1 309	1 294	1 272	1 261	-0,9
Moins de 10,6 mètres	n	604	579	562	543	-3,4
De 10,6 à 19,8 mètres	n	692	699	698	703	0,7
Plus de 19,8 mètres	n	13	16	12	15	25,0
Débarquements	t	57 086	55 380	57 848^r	60 433	4,5
Poissons de fond	t	5 344	5 159	4 700 ^r	3 434	-26,9
Poissons pélagiques	t	6 996	8 756	9 713 ^r	9 829	1,2
Mollusques et crustacés	t	44 127	40 794	42 747 ^r	46 600	9,0
Crabe des neiges	t	10 944	10 137	13 528	15 889	17,5
Crevette nordique	t	22 222	20 348	18 817 ^r	20 661	9,8
Homard d'Amérique	t	4 409	3 988	4 043 ^r	4 285	6,0
Autres mollusques et crustacés	t	6 553	6 322	6 360 ^r	5 765	-9,4
Autres espèces ³	t	619	670	688	570	-17,2
Valeur des débarquements	k\$	120 539,7	154 897,6	162 996,9^r	166 435,9	2,1
Poissons de fond	k\$	10 573,2	12 697,5	12 781,2 ^r	10 774,6	-15,7
Poissons pélagiques	k\$	3 091,3	3 754,9	4 244,6 ^r	4 028,8	-5,1
Mollusques et crustacés	k\$	105 743,4	137 162,0	144 324,1 ^r	149 858,6	3,8
Crabe des neiges	k\$	36 220,7	59 809,4	61 160,2 ^r	72 596,7	18,7
Crevette nordique	k\$	24 650,0	29 947,0	34 063,5 ^r	31 039,2	-8,9
Homard d'Amérique	k\$	38 180,1	40 669,3	42 178,7 ^r	39 281,7	-6,9
Autres mollusques et crustacés	k\$	6 692,5	6 736,3	6 921,6 ^r	6 941,0	0,3
Autres espèces ³	k\$	1 131,8	1 283,1	1 647,0	1 773,9	7,7
Transformation dans les régions maritimes						
Établissements	n	73	70	70	70	—
Emploi maximal mensuel	n	4 313	4 404	4 305	4 338	0,8
Valeur des expéditions	k\$	304 737,9	343 711,4	367 044,7	378 520,0	3,1
Marché comparatif : côte Atlantique⁴						
Pêcheurs commerciaux en eaux marines⁵	n	17 797
Bateaux²	n	17 207
Débarquements	t	799 237	710 523	674 233^r	697 656	3,5
Poissons de fond	t	106 165	90 865	81 798 ^r	78 042	-4,6
Poissons pélagiques et autres espèces ³	t	267 961	206 439	175 081 ^r	187 293	7,0
Mollusques et crustacés	t	425 111	413 219	417 354 ^r	432 321	3,6
Valeur des débarquements	k\$	1 528 034,0	1 815 173,0	1 908 396,0^r	1 993 118,8	4,4
Poissons de fond	k\$	176 341,0	176 695,0	174 450,0 ^r	179 378,5	2,8
Poissons pélagiques et autres espèces ³	k\$	96 539,0	94 087,0	116 476,0 ^r	119 671,7	2,7
Mollusques et crustacés	k\$	1 255 154,0	1 544 391,0	1 617 470,0 ^r	1 694 068,6	4,7

1. En vigueur depuis 2004.

2. Bateaux enregistrés auprès de Pêches et Océans Canada.

3. Oursins, caviar de lompe.

4. Incluant le Québec.

5. Excluant les aides-pêcheurs.

Sources : 28, 30, 47.

Tableau 4.2

Statistiques sur les pêches commerciales en eaux intérieures, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Pêcheurs commerciaux en eaux intérieures	n	99 ^r	100 ^r	92 ^r	92	—
Débarquements	t	613	679	596	591	-0,8
Valeur des débarquements	k\$	1 354,5	1 602,3	1 398,4	1 374,8	-1,7

Sources : 28, 30, 47.

Figure 4.3.1

Quantité vendue, aquaculture commerciale, Québec et côte Atlantique¹, 2003-2013²

1. Incluant le Québec.

2. Pour la côte Atlantique, donnée de 2006 non disponible.

Figure 4.3.2

Exportations et importations, pêches et aquaculture commerciales, Québec, 2005-2013

Tableau 4.3

Statistiques sur l'aquaculture commerciale, Québec, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production						
Aquaculteurs (élevage)¹	n	125^r	130	125^r	118	-5,6
Dulciculture (en eau douce)	n	95	95	91 ^r	87	-4,4
Mariculture (en eau salée)	n	28 ^r	29 ^r	28 ^r	28	—
Recherche (en eau salée)	n	2	6 ^r	6 ^r	3	-50,0
Estimation de l'emploi en aquaculture	n	297	290	287	267	-7,0
Quantité vendue	t	1 829	1 640	1 559^r	1 754	12,5
Dulciculture (en eau douce)	t	1 283	1 245	1 226	1 263	3,0
Mariculture (en eau salée)	t	546	394	333 ^r	491	47,4
Recettes monétaires						
Valeur estimée des ventes aquacoles²	k\$	11 923,9	11 479,7	11 241,9^r	11 777,6	4,8
Dulciculture (en eau douce)	k\$	11 154,6	10 815,2	10 613,6	10 853,8	2,3
Mariculture (en eau salée)	k\$	769,3	664,5	628,3 ^r	923,8	47,0
Étangs de pêche						
Détenteurs de permis	n	101	104 ^r	97 ^r	93	-4,1
Quantité vendue	t	70	62 ^r	73 ^r	67	-8,2
Valeur estimée	k\$	644,8	577,0 ^r	587,0 ^r	646,0	10,1
Marché comparatif : côte Atlantique³						
Quantité vendue	t	74 645 ^r	72 770 ^r	87 983 ^r	82 385	-6,4
Valeur des ventes	k\$	362 916,0 ^r	356 205,0 ^r	409 696,0 ^r	436 900,0	6,6

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

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

3. 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, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Consommation apparente						
Poissons de mer frais et congelés	t	28 942 ^r	28 908 ^r	26 033 ^r	30 251	16,2
Poissons de mer transformés	t	17 603 ^r	20 660 ^r	19 403 ^r	22 586	16,4
Fruits de mer	t	12 608 ^r	12 412 ^r	13 744 ^r	10 274	-25,2
Poissons d'eau douce	t	2 617	3 123 ^r	3 476 ^r	3 099	-10,9
Commerce international						
Exportations	k\$	239 560,1	259 113,0	261 909,3	236 995,2	-9,5
Poissons	k\$	62 876,2	62 841,2	65 065,1	51 369,6	-21,0
Mollusques et crustacés	k\$	166 912,1	181 496,4	184 362,1	176 859,5	-4,1
Autres produits marins	k\$	9 771,9	14 775,4	12 482,1	8 766,1	-29,8
Importations	k\$	323 273,6	414 672,9^r	425 669,9^r	430 647,8	1,2
Poissons	k\$	175 581,5	213 267,4	240 633,0	243 999,2	1,4
Mollusques et crustacés	k\$	139 160,0	193 585,8 ^r	175 938,3 ^r	179 102,1	1,8
Autres produits marins	k\$	8 532,1	7 819,7 ^r	9 098,6 ^r	7 546,5	-17,1

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, 2003-2013

2003=100

Figure 5.1.2
Évolution du volume de la production porcine, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.1.3
Évolution du volume de la production bovine, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.1.4
Évolution du volume de la production ovine, Québec, Canada et États-Unis, 2003-2013

2003=100

Tableau 5.1

Statistiques sur les productions animales, Amérique du Nord, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production laitière						
Inventaire au 1^{er} janvier¹						
Amérique du Nord	k têtes	10 051,7	10 115,2	10 187,9	10 178,4	-0,1
États-Unis	k têtes	9 085,5	9 149,6	9 229,5	9 217,9	-0,1
Canada	k têtes	966,2	965,6	958,4	960,5	0,2
Québec	k têtes	359,2	359,8	356,1	344,5	-3,3
Quantité produite						
Amérique du Nord	MI	92 838,9 ^r	94 429,0 ^r	96 566,3 ^r	96 663,0	0,1
États-Unis	MI	85 172,9 ^r	86 664,6 ^r	88 601,9 ^r	88 856,3	0,3
Canada	MI	7 666,0	7 764,3	7 964,4	7 806,8	-2,0
Québec	MI	2 868,6	2 879,0	2 946,0	2 926,7	-0,7
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	37 830,6	44 897,2	42 906,0 ^r	47 243,8	10,1
États-Unis	M\$ US	31 367,3	39 513,6	37 003,8	40 127,3 ^p	8,4
Canada	M\$ CA	5 524,2	5 815,5	5 917,8 ^r	5 916,1	—
Québec	M\$ CA	2 055,3	2 139,7	2 188,8	2 209,7	1,0
Production porcine						
Inventaire au 1^{er} janvier³						
Amérique du Nord	k têtes	77 352,2	77 540,0 ^r	78 985,8 ^r	78 983,8	—
États-Unis ⁴	k têtes	64 887,2	64 925,0	66 360,8 ^r	66 373,8	—
Canada	k têtes	12 465,0	12 615,0 ^r	12 625,0 ^r	12 610,0	-0,1
Québec	k têtes	4 075,0	4 105,0	4 125,0	4 090,0	-0,8
Quantité produite⁵						
Amérique du Nord	kt	12 287,7	12 463,6 ^r	12 712,4 ^r	12 647,0	-0,5
États-Unis	kt	10 185,6	10 330,7	10 554,2 ^r	10 523,5	-0,3
Canada	kt	2 102,1	2 132,9 ^r	2 158,3 ^r	2 123,5	-1,6
Québec	kt	730,7	723,2	717,0	699,5	-2,4
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	21 875,0	25 457,7 ^r	26 037,6 ^r	27 897,3	7,1
États-Unis	M\$ US	17 966,6	21 755,3	22 193,1	23 142,4 ^p	4,3
Canada	M\$ CA	3 370,5	3 940,3 ^r	3 853,9 ^r	4 062,6	5,4
Québec	M\$ CA	1 143,3	1 308,3	1 248,1 ^r	1 309,9	4,9
Production bovine						
Inventaire au 1^{er} janvier⁶						
Amérique du Nord	k têtes	106 551,2	104 837,4	103 013,5 ^r	101 604,6	-1,4
États-Unis	k têtes	93 881,2	92 682,4	90 768,5	89 299,6	-1,6
Canada	k têtes	12 670,0	12 155,0	12 245,0 ^r	12 305,0	0,5
Québec	k têtes	1 275,0	1 230,0	1 205,0 ^r	1 165,0	-3,3
Quantité produite⁵						
Amérique du Nord	kt	13 929,8	13 585,5	13 398,6	13 325,8	-0,5
États-Unis	kt	11 980,4	11 921,1	11 791,5 ^r	11 698,5	-0,8
Canada	kt	1 949,5 ^r	1 664,4 ^r	1 607,1 ^r	1 627,4	1,3
Québec	kt	147,5	138,5	127,5 ^r	126,8	-0,5
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	59 183,3	68 533,3 ^r	74 429,9 ^r	77 795,4	4,5
États-Unis	M\$ US	51 492,5	62 955,5	67 949,8	68 934,8 ^p	1,4
Canada	M\$ CA	6 149,2	6 266,0 ^r	6 508,6 ^r	6 798,4	4,5
Québec	M\$ CA	453,0	507,9	509,9 ^r	511,1	0,2
Production ovine						
Inventaire au 1^{er} janvier						
Amérique du Nord	k têtes	6 475,3	6 359,9	6 253,3 ^r	6 235,6	-0,3
États-Unis	k têtes	5 620,0	5 480,0	5 365,0	5 335,0	-0,6
Canada	k têtes	855,3	879,9	888,3 ^r	900,6	1,4
Québec	k têtes	243,0	232,0	229,0	227,0	-0,9
Quantité produite⁵						
Amérique du Nord	kt	96,2	88,8	91,9	92,6	0,8
États-Unis	kt	76,3	69,5	72,9	73,1 ^p	0,2
Canada	kt	19,8	19,3	19,0	19,5	2,9
Québec	kt	4,5	4,1	4,1	4,2	2,2
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	699,2
États-Unis	M\$ US	539,5
Canada	M\$ CA	143,5	160,0 ^r	140,7 ^r	119,7	-14,9
Québec	M\$ CA	40,9	41,6	39,1 ^r	33,0	-15,7

Figure 5.1.5
Évolution du volume de la production de volaille, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.1.6
Évolution du volume de la production d'œufs d'incubation, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.1.7
Évolution du volume de la production d'œufs de consommation, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.1.8
Évolution du volume de la production de miel, Québec, Canada et États-Unis, 2003-2013

2003=100

Tableau 5.1 (suite)

Statistiques sur les productions animales, Amérique du Nord, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production de volaille						
Quantité produite⁷						
Amérique du Nord	kt	20 738,6	20 950,2 ^r	20 966,1 ^r	21 275,1	1,5
États-Unis	kt	19 530,8	19 737,7 ^r	19 741,8 ^r	20 030,0	1,5
Canada	kt	1 207,8	1 212,5 ^r	1 224,3 ^r	1 245,1	1,7
Québec	kt	318,6	319,1 ^r	321,4 ^r	332,5	3,5
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	31 191,6	30 253,7 ^r	32 941,7 ^r	38 767,2	17,7
États-Unis	M\$ US	28 065,4	27 948,4	30 206,0	34 880,8 ^p	15,5
Canada	M\$ CA	2 285,9	2 610,8 ^r	2 748,4 ^r	2 842,9	3,4
Québec	M\$ CA	594,0	678,3 ^r	711,9 ^r	749,9	5,3
Production d'œufs d'incubation						
Quantité produite						
Amérique du Nord	k douz.	1 140 264 ^r	1 123 245 ^r	1 095 323 ^r	1 124 249 ^r	2,6
États-Unis	k douz.	1 081 000 ^r	1 064 000 ^r	1 035 000 ^r	1 063 000	2,7
Canada ⁸	k douz.	59 264	59 245 ^r	60 323 ^r	61 249	1,5
Québec ⁸	k douz.	16 225	16 859	16 670	17 133	2,8
Production d'œufs de consommation						
Quantité produite						
Amérique du Nord	k douz.	7 134 837	7 223 236 ^r	7 426 135 ^r	7 570 730	1,9
États-Unis	k douz.	6 574 000	6 652 000 ^r	6 842 000 ^r	6 983 000	2,1
Canada ⁸	k douz.	560 837	571 236 ^r	584 135 ^r	587 730	0,6
Québec ⁸	k douz.	93 596	95 300 ^r	96 820 ^r	98 658	1,9
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	7 438,4	8 024,0 ^r	8 679,0 ^r	9 903,0	14,1
États-Unis ⁹	M\$ US	6 534,7	7 315,8	7 823,1	8 732,7 ^p	11,6
Canada	M\$ CA	708,0	788,1 ^r	859,2 ^r	909,0	5,8
Québec	M\$ CA	120,6	130,5	140,0 ^r	149,0	6,4
Apiculture¹⁰						
Quantité produite						
Amérique du Nord ¹¹	kt	117,1	103,5	105,7 ^r	102,5	-3,0
États-Unis	kt	80,0	67,3	64,5 ^r	67,8	5,1
Canada	kt	37,0	36,2	41,2	34,7	-15,7
Québec	kt	1,8	1,3	2,0	1,5	-25,2
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	431,8	407,0 ^r	450,6 ^r	502,5	11,5
États-Unis	M\$ US	285,7	261,9	283,5 ^r	317,1	11,9
Canada	M\$ CA	137,5	148,0 ^r	167,3 ^r	175,9	5,2
Québec	M\$ CA	9,5	10,2	12,3 ^r	10,0	-18,6

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 œufs de table et d'incubation.

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

11. Concerne les 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, 2003-2013

2003=100

Figure 5.2.2
Évolution du volume de la production de blé, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.2.3
Évolution du volume de la production de maïs-grain, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.2.4
Évolution du volume de la production d'orge, Québec, Canada et États-Unis, 2003-2013

2003=100

Tableau 5.2

Statistiques sur les productions végétales, Amérique du Nord, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production d'avoine						
Superficie de la récolte						
Amérique du Nord	kha	1 402,8	1 463,7	1 407,5	1 520,9	8,1
États-Unis	kha	511,1	380,0	422,9	408,3	-3,4
Canada	kha	891,7	1 083,7	984,6	1 112,6	13,0
Québec	kha	105,0	96,0	89,5	76,5	-14,5
Quantité produite						
Amérique du Nord	kt	3 629,9	3 936,3	3 741,2	4 843,9	29,5
États-Unis	kt	1 178,5	778,7	929,3	938,3	1,0
Canada	kt	2 451,4	3 157,6	2 811,9	3 905,6	38,9
Québec	kt	263,0	223,0	220,0	189,0	-14,1
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	507,3	621,1	627,9 ^r	638,3	1,7
États-Unis	M\$ US	107,3	96,6	109,1	113,6 ^p	4,2
Canada	M\$ CA	396,8	525,6	518,8 ^r	521,3	0,5
Québec	M\$ CA	21,9	29,8	28,1 ^r	27,7	-1,7
Production de blé						
Superficie de la récolte						
Amérique du Nord	kha	27 566,8	27 048,7	29 294,8	28 786,7	-1,7
États-Unis	kha	19 270,7	18 496,2	19 797,6	18 345,2	-7,3
Canada	kha	8 296,1	8 552,5	9 497,2	10 441,5	9,9
Québec	kha	52,0	41,5	47,6	57,0	19,7
Quantité produite						
Amérique du Nord	kt	83 361,5	79 700,9	88 875,9	95 633,8	7,6
États-Unis	kt	60 061,9	54 412,9	61 670,7	58 104,2	-5,8
Canada	kt	23 299,6	25 288,0	27 205,2	37 529,6	38,0
Québec	kt	157,0	116,0	160,0	183,3	14,6
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	15 268,1	18 837,3 ^r	21 557,3 ^r	20 713,7	-3,9
États-Unis	M\$ US	11 050,8	13 878,4	15 333,0	13 364,5 ^p	-12,8
Canada	M\$ CA	3 886,5	5 110,7 ^r	6 230,7 ^r	6 949,5	11,5
Québec	M\$ CA	20,2	25,0 ^r	38,5 ^r	35,3	-8,5
Production de maïs-grain						
Superficie de la récolte						
Amérique du Nord	kha	34 195,1	35 260,9	36 777,3	36 958,4	0,5
États-Unis	kha	32 960,0	33 989,1	35 359,4	35 478,0	0,3
Canada	kha	1 235,1	1 271,8	1 417,9	1 480,4	4,4
Québec	kha	367,0	376,0	385,0	410,0	6,5
Quantité produite						
Amérique du Nord	kt	328 210,4	325 309,4	286 894,1	367 911,2	28,2
États-Unis	kt	316 167,1	313 950,7	273 834,0	353 717,4	29,2
Canada	kt	12 043,3	11 358,7	13 060,1	14 193,8	8,7
Québec	kt	3 410,0	3 125,0	3 505,0	3 775,0	7,7
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	50 166,8	64 310,6	71 638,0 ^r	65 400,8	-8,7
États-Unis	M\$ US	47 191,0	62 911,8	69 211,1	61 237,5 ^p	-11,5
Canada	M\$ CA	1 562,9	2 086,5	2 455,9 ^r	2 331,4	-5,1
Québec	M\$ CA	462,9	646,1	704,4 ^r	710,9	0,9
Production d'orge						
Superficie de la récolte						
Amérique du Nord	kha	3 391,7	3 307,6	4 063,4	3 882,5	-4,5
États-Unis	kha	997,6	906,1	1 312,8	1 230,2	-6,3
Canada	kha	2 394,1	2 401,5	2 750,6	2 652,3	-3,6
Québec	kha	89,0	71,0	71,8	68,0	-5,3
Quantité produite						
Amérique du Nord	kt	11 552,0	11 283,2	12 808,4	14 956,1	16,8
États-Unis	kt	3 924,8	3 391,7	4 796,1	4 719,0	-1,6
Canada	kt	7 627,2	7 891,5	8 012,3	10 237,1	27,8
Québec	kt	270,0	196,0	234,0	221,0	-5,6
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	1 302,1	1 398,4	1 853,4 ^r	2 011,4	8,5
États-Unis	M\$ US	740,2	770,1	1 074,1	1 148,7 ^p	6,9
Canada	M\$ CA	539,7	636,7	779,8 ^r	828,3	6,2
Québec	M\$ CA	18,3	21,1	23,1 ^r	20,6	-11,0

Figure 5.2.5
Évolution du volume de la production de canola, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.2.6
Évolution du volume de la production d'haricot sec, Québec, Canada et États-Unis, 2003-2013¹

2003=100

1. Pour le Québec, données de 2011 à 2013 non disponibles.

Figure 5.2.7
Évolution du volume de la production de soya, Québec, Canada et États-Unis, 2003-2013

2003=100

Figure 5.2.8
Évolution du volume de la production de pommes de terre, Québec, Canada et États-Unis, 2003-2013

2003=100

Tableau 5.2 (suite)

Statistiques sur les productions végétales, Amérique du Nord, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012
						%
Production de canola						
Superficie de récolte						
Amérique du Nord	kha	7 436,9	8 011,5	9 499,0	8 520,4	-10,3
États-Unis	kha	579,0	422,1	699,7	511,7	-26,9
Canada	kha	6 857,9	7 589,4	8 799,3	8 008,7	-9,0
Québec	kha	12,5	16,5	16,5	15,2	-7,9
Quantité produite						
Amérique du Nord	kt	13 900,1	15 305,7	14 978,6	18 968,5	26,6
États-Unis	kt	1 111,5	697,6	1 110,1	1 002,7	-9,7
Canada	kt	12 788,6	14 608,1	13 868,5	17 965,8	29,5
Québec	kt	25,0	36,0	33,0	33,5	1,5
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	5 969,0	8 067,8	8 737,4 ^r
États-Unis	M\$ US	408,8	403,5	506,9
Canada	M\$ CA	5 548,0	7 668,7	8 230,7 ^r	7 325,4	-11,0
Québec	M\$ CA	9,7	12,7	18,0 ^r	10,3	-43,0
Production d'haricot sec						
Superficie de la récolte						
Amérique du Nord	kha	871,8	547,1	804,8	615,7	-23,5
États-Unis	kha	745,7	472,6	684,1	530,7	-22,4
Canada	kha	126,1	74,5	120,7	85,0	-29,6
Québec	kha	4,3
Quantité produite						
Amérique du Nord	kt	1 696,0	1 064,7	1 722,5	1 316,6	-23,6
États-Unis	kt	1 442,5	902,2	1 448,1	1 110,7	-23,3
Canada	kt	253,5	162,5	274,4	205,9	-25,0
Québec	kt	7,0
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	953,1	1 091,1	1 242,7	1 227,3	-1,2
États-Unis	M\$ US	779,4	981,4	1 068,3	1 048,0 ^p	-1,9
Canada	M\$ CA	150,4	120,5	174,8	148,0	-15,3
Québec	M\$ CA	3,8	2,0	-	-	...
Production de soya						
Superficie de la récolte						
Amérique du Nord	kha	32 508,9	31 410,3 ^r	32 501,5	32 718,6	0,7
États-Unis	kha	31 003,0	29 856,1	30 822,5	30 858,5	0,1
Canada	kha	1 505,9	1 554,2 ^r	1 679,0	1 860,1	10,8
Québec	kha	266,0	299,0	280,0	287,5	2,7
Quantité produite						
Amérique du Nord	kt	95 049,4	88 657,8 ^r	87 646,3	96 747,5	10,4
États-Unis	kt	90 604,8	84 191,3	82 559,9	91 388,6	10,7
Canada	kt	4 444,6	4 466,5 ^r	5 086,4	5 358,9	5,4
Québec	kt	823,0	800,0	843,0	847,0	0,5
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	37 035,7	34 465,6	43 039,7 ^r	44 359,1	3,1
États-Unis	M\$ US	34 466,0	33 269,3	40 733,8	40 651,5 ^p	-0,2
Canada	M\$ CA	1 537,8	1 559,9	2 322,9 ^r	2 491,5	7,3
Québec	M\$ CA	297,9	306,9	458,6 ^r	463,4	1,1
Production de pommes de terre						
Superficie de la récolte						
Amérique du Nord	kha	547,1	577,0	606,6 ^r	567,5	-6,5
États-Unis	kha	407,9	435,8	458,1	425,3	-7,2
Canada	kha	139,2	141,2	148,6 ^r	142,2	-4,3
Québec	kha	17,3	16,7	16,8	17,1	1,8
Quantité produite						
Amérique du Nord	kt	22 744,3	23 678,4	25 560,2 ^r	24 375,5	-4,6
États-Unis	kt	18 337,5	19 488,5	20 990,7	19 715,5	-6,1
Canada	kt	4 406,8	4 189,9	4 569,5 ^r	4 660,0	2,0
Québec	kt	520,9	510,2	499,0	520,6	4,3
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	4 354,8	4 633,3 ^r	4 798,3 ^r	5 396,1	12,5
États-Unis	M\$ US	3 280,8	3 644,8	3 793,0	4 227,2 ^p	11,4
Canada	M\$ CA	975,9	1 028,4 ^r	1 006,9 ^r	1 042,5	3,5
Québec	M\$ CA	123,9	143,0	132,2 ^r	131,7	-0,3

Figure 5.2.9
**Évolution du volume de la production
maraîchère, Québec, Canada et
États-Unis, 2003-2013**

2003=100

Figure 5.2.10
**Évolution du volume de la production
de pommes¹, Québec, Canada et
États-Unis, 2003-2013**

2003=100

1. Correspond à la production commercialisée pour le Québec et le Canada.

Figure 5.2.11
**Évolution du volume de la production
de bleuets¹, Québec, Canada et
États-Unis, 2003-2013**

2003=100

1. Correspond à la production commercialisée pour le Québec et le Canada.

Figure 5.2.12
**Évolution du volume de la production
de fraises¹, Québec, Canada et
États-Unis, 2003-2013**

2003=100

1. Correspond à la production commercialisée pour le Québec et le Canada.

Tableau 5.2 (suite)

Statistiques sur les productions végétales, Amérique du Nord, 2010-2013

	Unité	2010	2011	2012	2013	2013/2012 %
Production de maraîchère²						
Superficie de la récolte						
Amérique du Nord	kha	1 153,9	1 110,0	1 148,8	1 098,7	-4,4
États-Unis	kha	1 059,9	1 016,6	1 052,2	1 004,4	-4,5
Canada ³	kha	94,0	93,5	96,6	94,3	-2,4
Québec ³	kha	33,0	32,4	33,6	33,0	-1,7
Quantité produite						
Amérique du Nord	kt	34 192,9	33 309,7	34 741,0	32 561,4	-6,3
États-Unis	kt	32 114,3	31 252,5	32 613,3	30 617,5	-6,1
Canada ³	kt	2 078,6	2 057,2	2 127,7	1 943,9	-8,6
Québec ³	kt	578,1	556,6	580,4	605,6	4,3
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	18 482,0	17 971,0 ^r	17 923,6 ^r	20 459,6	14,1
États-Unis	M\$ US	16 944,0	17 094,2	16 795,8	18 727,2 ^p	11,5
Canada ⁴	M\$ CA	1 030,8	1 063,6 ^r	1 134,8 ^r	1 172,3	3,3
Québec ⁴	M\$ CA	280,8	277,3	307,2 ^r	327,2	6,5
Production de pommes						
Superficie de la récolte						
Amérique du Nord	kha	154,6	149,8	147,5 ^r	148,2	0,5
États-Unis	kha	138,4	133,8	132,0 ^r	132,7	0,5
Canada	kha	16,2	16,0	15,5	15,5	—
Québec	kha	5,8	5,4	5,6	5,5	-2,7
Quantité produite⁷						
Amérique du Nord	kt	4 585,6	4 669,9	4 347,7	5 118,3	17,7
États-Unis	kt	4 214,6	4 275,1	4 073,8 ^r	4 736,3	16,3
Canada	kt	371,0	394,8	273,9	382,0	39,5
Québec	kt	109,0	109,5	107,7	112,9	4,8
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	2 520,7	2 629,4	3 181,5 ^r	3 615,9	13,7
États-Unis	M\$ US	2 290,0	2 501,6	3 016,9	3 317,9 ^p	10,0
Canada	M\$ CA	162,1	155,2	165,9 ^r	198,7	19,8
Québec	M\$ CA	41,1	40,6	56,7 ^r	63,3	11,8
Production de bleuets⁵						
Superficie de la récolte						
Amérique du Nord	kha	62,4	67,8	68,4 ^r	69,6	1,8
États-Unis ⁶	kha	28,2	29,3	31,4	32,0	1,6
Canada	kha	34,3	38,5	36,9 ^r	37,7	2,0
Québec	kha	12,0	15,1	13,8	14,3	3,7
Quantité produite⁷						
Amérique du Nord	kt	310,1	342,4	377,8	389,9	3,2
États-Unis	kt	226,6	237,3	256,0 ^r	280,8	9,7
Canada	kt	83,6	105,1	121,8	109,0	-10,5
Québec	kt	6,3	28,1	25,2	13,4	-46,9
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	810,9	1 074,0	1 092,1 ^r
États-Unis	M\$ US	644,0	880,3	850,9
Canada	M\$ CA	147,7	203,3	241,6 ^r	187,8	-22,3
Québec	M\$ CA	11,6	41,3	43,2	25,0	-42,2
Production de fraises						
Superficie de la récolte						
Amérique du Nord	kha	26,1	26,3	25,7 ^r	26,3	2,4
États-Unis	kha	23,1	23,2	22,6 ^r	23,5	4,2
Canada	kha	3,0	3,1	3,1	2,7	-11,2
Québec	kha	1,2	1,4	1,3	1,3	—
Quantité produite⁷						
Amérique du Nord	kt	1 313,3	1 337,6	1 386,0	1 379,8	-0,4
États-Unis	kt	1 294,2	1 317,2	1 366,1 ^r	1 360,9	-0,4
Canada	kt	19,1	20,4	19,9	18,9	-4,7
Québec	kt	8,6	10,8	10,6	10,6	—
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	2 238,3	2 244,3	2 276,5
États-Unis	M\$ US	2 107,1	2 196,7	2 206,6
Canada	M\$ CA	68,1	71,6	70,8	69,5	-1,9
Québec	M\$ CA	31,2	36,2	36,3	36,6	0,8

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. Correspond 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.

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

6. Excluant les bleuets sauvages.

7. Correspond à la production commercialisée pour le Québec et le Canada.

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, 2003-2013**

Figure 5.3.2
**Évolution de la valeur des échanges
commerciaux bioalimentaires,
Canada, 2003-2013**

Figure 5.3.3
**Évolution de la valeur des échanges
commerciaux bioalimentaires,
Québec, 2003-2013**

Figure 5.3.4
**Évolution de la valeur des échanges
commerciaux bioalimentaires,
Ontario, 2003-2013**

Tableau 5.3

**Commerce international¹ de produits bioalimentaires²,
Amérique du Nord, 2010-2013**

	Unité	2010	2011	2012	2013	2013/2012
						%
États-Unis						
Exportations	M\$ CA	127 766,6	147 358,7 ^r	152 188,8 ^r	160 201,7	5,3
Importations	M\$ CA	100 755,4	114 860,5 ^r	122 602,0 ^r	129 468,4	5,6
Solde commercial	M\$ CA	27 011,2	32 498,2 ^r	29 586,8 ^r	30 733,4	3,9
Canada						
Exportations	M\$ CA	39 460,1	44 444,0 ^r	47 616,9 ^r	49 954,3	4,9
Importations	M\$ CA	30 326,7	33 611,8 ^r	35 606,4 ^r	37 788,9	6,1
Solde commercial	M\$ CA	9 133,4	10 832,2 ^r	12 010,6 ^r	12 165,4	1,3
Québec						
Exportations	M\$ CA	4 997,3 ^r	5 639,9 ^r	6 147,2 ^r	6 084,2	-1,0
Importations	M\$ CA	4 740,6 ^r	5 825,6 ^r	5 376,5 ^r	5 637,0	4,8
Solde commercial	M\$ CA	256,7 ^r	-185,7 ^r	770,7 ^r	447,2	-42,0
Ontario						
Exportations	M\$ CA	9 372,0	9 841,4 ^r	10 542,6 ^r	11 331,7	7,5
Importations	M\$ CA	16 486,3	17 866,5 ^r	19 397,1 ^r	20 624,8	6,3
Solde commercial	M\$ CA	-7 114,3	-8 025,1 ^r	-8 854,5 ^r	-9 293,1	-5,0

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]. [<http://www.stat.gouv.qc.ca/statistiques/agriculture/index.html>].
9. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur l'apiculture*, [En ligne]. [<http://www.stat.gouv.qc.ca/statistiques/agriculture/index.html>].
10. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur les légumes de transformation*, [En ligne]. [<http://www.stat.gouv.qc.ca/statistiques/agriculture/index.html>].
11. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquêtes sur la pomme de terre*, [En ligne]. [<http://www.stat.gouv.qc.ca/statistiques/agriculture/index.html>].
12. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur les couvoirs*, [En ligne]. [<http://www.stat.gouv.qc.ca/statistiques/agriculture/index.html>].
13. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Investissements privés et publics*, [En ligne]. [<http://www.stat.gouv.qc.ca/statistiques/economie/investissements/privés-publics/index.html>].
14. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Secteur manufacturier*, [En ligne]. [<http://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]. [<http://www.stat.gouv.qc.ca/statistiques/agriculture/index.html>].
17. LES ÉLEVEURS DE DINDON DU CANADA. *Données sur le dindon canadien*, [En ligne]. [www.leseleveursdedindonduncanada.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 - Ventes 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 301-0006 - 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. Fédération des producteurs de lait du Québec. *Données administratives mensuelles*.
80. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Fédération des producteurs de pommes de terre du Québec.
81. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Fédération des producteurs de volaille 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 551-0006 - Structure des industries canadiennes, nombre d'emplacements, tranches d'effectif et SCIAN, classes nationales, selon le Canada et les provinces, semestriel (nombre)*, CANSIM [En ligne]. [www5.statcan.gc.ca/cansim].

Références supplémentaires

1. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Commerce extérieur*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/commerce-exterieur/index.html].
2. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Commerce international en ligne*, [En ligne]. [http://diffusion.stat.gouv.qc.ca/hkbphp/index_fr.html].
3. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Comparaisons interprovinciales*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/comparaisons-economiques/interprovinciales/index.html].
4. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Comptes économiques*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/comptes-economiques/index.html].
5. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Investissements privés et publics*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/investissements/prives-publics/index.html].
6. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Principaux indicateurs économiques conjoncturels*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/index.html].
7. 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].
8. 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].
9. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. *Bottin statistique de l'alimentation, édition 2013*, [En ligne]. [www.mapaq.gouv.qc.ca/fr/md/Publications/Pages/Touteslespublications.aspx].
10. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. *L'activité bioalimentaire au Québec en 2013 - Bilan, perspectives et rétrospective des dix dernières années*, [En ligne]. [www.mapaq.gouv.qc.ca/fr/md/Publications/Pages/Touteslespublications.aspx].
11. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. *Profil de la main-d'œuvre agricole au Québec, 2007*, [En ligne]. [www.mapaq.gouv.qc.ca/fr/md/Publications/Pages/Touteslespublications.aspx].
12. MINISTÈRE DE L'AGRICULTURE, DES PÊCHERIES ET DE L'ALIMENTATION DU QUÉBEC. *Profil régional de l'industrie bioalimentaire au Québec, estimations pour 2013*, [En ligne]. [www.mapaq.gouv.qc.ca/fr/md/Publications/Pages/Touteslespublications.aspx].
13. 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 2014*, [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.

1. SITES GÉNÉRAUX DE SOURCES DE DONNÉES

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

AGRICULTURE, PÊCHERIES ET ALIMENTATION DU QUÉBEC. [En ligne]. [www.mapaq.gouv.qc.ca].

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

CENTRE DE RECHERCHE EN ÉCONOMIE AGROALIMENTAIRE DE L'UNIVERSITÉ LAVAL.
[En ligne]. [www.crea.ulaval.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].

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.rmaaq.gouv.qc.ca].

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

2. PRODUCTIONS ANIMALES

A. Lait

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

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

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

GROUPE AGEKO. [En ligne]. [www.groupeageko.ca/].

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

B. Porc

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/publications/market-analysis].

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

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

FÉDÉRATION DES PRODUCTEURS DE PORCS DU QUÉBEC.
[En ligne]. [<http://leporcduquebec.com/fr/accueil.php>].

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

C. Bovin

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

FÉDÉRATION DES 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].

D. Ovin

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].

E. Caprin

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

F. Cheval

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].

G. Volaille 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].

H. 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].

I. Lapin

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

3. PRODUCTIONS VÉGÉTALES

A. Grandes cultures

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

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

FÉDÉRATION DES PRODUCTEURS DE CULTURES COMMERCIALES 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].

B. Fruits et légumes

Pomme

FÉDÉRATION DES PRODUCTEURS DE POMMES DU QUÉBEC.
[En ligne]. [www.lapommeduquebec.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 JARDINIERS MARAÎCHERS DU QUÉBEC.
[En ligne]. [www.mangezquebec.com/fr/index.sn].

SYNDICAT DES PRODUCTEURS DE LÉGUMES EN SERRE. [En ligne]. [www.spsq.info].

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/fr].

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]. [<http://legumes-transformation.qc.ca>].

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

C. Pomme de terre

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

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

D. 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/].

E. Acériculture

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

4. PRODUCTION AQUACOLE

Aquaculture et pêche

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

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

5. 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	Yvon St-Amour	DEPE	3759	yvon.st-amour
Distribution	Félicien Hitayezu	DEPE	3282	felicien.hitayezu
Restauration	Jean-José Grand	DEPE	3875	jean-jose.grand
Commerce international	Karim Kesri	DEPE	3310	karim.kesri
Commerce international	Étienne Brousseau	DPCI	3060	etienne.brousseau
Consommation	Josée Robitaille	DEPE	3883	josee.robitaille
Emploi	Josée Robitaille	DEPE	3883	josee.robitaille
Horticulture	Pierre Mongrain	DDSA	3477	pierre.mongrain
Industrie laitière	Ignacio Ferraro	DPCI	3519	ignacio.ferraro
Industrie laitière caprine	Geneviève Maher	DDSA	3209	genevieve.maher
Production porcine	Réjeanne Asselin	DDSA	3392	rejeanne.asselin
Production bovine	Hervé Herry	DDSA	3363	herve.herry
Production ovine	Geneviève Maher	DDSA	3209	genevieve.maher
Volaille	Paule Dallaire	DPCI	3252	paule.dallaire
Cœufs d'incubation	Paule Dallaire	DPCI	3252	paule.dallaire
Cœufs de consommation	David Hébert	DPCI	3208	david.hebert
Cœufs de consommation	David Hébert	DPCI	3208	david.hebert
Apiculture	Jocelyn Marceau	DRCN	418 643-0033 poste 1716	jocelyn.marceau
Animaux à fourrure	Michel Flamand	DDSA	3552	michel.flamand
Animaux à fourrure	Olivier Paquet	DDSA	3401	olivier.paquet
Industrie chevaline	Geneviève Maher	DDSA	3209	genevieve.maher
Céréales et oléagineux	Sall Djiby Bocar	DDSA	3327	djiby.sall
Plantes fourragères	Sall Djiby Bocar	DDSA	3327	djiby.sall
Pommes de terre	Marie-Hélène Déziel	DDSA	3261	marie-helene.deziel
Légumes frais	Marie-Hélène Déziel	DDSA	3261	marie-helene.deziel
Légumes de transformation	Pierre Mongrain	DDSA	3477	pierre.mongrain
Pommes	Antoine Dionne	DDSA	3147	antoine.dionne
Petits fruits	Antoine Dionne	DDSA	3147	antoine.dionne
Horticulture ornementale	Julie Ouellet	DDSA	3328	julie.ouellet
Serres	Julie Ouellet	DDSA	3328	julie.ouellet
Acériculture	Damien Chaput	DDSA	3566	damien.chaput
Pêches	Meggie Desnoyers	DAPPA	3125	meggie.desnoyers
Aquaculture	Meggie Desnoyers	DAPPA	3125	meggie.desnoyers

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	Patrick Lemire	DSSDD	3049	patrick.lemire
Produit intérieur brut par industrie	Mario Beaulieu	DSE	3172	mario.beaulieu
Commerce international	Karine St-Pierre	DSE	3096	karine.st-pierre
Investissements des entreprises	Jean-François Fortin	DSE	3175	jean-françois.fortin
Transformation alimentaire	Mario Ringuette	DSSDD	3094	mario.ringuette

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

Québec

Une réalisation de :
• Ministère de l'Agriculture, des Pêcheries et de l'Alimentation
• Institut de la statistique du Québec