
INSTITUT
DE LA STATISTIQUE
DU QUÉBEC

PIB et indice de
concentration géographique
de l’industrie des services
financiers, Canada
et provinces, données
provisoires 2014

ÉCONOMIE

Pour tout renseignement concernant l’ISQ
et les données statistiques dont il dispose,
s’adresser à :

Institut de la statistique du Québec
200, chemin Sainte-Foy
Québec (Québec)
G1R 5T4
Téléphone : 418 691-2401

 ou

Téléphone : 1 800 463-4090
(sans frais d’appel au Canada et aux États-Unis)

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

Dépôt légal
Bibliothèque et Archives Canada
Bibliothèque et Archives nationales du Québec
2e trimestre 2015
ISBN 978-2-550-73495-6 (PDF)

© Gouvernement du Québec, Institut de la statistique 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

Juin 2015

Avant-propos

 La publication PIB et indice
de concentration géographique de
l’industrie des services financiers,
Canada et provinces, données
provisoires 2014 propose un
examen de l’évolution inter-
provinciale du produit intérieur brut
(PIB) de l’industrie finance et
assurances.

La ventilation du PIB de

l’industrie des services financiers
par secteur à l’échelle provinciale
et la production d’un indice de
concentration géographique s’ins-
crivent dans l’usage de mesures
qui permettent de comparer le
développement et les retombées
d’une industrie dans l’économie.

 Ce document offre deux
groupes de données sur le PIB de
l’industrie des services financiers
par province, soit une version en
dollars courants portant sur la

période 2007-2011 et une autre qui
présente les données en dollars
enchaînés aux prix de 2007 et qui
couvre la période 2009-2014.
L’indice de concentration géogra-
phique est construit à partir du PIB
en dollars enchaînés aux prix de
2007 et porte aussi sur la période
2009-2014.

 Les données du PIB en
dollars enchaînés, de 1997 à 2008,
sont disponibles dans la section
Secteur financier sur le site Web de
l’Institut.

 Le lecteur aura la possibilité
de procéder rapidement à des
comparaisons interprovinciales
pour chacune des composantes de
l’industrie des services financiers
ainsi qu’à des comparaisons
intersectorielles pour chacun des
territoires présentés.

Le directeur général,

Stéphane Mercier

Produire une information statistique pertinente, fiable et objective, comparable, actuelle,
intelligible et accessible, c'est là l'engagement « qualité » de l'Institut de la statistique du
Québec.

Cette publication a été réalisée par : Sylvain Prévost-Dallaire
 Économiste

 Marc Philibert
 Chargé de projet – secteur financier

 Bruno Verreault
 Technicien en statistique

Direction des statistiques sectorielles
et du développement durable Pierre Cauchon, directeur par intérim

Avec la collaboration de : Esther Frève, réviseure linguistique
 Direction des communications

Pour tout renseignement concernant le Marc Philibert, chargé de projet – secteur financier
contenu de cette publication : Direction des statistiques sectorielles
 et du développement durable
 Institut de la statistique du Québec
 200, chemin Sainte-Foy, 3e étage
 Québec (Québec) G1R 5T4
 Téléphone : 418 691-2411, poste 3180
 Télécopieur : 418 643-4129
 Courriel : marc.philibert@stat.gouv.qc.ca

Avertissement

En raison de l’arrondissement des données, le total ne correspond pas nécessairement à la somme des
parties.

Signes conventionnels Symboles

.. Donnée non disponible % Pour cent ou en pourcentage
... N’ayant pas lieu de figurer $ En dollars
– Néant ou zéro M En millions
–– Donnée infime G En milliards
x Donnée confidentielle ∆ Variation

Table des matières

 Faits saillants 9

 Chapitre 1
 Présentation graphique du PIB et de l’indice de concentration
 géographique de l’industrie des services financiers, 2009-2014 15

 Chapitre 2
 Tableau synthèse : PIB en millions de dollars enchaînés (2007) et
 indice de concentration géographique de l’industrie des services
 financiers, Canada et provinces, 2009-2014 21

 Chapitre 3
 Produit intérieur brut aux prix de base par industrie, en millions de
 dollars enchaînés (2007), Canada et provinces, 2009-2014 27

 Chapitre 4
 Produit intérieur brut aux prix de base par industrie, aux prix
 courants, Canada et provinces, 2007-2011 51

 Annexe 1
 Le Système de classification des industries de l’Amérique du
 Nord (SCIAN) 2007 – Description de l’industrie des services
 financiers 75

 Annexe 2
 Industrie des services financiers : Profil synthèse des codes
 SCIAN 79

 6

Liste des tableaux et des figures

Liste des tableaux

Faits saillants

1 PIB et variation annuelle (en %) dans

les industries productrices de biens,
Canada, Québec, Ontario, Alberta et
Colombie-Britannique, 2014 9

2 PIB et variation (en %) dans les

principales industries productrices de
services, Canada, Québec, Ontario,
Alberta et Colombie-Britannique,
2014 10

3 PIB et variation annuelle (en %) dans

l’industrie finance et assurances,
Canada, Québec, Ontario, Alberta et
Colombie-Britannique, 2014 12

4 Indice de concentration géographique

dans l’industrie finance et assurances,
Québec, Ontario, Alberta et Colombie-
Britannique, 2009 et 2014 14

Chapitre 2

2.1 PIB en millions de dollars enchaînés

(2007) et indice de concentration
géographique (ICG) de l'industrie des
services financiers, Canada, Québec,
Ontario, Alberta et Colombie-
Britannique, 2009-2014 22

Chapitre 3

3.1 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Canada, 2009-
2014 28

3.2 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Québec, 2009-
2014 30

3.3 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Ontario, 2009-
2014 32

3.4 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Alberta, 2009-
2014 34

3.5 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Colombie-
Britannique, 2009-2014 36

3.6 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Manitoba, 2009-
2014 38

3.7 Produit intérieur brut aux prix de base
par industrie, en millions de dollars
enchaînés (2007), Saskatchewan,
2009-2014 40

3.8 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Nouveau-
Brunswick, 2009-2014 42

3.9 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Nouvelle-Écosse,
2009-2014 44

3.10 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Île-du-Prince-
Édouard, 2009-2014 46

3.11 Produit intérieur brut aux prix de base

par industrie, en millions de dollars
enchaînés (2007), Terre-Neuve-et-
Labrador, 2009-2014 48

Chapitre 4

4.1 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Canada, 2007-2011 52

4.2 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Québec, 2007-2011 54

4.3 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Ontario, 2007-2011 56

4.4 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Alberta, 2007-2011 58

4.5 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Colombie-Britannique, 2007-2011 60

4.6 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Manitoba, 2007-2011 62

4.7 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Saskatchewan, 2007-2011 64

4.8 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Nouveau-Brunswick, 2007-2011 66

4.9 Produit intérieur brut aux prix de base

par industrie, aux prix courants,
Nouvelle-Écosse, 2007-2011 68

4.10 Produit intérieur brut aux prix de base

par industrie, aux prix courants, Île-du-
Prince-Édouard, 2007-2011 70

 7

4.11 Produit intérieur brut aux prix de base
par industrie, aux prix courants, Terre-
Neuve-et-Labrador, 2007-2011 72

Liste des figures

Faits saillants

1 Variation du PIB (en %) dans

l’ensemble des industries, Canada,
Québec, Ontario, Alberta et
Colombie-Britannique, 2014 et taux
de croissance annuel moyen 2009-
2014 9

2 Variation du PIB (en %) dans

l’industrie finance et assurances,
Canada, Québec, Ontario, Alberta et
Colombie-Britannique, 2014 et taux
de croissance annuel moyen 2009-
2014 10

3 Répartition du PIB dans l’industrie

finance et assurances (SCIAN 52),
Québec, 2014 11

4 Répartition du PIB dans l’industrie

finance et assurances (SCIAN 52),
Canada, 2014 11

5 Répartition du PIB dans l’industrie

finance et assurances (SCIAN 52),
Ontario, 2014 11

6 Répartition du PIB dans l’industrie

finance et assurances (SCIAN 52),
Alberta, 2014 11

7 Répartition du PIB dans l’industrie

finance et assurances (SCIAN 52),
Colombie-Britannique, 2014 11

8 Variation du PIB (en %) dans le

secteur des autorités monétaires et de
l’intermédiation financière et activités
connexes (SCIAN 521, 522), Canada,
Québec, Ontario, Alberta et Colombie-
Britannique, 2014 et taux de
croissance annuel moyen 2009-2014 12

9 Variation du PIB (en %) dans le

secteur des services d’investissement
financier, fonds et autres instruments
financiers (SCIAN 523, 526), Canada,
Québec, Ontario, Alberta et Colombie-
Britannique, 2014 et taux de
croissance annuel moyen 2009-2014 13

10 Variation du PIB (en %) dans le

secteur des sociétés d’assurance et
activités connexes (SCIAN 524),
Canada, Québec, Ontario, Alberta et
Colombie-Britannique, 2014 et taux de
croissance annuel moyen 2009-2014 13

Chapitre 1

1.1 PIB de l’ensemble des industries,

Canada, Québec et Ontario, 2009-
2014 15

1.2 PIB de l’ensemble des industries,
Québec, Alberta et Colombie-
Britannique, 2009-2014 15

1.3 PIB du groupe finance et assurances

(SCIAN 52), Canada, Québec et
Ontario, 2009-2014 15

1.4 PIB du groupe finance et assurances

(SCIAN 52), Québec, Alberta et
Colombie-Britannique, 2009-2014 15

1.5 Évolution de la part du PIB canadien

occupée par l’économie et l’industrie
des services financiers (SCIAN 52) du
Québec, 2009-2014 15

1.6 Indice de concentration géographique

et part canadienne, liés au PIB du
groupe finance et assurances (SCIAN
52), Québec, Ontario, Alberta et
Colombie-Britannique, 2014 15

1.7 Proportion du PIB du groupe finance

et assurances (SCIAN 52) issue du
secteur de l’intermédiation financière
(SCIAN 521, 522), Canada, Québec,
Ontario, Alberta et Colombie-
Britannique, 2009-2014 16

1.8 Proportion du PIB du groupe finance

et assurances (SCIAN 52) issue du
secteur des services d’investissement
financier (SCIAN 523, 526), Canada,
Québec, Ontario, Alberta et Colombie-
Britannique, 2009-2014 16

1.9 Proportion du PIB du groupe finance

et assurances (SCIAN 52) issue du
secteur de l’assurance (SCIAN 524),
Canada, Québec, Ontario, Alberta et
Colombie-Britannique, 2009-2014 16

1.10 PIB du secteur de l’intermédiation

financière (SCIAN 521, 522), Canada,
Québec et Ontario, 2009-2014 16

1.11 PIB du secteur de l’intermédiation

financière (SCIAN 521, 522),
Québec, Alberta et Colombie-
Britannique, 2009-2014 16

1.12 Indice de concentration géographique

et part canadienne, liés au PIB du
secteur de l’intermédiation financière
(SCIAN 521, 522), Québec, Ontario,
Alberta et Colombie-Britannique,
2014 16

1.13 PIB des institutions de dépôt (SCIAN

521, 5221), Canada, Québec et
Ontario, 2009-2014 17

1.14 PIB des institutions de dépôt (SCIAN

521, 5221), Québec, Alberta et
Colombie-Britannique, 2009-2014 17

1.15 Indice de concentration géographique

et part canadienne, liés au PIB des
institutions de dépôt (SCIAN 521,
5221), Québec, Ontario, Alberta et
Colombie-Britannique, 2014 17

 8

1.16 PIB du secteur des services
d’investissement financier (SCIAN
523, 526), Canada, Québec et
Ontario, 2009-2014 17

1.17 PIB du secteur des services

d’investissement financier (SCIAN
523, 526), Québec, Alberta et
Colombie-Britannique, 2009-2014 17

1.18 Indice de concentration géographique

et part canadienne, liés au PIB du
secteur des services d’investissement
financier (SCIAN 523, 526), Québec,
Ontario, Alberta et Colombie-
Britannique, 2014 17

1.19 PIB du secteur de l’assurance

(SCIAN 524), Canada, Québec et
Ontario, 2009-2014 18

1.20 PIB du secteur de l’assurance

(SCIAN 524), Québec, Alberta et
Colombie-Britannique, 2009-2014 18

1.21 Indice de concentration géographique

et part canadienne, liés au PIB du
secteur de l’assurance (SCIAN 524),
Québec, Ontario, Alberta et
Colombie-Britannique, 2014 18

1.22 PIB des sociétés d’assurance

(SCIAN 5241), Canada, Québec et
Ontario, 2009-2014 18

1.23 PIB des sociétés d’assurance

(SCIAN 5241), Québec, Alberta et
Colombie-Britannique, 2009-2014 18

1.24 Indice de concentration géographique

et part canadienne, liés au PIB des
sociétés d’assurance (SCIAN 5241),
Québec, Ontario, Alberta et Colombie-
Britannique, 2014 18

1.25 PIB des agences et des courtiers et

autres activités liées à l’assurance
(SCIAN 5242), Canada, Québec et
Ontario, 2009-2014 19

1.26 PIB des agences et des courtiers et

autres activités liées à l’assurance
(SCIAN 5242), Québec, Alberta et
Colombie-Britannique, 2009-2014 19

1.27 Indice de concentration géographique

et part canadienne, liés au PIB des
agences et des courtiers et autres
activités liées à l’assurance (SCIAN
5242), Québec, Ontario, Alberta et
Colombie-Britannique, 2014 19

Faits saillants

Mise en contexte

 Ce texte est une analyse de l’industrie finance et assurances (SCIAN 52). Cependant, afin de bien situer ce
groupe, nous analysons tout d’abord l’ensemble des industries.

Ensemble des industries

 En 2014, la croissance du PIB (en dollars enchaînés) de l’ensemble des industries au Québec se chiffre à
4,4 G$ (1,4 %) pour atteindre 311,8 G$. Cette hausse du PIB est supérieure à celles de 2013 (+ 3,3 G$) et de 2012
(+ 4,0 G$). Le PIB de l’ensemble des industries progresse dans l’ensemble du Canada (+ 38,1 G$) pour atteindre
1 636,9 G$ en 2014. La croissance du PIB en Ontario se chiffre quant à elle à 13,7 G$, pour un total de 600,6 G$. En
Alberta, le PIB augmente (+ 12,9 G$) pour s’établir à 305,5 G$, alors qu’en Colombie-Britannique, on assiste à une
hausse du PIB de 5,1 G$ pour un total de 203,3 G$.

La progression du PIB au Québec est la moins élevée parmi les quatre provinces les plus populeuses du
Canada pour une cinquième année d’affiliée. De 2009 à 2014, le taux de croissance annuel moyen (TCAM) du PIB de
l’ensemble des industries s’établit à 1,6 % au Québec, comparativement à 2,2 % en Ontario, à 4,7 % en Alberta et à
2,6 % en Colombie-Britannique. La part canadienne du PIB de l’ensemble des industries au Québec diminue de 20,0 %
en 2009 à 19,1 % en 2014. Durant la même période, la part canadienne du PIB de l’Ontario diminue de 37,4 % à 36,7 %,
celle de l’Alberta progresse de 16,9 % à 18,7 % et celle de la Colombie-Britannique reste stable à 12,4 %.

Figure 1
Variation du PIB (en %) dans l’ensemble des industries, Canada, Québec, Ontario, Alberta et Colombie-Britannique, 2014 et
taux de croissance annuel moyen 2009-2014

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

Industries productrices de biens

 Après une année de baisse du PIB des industries productrices de biens au Québec en 2013
(– 180,2 M$; – 0,2 %), on note une hausse de 1 628,5 M$ (1,9 %) en 2014. Cette progression provient des industries
de la foresterie (+ 35,1 M$; 0,7 %), de l’extraction minière, l’exploitation en carrière et l’extraction de pétrole et de gaz
(+ 695,3 M$; 19,4 %) et de la fabrication (+ 1 340,4 G$; 3,1 %). Une baisse du PIB est notée dans les industries des
services publics (– 154,0 M$; – 1,1 %) et de la construction (– 453,7 M$; – 2,2 %) durant la même année.

 Le Québec affiche une progression du PIB des industries productrices de biens inférieure à celle de l’ensemble
du Canada tout au long de la période 2009-2014. Au cours de cette période, le PIB des industries productrices de biens
progresse de 6 843,7 M$ (8,4 %) au Québec, comparativement à une augmentation de 79 098,0 M$ (19,0 %) dans
l’ensemble du Canada et à une progression de 15 441,7 M$ (12,8 %) en Ontario.

Tableau 1
PIB et variation annuelle (en %) dans les industries productrices de biens, Canada, Québec, Ontario, Alberta et Colombie-
Britannique, 2014

Industries Unité Canada Québec Ontario Alberta
Colombie-

Britannique

Industries productrices de M$ 496 273,0 88 485,4 136 248,8 145 103,8 50 558,0
biens (SCIAN 11-33) ∆% 2,5 1,9 2,3 4,4 2,0

Foresterie (SCIAN 11) M$ 26 274,0 5 029,6 4 902,6 4 529,4 3 648,9
 ∆% -6,8 0,7 -3,0 -7,7 -3,7

Extraction minière, exploitation en
carrière et extraction de pétrole et M$ 138 614,0 4 272,7 8 634,2 83 791,1 12 266,4
de gaz (SCIAN 21) ∆% 6,4 19,4 2,4 7,9 4,6

Services publics (SCIAN 22) M$ 39 479,0 13 542,6 11 814,7 5 170,3 3 838,7
 ∆% 0,4 -1,1 0,9 4,1 -1,4

Construction (SCIAN 23) M$ 117 385,0 20 486,4 32 625,9 32 930,3 16 482,6
 ∆% 0,6 -2,2 0,6 2,2 3,1

Fabrication (SCIAN 31-33) M$ 173 442,0 44 634,6 77 847,6 19 294,7 14 723,1
 ∆% 3,0 3,1 3,8 3,3 3,0

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

2,4

1,4

2,3

4,4

2,62,6

1,6

2,2

4,7

2,6

0,0

1,0

2,0

3,0

4,0

5,0

6,0

Canada Québec Ontario Alberta Colombie-Britannique

2014 TCAM 2009-2014

%

* Veuillez noter que, dorénavant, l’industrie des services financiers se limite au SCIAN 52. Les SCIAN 532 et 533 ne sont plus considérés.

10

Industries productrices de services

 En 2014, le PIB des industries productrices de services augmente de 2 760,1 M$ (1,3 %) au Québec, soit une
hausse inférieure à 2013 (+ 3 480,2 M$; 1,6 %). Les industries qui ont le plus contribué à cette hausse sont les services
immobiliers et services de location et de location à bail (+ 693,4 M$), l’industrie finance et assurances (+ 378,5 M$), les
administrations publiques (+ 378,4 M$) et les soins de santé et l’assistance sociale (+ 302,8 M$).

 Parmi les quatre provinces les plus populeuses au Canada, le Québec présente la croissance du PIB la moins
élevée dans les industries productrices de services en 2014. C’est la cinquième année d’affilée qu’un tel constat peut
être fait. De 2009 à 2014, le PIB dans les industries productrices de services progresse de 8,1 % au Québec, de 11,1 %
en Ontario, de 12,1 % en Colombie-Britannique et de 19,5 % en Alberta.

Tableau 2
PIB et variation (en %) dans les principales industries productrices de services, Canada, Québec, Ontario, Alberta et
Colombie-Britannique, 2014

Industries Unité Canada Québec Ontario Alberta
Colombie-

Britannique

Industries productrices de M$ 1 141 508,0 223 183,5 463 804,7 160 566,9 152 926,7
services (SCIAN 41-91) ∆% 2,3 1,3 2,3 3,9 2,7

Commerce de gros M$ 91 503,0 17 289,3 39 889,2 14 602,1 9 190,3
(SCIAN 41) ∆% 4,2 1,5 4,6 6,1 4,2

Commerce de détail M$ 88 957,0 18 238,9 32 991,1 13 389,1 11 904,5
(SCIAN 44-45) ∆% 3,7 0,9 4,0 5,8 4,6

Transport et entreposage M$ 68 444,0 12 434,1 22 824,9 12 002,7 11 173,0
(SCIAN 48-49) ∆% 4,2 2,4 3,9 6,5 3,6

Industrie de l’information et M$ 52 505,0 10 167,6 22 690,5 6 858,8 7 034,4
industrie culturelle (SCIAN 51) ∆% - -1,0 0,4 0,7 -0,2

Finance et assurances M$ 111 275,0 19 439,2 57 599,8 11 600,9 12 171,0
(SCIAN 52) ∆% 3,2 2,0 3,9 2,2 3,0

Services immobiliers et services
de location et de location à bail M$ 205 955,0 35 215,0 81 433,7 29 174,8 36 082,4
(SCIAN 53) ∆% 2,8 2,0 2,4 4,7 3,9

Services professionnels, scientifiques M$ 87 098,0 16 190,2 38 200,0 15 541,0 11 023,0
et techniques (SCIAN 54) ∆% 2,1 1,0 2,5 2,4 2,7

Services d’enseignement M$ 84 710,0 18 605,7 34 130,4 10 013,3 10 327,5
(SCIAN 61) ∆% 0,3 0,9 0,5 2,4 -4,0

Soins de santé et assistance M$ 110 741,0 25 692,3 41 052,7 13 519,6 13 754,4
sociale (SCIAN 62) ∆% 1,7 1,2 1,6 3,6 2,1

Administrations publiques M$ 110 027,0 23 287,2 43 085,8 12 032,2 11 969,8
(SCIAN 91) ∆% 0,8 1,7 0,5 1,7 0,4

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

Industrie finance et assurances (SCIAN 52)*

a) PIB de l’industrie finance et assurances

 En 2014, la progression du PIB dans l’industrie finance et assurances des quatre provinces les plus populeuses
au Canada est inférieure à celle de 2013. Au Québec, on observe une hausse du PIB de 378,5 M$ (2,0 %) en 2014 et
de 485,1 M$ (2,6 %) en 2013. En Ontario, en Alberta et en Colombie-Britannique, l’augmentation du PIB s’élève
respectivement à 2 170,1 M$ (3,9 %), 249,9 M$ (2,2 %) et 352,5 M$ (3,0 %) en 2014 et à 2 243,0 M$ (4,2 %), 501,7 M$
(4,6 %) et 412,2 M$ (3,6 %) en 2013.

 Le Québec est la seule province parmi les quatre plus populeuses au Canada à afficher un TCAM du PIB de
l’industrie finance et assurance inférieur à celui du Canada au cours de la période 2009-2014. La part du Québec dans
le PIB de l’industrie finance et assurances au Canada passe ainsi de 18,2 % à 17,5 % durant cette période,
comparativement à une hausse de 51,4 % à 51,8 % en Ontario et de 10,3 % à 10,4 % en Alberta. La part de la Colombie-
Britannique reste quant à elle stable à 10,9 %.

Figure 2
Variation du PIB (en %) dans l’industrie finance et assurances, Canada, Québec, Ontario, Alberta et Colombie-Britannique,
2014 et taux de croissance annuel moyen 2009-2014

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

3,2

2,0

3,9

2,2

3,03,0

2,2

3,2
3,4

3,1

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

Canada Québec Ontario Alberta Colombie-Britannique

2014 TCAM 2009-2014

%

11

Figure 3
Répartition du PIB dans l’industrie finance et assurances
(SCIAN 52), Québec, 2014

Note : Les pourcentages ont été établis en n’ajustant pas la non-
additivité des sous composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN,
Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

Figure 4
Répartition du PIB dans l’industrie finance et assurances
(SCIAN 52), Canada, 2014

Note : Les pourcentages ont été établis en n’ajustant pas la non-
additivité des sous composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN,
Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

Figure 5
Répartition du PIB dans l’industrie finance et assurances
(SCIAN 52), Ontario, 2014

Note : Les pourcentages ont été établis en n’ajustant pas la non-
additivité des sous composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN,
Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

Figure 6
Répartition du PIB dans l’industrie finance et assurances
(SCIAN 52), Alberta, 2014

Note : Les pourcentages ont été établis en n’ajustant pas la non-
additivité des sous composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN,
Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

Figure 7
Répartition du PIB dans l’industrie finance et assurances
(SCIAN 52), Colombie-Britannique, 2014

Note : Les pourcentages ont été établis en n’ajustant pas la non-
additivité des sous composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN,
Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

Intermédiation
financière

(SCIAN 521,522)
55,3%Valeurs

mobilières
(SCIAN 523, 526)

15,4%

Assurances
(SCIAN 524)

28,9%

Intermédiation
financière

(SCIAN 521,522)
58,5%

Valeurs
mobilières

(SCIAN 523, 526)
17,3%

Assurances
(SCIAN 524)

24,3%

Intermédiation
financière

(SCIAN 521,522)
56,8%

Valeurs
mobilières

(SCIAN 523, 526)
18,4%

Assurances
(SCIAN 524)

24,6%

Intermédiation
financière

(SCIAN 521,522)
66,1%

Valeurs
mobilières

(SCIAN 523, 526)
16,0%

Assurances
(SCIAN 524)

17,6%

Intermédiation
financière

(SCIAN 521,522)
62,5%

Valeurs
mobilières

(SCIAN 523, 526)
19,0%

Assurances
(SCIAN 524)

18,8%

12

Tableau 3
PIB et variation annuelle (en %) dans l’industrie finance et assurances, Canada, Québec, Ontario, Alberta et Colombie-
Britannique, 2014

Industries Unité Canada Québec Ontario Alberta
Colombie-

Britannique

Ensemble des industries M$ 1 636 865,0 311 824,6 600 574,7 305 523,0 203 334,5
(SCIAN 00-91) ∆% 2,4 1,4 2,3 4,4 2,6

Industries productrices de M$ 1 141 508,0 223 183,5 463 804,7 160 566,9 152 926,7
services (SCIAN 41-91) ∆% 2,3 1,3 2,3 3,9 2,7
Finance et assurances M$ 111 275,0 19 439,2 57 599,8 11 600,9 12 171,0
(SCIAN 52) ∆% 3,2 2,0 3,9 2,2 3,0

Autorités monétaires, intermédiation
financière et activités connexes M$ 65 097,0 10 742,3 32 739,1 7 668,2 7 602,0
(SCIAN 521, 522) ∆% 2,8 2,3 3,1 2,8 3,1

Services d'investissement financier,
fonds et autres instruments M$ 19 277,0 2 998,9 10 594,0 1 851,6 2 310,1
financiers (SCIAN 523, 526) ∆% 8,4 6,9 10,2 -0,9 9,1

Sociétés d’assurance et M$ 27 090,0 5 609,6 14 165,8 2 039,7 2 283,4
activités connexes (SCIAN 524) ∆% 1,2 -0,6 2,7 1,5 -1,8

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

b) PIB du secteur des autorités monétaires et de l’intermédiation financière et activités connexes (SCIAN 521, 522)

 La croissance du PIB dans le secteur de l’intermédiation financière au Québec est inférieure à celle de l’ensemble
du Canada pour une troisième année consécutive en 2014. De 2011 à 2014, la progression du PIB dans ce secteur au
Québec se chiffre à 773,4 M$ pour atteindre 10 742,3 M$, comparativement à une hausse de 2 568,6 M$ pour s’établir
32 739,1 M$ en Ontario et à une augmentation de 5 397,0 M$ dans l’ensemble du Canada pour un total de 65 097 M$.

 Le Québec voit sa part de l’emploi au Canada dans le secteur de l’intermédiation financière diminuer de 16,7 %
à 16,5 % durant la période 2011-2014. Une baisse de la proportion est aussi constatée en Ontario (de 50,5 % à 50,3 %),
tandis qu’on remarque une hausse de la part de l’Alberta (de 11,6 % à 11,8 %). La part de la Colombie-Britannique
demeure stable à 11,7 % au cours de cette période.

Figure 8
Variation du PIB (en %) dans le secteur des autorités monétaires et de l’intermédiation financière et activités connexes
(SCIAN 521, 522), Canada, Québec, Ontario, Alberta et Colombie-Britannique, 2014 et taux de croissance annuel moyen 2009-
2014

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

c) PIB du secteur des services d’investissement financier, fonds et autres instruments financiers (SCIAN 523, 526)

 La croissance du PIB dans le secteur des services d’investissement financier au Québec en 2014 (+ 193,3 M$;
2 998,9 M$) présente la progression la plus élevée depuis 2006. Au cours de la même année, des hausses du PIB sont
observées en Ontario (+ 983,2 M$; 10 594,0 M$) et en Colombie-Britannique (+ 193,0 M$; 2 310,1 M$), tandis qu’on note
une baisse en Alberta (– 16,9 M$; 1 851,6 M$).

La variation du PIB dans ce secteur au Québec est inférieure à celle de l’ensemble du Canada pour une sixième
année consécutive. De 2008 à 2014, la part du PIB Québec dans ce secteur au Canada diminue de 18,3 % à 15,6 %,
alors que la part de l’Ontario passe de 51,0 % à 55,0 %, celle de l’Alberta diminue de 10,1 % à 9,6 % et celle de la
Colombie-Britannique baisse de 12,4 % à 12,0 %.

2,8

2,3

3,1

2,8

3,13,1
2,9

2,6

3,5
3,4

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

Canada Québec Ontario Alberta Colombie-Britannique

2014 TCAM 2009-2014

%

13

Figure 9
Variation du PIB (en %) dans le secteur des services d’investissement financier, fonds et autres instruments financiers
(SCIAN 523, 526), Canada, Québec, Ontario, Alberta et Colombie-Britannique, 2014 et taux de croissance annuel moyen 2009-
2014

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

d) Sociétés d’assurance et activités connexes (SCIAN 524)

 Après cinq années de hausses consécutives du PIB dans le secteur des assurances au Québec, on observe une
diminution du PIB en 2014 (– 31,9 M$; 5 609,6 M$). Une baisse est aussi remarquée en Colombie-Britannique (– 42,6 M$;
2 283,4 M$), alors qu’on note des hausses en Ontario (+ 376,2 M$; 14 165,8 M$), en Alberta (+ 30,5 M$; 2 039,7 M$) et
dans l’ensemble du Canada (+ 320,0 M$; 27 090,0 M$).

 De 2009 à 2014, le PIB dans le secteur des assurances au Québec progresse à un rythme annuel moyen
inférieur à celui de l’ensemble du Canada. Ainsi, la part du Québec dans ce secteur au Canada diminue de 21,9 % en
2009 à 20,7 % en 2014. Durant la même période, l’Ontario voit sa proportion progresser de 50,5 % à 52,3 %, la part de
l’Alberta augmente de 7,4 % à 7,5 % et celle de la Colombie-Britannique passe de 8,9 % à 8,4 %.

Figure 10
Variation du PIB (en %) dans le secteur des sociétés d’assurance et activités connexes (SCIAN 524), Canada, Québec,
Ontario, Alberta et Colombie-Britannique, 2014 et taux de croissance annuel moyen 2009-2014

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

e) Indice de concentration géographique (ICG)

L’indice de concentration géographique utilisé dans l’ensemble du document se définit comme le rapport entre la
proportion de la valeur ajoutée canadienne d’une industrie attribuable à une province donnée et la proportion de l’ensemble
de l’économie canadienne attribuable à cette même province. Si ce rapport est supérieur à 1, la contribution de cette
province à cette industrie est proportionnellement plus intensive qu’elle ne l’est dans l’ensemble des autres provinces du
Canada. De ce fait, lorsque l’indice de concentration d’une activité économique est supérieur à 1, celle-ci est désignée
comme l’une des bases économiques de la province.

 En 2014, l’ICG du Québec (0,92) et celui de la Colombie-Britannique (0,88) demeurent stables dans l’industrie
finance et assurances, comparativement à une hausse de 1,40 à 1,41 en Ontario et à une baisse de 0,58 à 0,56 en Alberta.

 De 2009 à 2014, l’ICG dans l’industrie finance et assurances au Québec progresse légèrement de 0,91 à 0,92.
Cette hausse est attribuable à l’augmentation de l’ICG dans le secteur de l’intermédiation financière où l’on note une
hausse de l’ICG de 0,83 à 0,87 durant cette période. L’ICG dans le secteur des services d’investissement financier est en
baisse de 0,89 à 0,82 et celui du secteur des assurances reste stable à 1,09.

8,4

6,9

10,2

-0,9

9,1

5,1

2,3

6,1

3,5

5,1

-2,0

0,0

2,0

4,0

6,0

8,0

10,0

12,0

Canada Québec Ontario Alberta Colombie-Britannique

2014 TCAM 2009-2014

1,2

-0,6

2,7

1,5

-1,8

1,9

0,7

2,6
2,3

0,9

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

Canada Québec Ontario Alberta Colombie-Britannique

2014 TCAM 2009-2014

%

%

14

Tableau 4
Indice de concentration géographique* dans l’industrie finance et assurances, Québec, Ontario, Alberta et Colombie-
Britannique, 2009 et 2014

Industries Année Québec Ontario Alberta
Colombie-

Britannique
Finance et assurances 2009 0,91 1,37 0,61 0,88
(SCIAN 52) 2014 0,92 1,41 0,56 0,88

Autorités monétaires, intermédiation
financière et activités connexes 2009 0,83 1,37 0,68 0,93
(SCIAN 521, 522) 2014 0,87 1,37 0,63 0,94

Services d'investissement financier,
fonds et autres instruments 2009 0,89 1,40 0,61 0,96
financiers (SCIAN 523, 526) 2014 0,82 1,50 0,51 0,96

Sociétés d’assurance et 2009 1,09 1,35 0,44 0,71
activités connexes (SCIAN 524) 2014 1,09 1,43 0,40 0,68

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

Chapitre 1

Présentation graphique du PIB et de l’indice de concentration
géographique de l’industrie des services financiers, 2009-2014

Contexte économique

Figure 1.1
PIB de l’ensemble des industries, Canada,
Québec et Ontario, 2009-2014

Indice PIB (2009=100)

Figure 1.2
PIB de l’ensemble des industries, Québec,
Alberta et Colombie-Britannique, 2009-2014

Indice PIB (2009=100)

Le groupe finance et assurances

Figure 1.3
PIB du groupe finance et assurances (SCIAN
52), Canada, Québec et Ontario, 2009-2014

Indice PIB (2009=100)

Figure 1.4
PIB du groupe finance et assurances (SCIAN
52), Québec, Alberta et Colombie-Britannique,
2009-2014

Indice PIB (2009=100)

Figure 1.5
Évolution de la part du PIB canadien occupée
par l’économie et l’industrie des services
financiers (SCIAN 52) du Québec, 2009-2014

 %

Figure 1.6
Indice de concentration géographique et part
canadienne, liés au PIB du groupe finance et
assurances (SCIAN 52), Québec, Ontario,
Alberta et Colombie-Britannique, 2014

96

99

102

105

108

111

114

117

120

123

126

2009 2010 2011 2012 2013 2014

Canada

Québec

Ontario

96

99

102

105

108

111

114

117

120

123

126

2009 2010 2011 2012 2013 2014

Québec

Alberta

C.-B.

98

100

102

104

106

108

110

112

114

116

118

2009 2010 2011 2012 2013 2014

Canada

Québec

Ontario

98

100

102

104

106

108

110

112

114

116

118

2009 2010 2011 2012 2013 2014

Québec

Alberta

C.-B.

16

17

18

19

20

21

22

23

2009 2010 2011 2012 2013 2014

PIB total

PIB 52

17,5

51,8

10,4

10,9

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

0 1 2 3 4 5

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

 Qc. Ont. Alb. C.-B.
 52 52 52 52

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

16

Figure 1.7
Proportion du PIB du groupe finance et
assurances (SCIAN 52) issue du secteur de
l’intermédiation financière (SCIAN 521, 522),
Canada, Québec, Ontario, Alberta et Colombie-
Britannique, 2009-2014

 %

Figure 1.8
Proportion du PIB du groupe finance et
assurances (SCIAN 52) issue du secteur des
services d’investissement financier (SCIAN
523, 526), Canada, Québec, Ontario, Alberta et
Colombie-Britannique, 2009-2014

 %

Figure 1.9
Proportion du PIB du groupe finance et
assurances (SCIAN 52) issue du secteur de
l’assurance (SCIAN 524), Canada, Québec,
Ontario, Alberta et Colombie-Britannique,
2009-2014

 %

Le secteur de l’intermédiation financière et
sa composante, les institutions de dépôt

Figure 1.10
PIB du secteur de l’intermédiation financière
(SCIAN 521, 522), Canada, Québec et Ontario,
2009-2014

Indice PIB (2009=100)

Figure 1.11
PIB du secteur de l’intermédiation financière
(SCIAN 521, 522), Québec, Alberta et
Colombie-Britannique, 2009-2014

Indice PIB (2009=100)

Figure 1.12
Indice de concentration géographique et part
canadienne, liés au PIB du secteur de
l’intermédiation financière (SCIAN 521, 522),
Québec, Ontario, Alberta et Colombie-
Britannique, 2014

50

52

54

56

58

60

62

64

66

68

70

2009 2010 2011 2012 2013 2014

Canada Québec Ontario

Alberta C.-B.

8

10

12

14

16

18

20

22

24

26

28

2009 2010 2011 2012 2013 2014

Canada Québec Ontario

Alberta C.-B.

16

18

20

22

24

26

28

30

32

34

36

2009 2010 2011 2012 2013 2014

Canada Québec Ontario

Alberta C.-B.

94

97

100

103

106

109

112

115

118

121

124

2009 2010 2011 2012 2013 2014

Canada

Québec

Ontario

94

97

100

103

106

109

112

115

118

121

124

2009 2010 2011 2012 2013 2014

Québec

Alberta

C.-B.

16,5

50,3

11,8

11,7

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

0 1 2 3 4 5 Qc. Ont. Alb. C.-B.
 521, 522 521, 522 521, 522 521, 522

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

17

Figure 1.13
PIB des institutions de dépôt (SCIAN 521,
5221), Canada, Québec et Ontario, 2009-2014

Indice PIB (2009=100)

Figure 1.14
PIB des institutions de dépôt (SCIAN 521,
5221), Québec, Alberta et Colombie-
Britannique, 2009-2014

Indice PIB (2009=100)

Figure 1.15
Indice de concentration géographique et part
canadienne, liés au PIB des institutions de
dépôt (SCIAN 521, 5221), Québec, Ontario,
Alberta et Colombie-Britannique, 2014

Le secteur des services d’investissement
financier

Figure 1.16
PIB du secteur des services d’investissement
financier (SCIAN 523, 526), Canada, Québec et
Ontario, 2009-2014

Indice PIB (2009=100)

Figure 1.17
PIB du secteur des services d’investissement
financier (SCIAN 523, 526), Québec, Alberta et
Colombie-Britannique, 2009-2014

Indice PIB (2009=100)

Figure 1.18
Indice de concentration géographique et part
canadienne, liés au PIB du secteur des
services d’investissement financier (SCIAN
523, 526), Québec, Ontario, Alberta et
Colombie-Britannique, 2014

96

99

102

105

108

111

114

117

120

123

126

2009 2010 2011 2012 2013 2014

Canada

Québec

Ontario

96

99

102

105

108

111

114

117

120

123

126

2009 2010 2011 2012 2013 2014

Québec

Alberta

C.-B.

17,0

50,1

12,2

12,0

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

0 1 2 3 4 5

96

100

104

108

112

116

120

124

128

132

136

2009 2010 2011 2012 2013 2014

Canada

Québec

Ontario

96

100

104

108

112

116

120

124

128

132

136

2009 2010 2011 2012 2013 2014

Québec

Alberta

C.-B.

15,6

55,0

9,6

12,0

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

0 1 2 3 4 5

 Qc. Ont. Alb. C.-B.
 521, 5221 521, 5221 521, 5221 521, 5221

 Qc. Ont. Alb. C.-B.
 523, 526 523, 526 523, 526 523 526

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

18

Le secteur de l’assurance

Figure 1.19
PIB du secteur de l’assurance (SCIAN 524),
Canada, Québec et Ontario, 2009-2014

Indice PIB (2009=100)

Figure 1.20
PIB du secteur de l’assurance (SCIAN 524),
Québec, Alberta et Colombie-Britannique,
2009-2014

Indice PIB (2009=100)

Figure 1.21
Indice de concentration géographique et part
canadienne, liés au PIB du secteur de
l’assurance (SCIAN 524), Québec, Ontario,
Alberta et Colombie-Britannique, 2014

Figure 1.22
PIB des sociétés d’assurance (SCIAN 5241),
Canada, Québec et Ontario, 2009-2014

Indice PIB (2009=100)

Figure 1.23
PIB des sociétés d’assurance (SCIAN 5241),
Québec, Alberta et Colombie-Britannique,
2009-2014

Indice PIB (2009=100)

Figure 1.24
Indice de concentration géographique et part
canadienne, liés au PIB des sociétés
d’assurance (SCIAN 5241), Québec, Ontario,
Alberta et Colombie-Britannique, 2014

96

98

100

102

104

106

108

110

112

114

116

2009 2010 2011 2012 2013 2014

Canada

Québec

Ontario

96

98

100

102

104

106

108

110

112

114

116

2009 2010 2011 2012 2013 2014

Québec

Alberta

C.-B.

20,7

52,3

7,5

8,4

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

0 1 2 3 4 5

96

98

100

102

104

106

108

110

112

114

116

2009 2010 2011 2012 2013 2014

Canada

Québec

Ontario

96

98

100

102

104

106

108

110

112

114

116

2009 2010 2011 2012 2013 2014

Québec

Alberta

C.-B.

20,8

54,6

6,2

7,3

0,25

0,45

0,65

0,85

1,05

1,25

1,45

1,65

0 1 2 3 4 5 Qc. Ont. Alb. C.-B.
 524 524 524 524

 Qc. Ont. Alb. C.-B.
 5241 5241 5241 5241

Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la
statistique du Québec.

19

Figure 1.25
PIB des agences et des courtiers et autres
activités liées à l’assurance (SCIAN 5242),
Canada, Québec et Ontario, 2009-2014

Indice PIB (2009=100)

Figure 1.26
PIB des agences et des courtiers et autres
activités liées à l’assurance (SCIAN 5242),
Québec, Alberta et Colombie-Britannique,
2009-2014

Indice PIB (2009=100)

Figure 1.27
Indice de concentration géographique et part
canadienne, liés au PIB des agences et des
courtiers et autres activités liées à l’assurance
(SCIAN 5242), Québec, Ontario, Alberta et
Colombie-Britannique, 2014

94

96

98

100

102

104

106

108

110

112

114

2009 2010 2011 2012 2013 2014

Canada

Québec

Ontario

94

96

98

100

102

104

106

108

110

112

114

2009 2010 2011 2012 2013 2014

Québec

Alberta

C.-B.

20,3

45,5

11,5

11,9

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

0 1 2 3 4 5 Qc. Ont. Alb. C.-B.
 5242 5242 5242 5242

Chapitre 2

Tableau synthèse : PIB en millions de dollars enchaînés (2007)
et indice de concentration géographique de l'industrie des

services financiers, Canada et provinces, 2009-2014

Tableau 2.1

PIB en millions de dollars enchaînés (2007) et indice de concentration géographique (ICG) de l'industrie des services financiers,

Canada, Québec, Ontario, Alberta et Colombie-Britannique, 2009-2014

2009 2010 2011 2012 2013 2014

Ensemble des industries

01 Canada M$ 1 438 301,0 1 489 226,0 1 534 440,0 1 565 595,0 1 598 734,0 1 636 865,0

Δ% -3,0 3,5 3,0 2,0 2,1 2,4

02 Québec M$ 288 180,0 294 089,6 300 008,2 304 041,0 307 382,9 311 824,6

ICG 1,00 1,00 1,00 1,00 1,00 1,00

Δ% -0,8 2,1 2,0 1,3 1,1 1,4

% 20,0 19,7 19,6 19,4 19,2 19,1

03 Ontario M$ 538 493,8 556 961,6 570 507,5 579 634,3 586 874,0 600 574,7

ICG 1,00 1,00 1,00 1,00 1,00 1,00

Δ% -3,2 3,4 2,4 1,6 1,2 2,3

% 37,4 37,4 37,2 37,0 36,7 36,7

04 Alberta M$ 243 266,7 254 935,1 269 673,0 281 107,6 292 589,5 305 523,0

ICG 1,00 1,00 1,00 1,00 1,00 1,00

Δ% -4,2 4,8 5,8 4,2 4,1 4,4

% 16,9 17,1 17,6 18,0 18,3 18,7

05 Colombie- M$ 178 609,6 184 508,8 189 599,1 194 264,7 198 277,7 203 334,5

Britannique ICG 1,00 1,00 1,00 1,00 1,00 1,00

Δ% -2,6 3,3 2,8 2,5 2,1 2,6

% 12,4 12,4 12,4 12,4 12,4 12,4

Finance et assurances (52)

01 Canada M$ 95 799,0 98 432,0 101 505,0 103 782,0 107 823,0 111 275,0

Δ% -1,5 2,7 3,1 2,2 3,9 3,2

02 Québec M$ 17 422,9 17 804,9 18 292,5 18 575,6 19 060,7 19 439,2

ICG 0,91 0,92 0,92 0,92 0,92 0,92

Δ% -0,5 2,2 2,7 1,5 2,6 2,0

% 18,2 18,1 18,0 17,9 17,7 17,5

03 Ontario M$ 49 213,4 50 345,2 52 017,5 53 186,7 55 429,7 57 599,8

ICG 1,37 1,37 1,38 1,38 1,40 1,41

Δ% -2,1 2,3 3,3 2,2 4,2 3,9

% 51,4 51,1 51,2 51,2 51,4 51,8

04 Alberta M$ 9 834,0 10 216,2 10 484,9 10 849,3 11 351,0 11 600,9

ICG 0,61 0,61 0,59 0,58 0,58 0,56

Δ% 1,1 3,9 2,6 3,5 4,6 2,2

% 10,3 10,4 10,3 10,5 10,5 10,4

05 Colombie- M$ 10 429,1 10 920,8 11 258,0 11 406,3 11 818,5 12 171,0

Britannique ICG 0,88 0,90 0,90 0,89 0,88 0,88

Δ% -1,8 4,7 3,1 1,3 3,6 3,0

% 10,9 11,1 11,1 11,0 11,0 10,9

Autorités monétaires et intermédiation financière et activités connexes (521, 522)

01 Canada M$ 55 981,0 57 807,0 59 700,0 61 088,0 63 324,0 65 097,0

Δ% -0,7 3,3 3,3 2,3 3,7 2,8

02 Québec M$ 9 308,7 9 607,6 9 968,9 10 155,1 10 504,6 10 742,3

ICG 0,83 0,84 0,85 0,86 0,86 0,87

Δ% -0,3 3,2 3,8 1,9 3,4 2,3

% 16,6 16,6 16,7 16,6 16,6 16,5

03 Ontario M$ 28 818,4 29 380,8 30 170,5 30 645,0 31 755,1 32 739,1

ICG 1,37 1,36 1,36 1,35 1,37 1,37

Δ% -1,8 2,0 2,7 1,6 3,6 3,1

% 51,5 50,8 50,5 50,2 50,1 50,3

04 Alberta M$ 6 441,1 6 753,8 6 937,4 7 153,3 7 458,6 7 668,2

ICG 0,68 0,68 0,66 0,65 0,64 0,63

Δ% 2,9 4,9 2,7 3,1 4,3 2,8

% 11,5 11,7 11,6 11,7 11,8 11,8

05 Colombie- M$ 6 445,9 6 759,4 7 013,6 7 147,5 7 373,8 7 602,0

Britannique ICG 0,93 0,94 0,95 0,94 0,94 0,94

Δ% 2,0 4,9 3,8 1,9 3,2 3,1

% 11,5 11,7 11,7 11,7 11,6 11,7

ICG : Indice de concentration géographique.
Note : Le pourcentage indiqué dans ce tableau représente la part dans le total canadien.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

22

Tableau 2.1 (suite)

PIB en millions de dollars enchaînés (2007) et indice de concentration géographique (ICG) de l'industrie des services financiers,

Canada, Québec, Ontario, Alberta et Colombie-Britannique, 2009-2014

2009 2010 2011 2012 2013 2014

Autorités monétaires et intermédiation financière par le biais de dépôts (521, 5221)

01 Canada M$ 46 704,0 49 784,0 51 750,0 53 377,0 55 337,0 56 936,0

Δ% 0,5 6,6 3,9 3,1 3,7 2,9

02 Québec M$ 8 141,0 8 572,3 8 937,7 9 200,2 9 485,4 9 661,9

ICG 0,87 0,87 0,88 0,89 0,89 0,89

Δ% -0,1 5,3 4,3 2,9 3,1 1,9

% 17,4 17,2 17,3 17,2 17,1 17,0

03 Ontario M$ 23 278,0 24 881,5 25 886,6 26 697,3 27 687,3 28 496,7

ICG 1,33 1,34 1,35 1,35 1,36 1,36

Δ% -0,7 6,9 4,0 3,1 3,7 2,9

% 49,8 50,0 50,0 50,0 50,0 50,1

04 Alberta M$ 5 615,4 6 034,7 6 189,8 6 453,0 6 716,3 6 947,9

ICG 0,71 0,71 0,68 0,67 0,66 0,65

Δ% 4,2 7,5 2,6 4,3 4,1 3,4

% 12,0 12,1 12,0 12,1 12,1 12,2

05 Colombie- M$ 5 631,2 6 024,5 6 267,9 6 396,5 6 590,9 6 806,0

Britannique ICG 0,97 0,98 0,98 0,97 0,96 0,96

Δ% 4,0 7,0 4,0 2,1 3,0 3,3

% 12,1 12,1 12,1 12,0 11,9 12,0

Intermédiation financière non faite par le biais de dépôts (5222)

01 Canada M$ 7 306,0 6 095,0 5 872,0 5 307,0 5 555,0 5 789,0

Δ% -11,8 -16,6 -3,7 -9,6 4,7 4,2

02 Québec M$ 936,7 810,1 815,1 734,5 778,9 830,0

ICG 0,64 0,67 0,71 0,71 0,73 0,75

Δ% -7,0 -13,5 0,6 -9,9 6,0 6,6

% 12,8 13,3 13,9 13,8 14,0 14,3

03 Ontario M$ 4 373,3 3 517,5 3 270,4 2 849,1 2 977,6 3 176,2

ICG 1,60 1,54 1,50 1,45 1,46 1,50

Δ% -11,5 -19,6 -7,0 -12,9 4,5 6,7

% 59,9 57,7 55,7 53,7 53,6 54,9

04 Alberta M$ 650,0 570,9 595,5 546,1 587,5 570,8

ICG 0,53 0,55 0,58 0,57 0,58 0,53

Δ% -10,2 -12,2 4,3 -8,3 7,6 -2,8

% 8,9 9,4 10,1 10,3 10,6 9,9

05 Colombie- M$ 623,1 561,2 564,9 554,9 577,0 589,8

Britannique ICG 0,69 0,74 0,78 0,84 0,84 0,82

Δ% -15,5 -9,9 0,7 -1,8 4,0 2,2

% 8,5 9,2 9,6 10,5 10,4 10,2

Activités liées à l'intermédiation financière (5223)

01 Canada M$ 1 933,0 1 675,0 1 709,0 1 828,0 1 853,0 1 826,0

Δ% 21,0 -13,3 2,0 7,0 1,4 -1,5

02 Québec M$ 231,0 225,2 216,1 220,4 240,3 250,4

ICG 0,60 0,68 0,65 0,62 0,67 0,72

Δ% 25,7 -2,5 -4,0 2,0 9,0 4,2

% 12,0 13,4 12,6 12,1 13,0 13,7

03 Ontario M$ 1 167,1 981,8 1 013,5 1 098,6 1 090,2 1 066,2

ICG 1,61 1,57 1,60 1,62 1,60 1,59

Δ% 22,6 -15,9 3,2 8,4 -0,8 -2,2

% 60,4 58,6 59,3 60,1 58,8 58,4

04 Alberta M$ 175,7 148,2 152,1 154,2 154,8 149,5

ICG 0,54 0,52 0,51 0,47 0,46 0,44

Δ% 22,5 -15,7 2,6 1,4 0,4 -3,4

% 9,1 8,8 8,9 8,4 8,4 8,2

05 Colombie- M$ 191,6 173,7 180,8 196,1 205,9 206,2

Britannique ICG 0,80 0,84 0,86 0,86 0,90 0,91

Δ% 14,2 -9,3 4,1 8,5 5,0 0,1

% 9,9 10,4 10,6 10,7 11,1 11,3

ICG : Indice de concentration géographique.
Note : Le pourcentage indiqué dans ce tableau représente la part dans le total canadien.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

23

Tableau 2.1 (suite)

PIB en millions de dollars enchaînés (2007) et indice de concentration géographique (ICG) de l'industrie des services financiers,

Canada, Québec, Ontario, Alberta et Colombie-Britannique, 2009-2014

2009 2010 2011 2012 2013 2014

Services d'investissement financier, fonds et autres instruments financiers (523, 526)

01 Canada M$ 15 037,0 15 856,0 16 543,0 16 582,0 17 786,0 19 277,0

Δ% -8,8 5,4 4,3 0,2 7,3 8,4

02 Québec M$ 2 672,2 2 709,2 2 787,7 2 741,9 2 805,6 2 998,9

ICG 0,89 0,87 0,86 0,85 0,82 0,82

Δ% -11,2 1,4 2,9 -1,6 2,3 6,9

% 17,8 17,1 16,9 16,5 15,8 15,6

03 Ontario M$ 7 864,9 8 327,6 8 744,3 8 781,1 9 610,8 10 594,0

ICG 1,40 1,40 1,42 1,43 1,47 1,50

Δ% -6,5 5,9 5,0 0,4 9,4 10,2

% 52,3 52,5 52,9 53,0 54,0 55,0

04 Alberta M$ 1 561,2 1 635,9 1 694,0 1 756,2 1 868,5 1 851,6

ICG 0,61 0,60 0,58 0,59 0,57 0,51

Δ% -6,3 4,8 3,6 3,7 6,4 -0,9

% 10,4 10,3 10,2 10,6 10,5 9,6

05 Colombie- M$ 1 801,1 1 965,5 2 013,0 1 971,0 2 117,1 2 310,1

Britannique ICG 0,96 1,00 0,98 0,96 0,96 0,96

Δ% -11,9 9,1 2,4 -2,1 7,4 9,1

% 12,0 12,4 12,2 11,9 11,9 12,0

Sociétés d’assurance et activités connexes (524)

01 Canada M$ 24 688,0 24 755,0 25 282,0 26 076,0 26 770,0 27 090,0

Δ% 0,9 0,3 2,1 3,1 2,7 1,2

02 Québec M$ 5 411,8 5 430,9 5 473,4 5 574,5 5 641,5 5 609,6

ICG 1,09 1,11 1,11 1,10 1,10 1,09

Δ% 4,8 0,4 0,8 1,8 1,2 -0,6

% 21,9 21,9 21,6 21,4 21,1 20,7

03 Ontario M$ 12 469,8 12 499,9 12 897,0 13 383,9 13 789,6 14 165,8

ICG 1,35 1,35 1,37 1,39 1,40 1,43

Δ% -0,5 0,2 3,2 3,8 3,0 2,7

% 50,5 50,5 51,0 51,3 51,5 52,3

04 Alberta M$ 1 820,5 1 811,6 1 842,6 1 913,2 2 009,2 2 039,7

ICG 0,44 0,43 0,41 0,41 0,41 0,40

Δ% 0,8 -0,5 1,7 3,8 5,0 1,5

% 7,4 7,3 7,3 7,3 7,5 7,5

05 Colombie- M$ 2 186,9 2 201,1 2 231,6 2 267,1 2 326,0 2 283,4

Britannique ICG 0,71 0,72 0,71 0,70 0,70 0,68

Δ% -3,2 0,6 1,4 1,6 2,6 -1,8

% 8,9 8,9 8,8 8,7 8,7 8,4

Sociétés d'assurance (5241)

01 Canada M$ 18 325,0 18 483,0 18 787,0 19 416,0 19 909,0 20 287,0

Δ% 0,8 0,9 1,6 3,3 2,5 1,9

02 Québec M$ 4 055,7 4 105,3 4 109,5 4 223,8 4 258,2 4 223,7

ICG 1,10 1,12 1,12 1,12 1,11 1,09

Δ% 4,9 1,2 0,1 2,8 0,8 -0,8

% 22,1 22,2 21,9 21,8 21,4 20,8

03 Ontario M$ 9 657,6 9 733,5 10 004,1 10 367,7 10 713,4 11 078,7

ICG 1,41 1,41 1,43 1,44 1,47 1,49

Δ% -0,8 0,8 2,8 3,6 3,3 3,4

% 52,7 52,7 53,3 53,4 53,8 54,6

04 Alberta M$ 1 123,6 1 129,5 1 122,8 1 169,8 1 225,3 1 252,3

ICG 0,36 0,36 0,34 0,34 0,34 0,33

Δ% 1,4 0,5 -0,6 4,2 4,7 2,2

% 6,1 6,1 6,0 6,0 6,2 6,2

05 Colombie- M$ 1 429,0 1 439,8 1 461,7 1 469,5 1 481,7 1 474,2

Britannique ICG 0,63 0,63 0,63 0,61 0,60 0,58

Δ% -4,8 0,8 1,5 0,5 0,8 -0,5

% 7,8 7,8 7,8 7,6 7,4 7,3

ICG : Indice de concentration géographique.
Note : Le pourcentage indiqué dans ce tableau représente la part dans le total canadien.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

24

Tableau 2.1 (suite)

PIB en millions de dollars enchaînés (2007) et indice de concentration géographique (ICG) de l'industrie des services financiers,

Canada, Québec, Ontario, Alberta et Colombie-Britannique, 2009-2014

2009 2010 2011 2012 2013 2014

Agences et courtiers d'assurance et autres activités liées à l'assurance (5242)

01 Canada M$ 6 363,0 6 279,0 6 489,0 6 660,0 6 857,0 6 821,0

Δ% 1,4 -1,3 3,3 2,6 3,0 -0,5

02 Québec M$ 1 355,8 1 329,5 1 362,4 1 356,8 1 386,1 1 386,4

ICG 1,06 1,07 1,07 1,05 1,05 1,07

Δ% 4,4 -1,9 2,5 -0,4 2,2 —

% 21,3 21,2 21,0 20,4 20,2 20,3

03 Ontario M$ 2 811,1 2 770,6 2 891,0 3 011,9 3 077,0 3 101,5

ICG 1,18 1,18 1,20 1,22 1,22 1,24

Δ% 0,5 -1,4 4,3 4,2 2,2 0,8

% 44,2 44,1 44,6 45,2 44,9 45,5

04 Alberta M$ 696,3 680,4 717,5 741,1 781,4 785,4

ICG 0,65 0,63 0,63 0,62 0,62 0,62

Δ% -0,4 -2,3 5,5 3,3 5,4 0,5

% 10,9 10,8 11,1 11,1 11,4 11,5

05 Colombie- M$ 759,9 763,1 771,8 798,7 843,7 810,3

Britannique ICG 0,96 0,98 0,96 0,97 0,99 0,96

Δ% 0,1 0,4 1,1 3,5 5,6 -4,0

% 11,9 12,2 11,9 12,0 12,3 11,9

ICG : Indice de concentration géographique.
Note : Le pourcentage indiqué dans ce tableau représente la part dans le total canadien.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

25

Chapitre 3

Produit intérieur brut aux prix de base par industrie, en millions
 de dollars enchaînés (2007), Canada et provinces, 2009-2014

Tableau 3.1

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Canada, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 1 438 301,0 1 489 226,0 1 534 440,0 1 565 595,0 1 598 734,0 1 636 865,0

Δ% -3,0 3,5 3,0 2,0 2,1 2,4

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 417 175,0 443 558,0 460 569,0 472 640,0 484 056,0 496 273,0

Δ% -9,2 6,3 3,8 2,6 2,4 2,5

% 29,0 29,8 30,0 30,2 30,3 30,3

03 Agriculture, foresterie, pêche et chasse (11) M$ 23 622,0 23 998,0 24 541,0 25 021,0 28 185,0 26 274,0

Δ% -7,2 1,6 2,3 2,0 12,6 -6,8

% 1,6 1,6 1,6 1,6 1,8 1,6

04 Extraction minière, exploitation en carrière, M$ 107 526,0 117 356,0 124 096,0 125 337,0 130 218,0 138 614,0

et extraction de pétrole et de gaz (21) Δ% -10,9 9,1 5,7 1,0 3,9 6,4

% 7,5 7,9 8,1 8,0 8,1 8,5

05 Services publics (22) M$ 36 069,0 36 938,0 37 894,0 38 036,0 39 341,0 39 479,0

Δ% -3,1 2,4 2,6 0,4 3,4 0,4

% 2,5 2,5 2,5 2,4 2,5 2,4

06 Construction (23) M$ 95 698,0 103 703,0 107 522,0 114 512,0 116 685,0 117 385,0

Δ% -3,4 8,4 3,7 6,5 1,9 0,6

% 6,7 7,0 7,0 7,3 7,3 7,2

07 Fabrication (31-33) M$ 153 436,0 160 917,0 165 856,0 168 983,0 168 437,0 173 442,0

Δ% -13,3 4,9 3,1 1,9 -0,3 3,0

% 10,7 10,8 10,8 10,8 10,5 10,6

08 Industries productrices de services M$ 1 021 551,0 1 046 557,0 1 074 802,0 1 093 866,0 1 115 589,0 1 141 508,0

Δ% -0,1 2,4 2,7 1,8 2,0 2,3

% 71,0 70,3 70,0 69,9 69,8 69,7

09 Commerce de gros (41) M$ 73 976,0 79 536,0 85 257,0 86 621,0 87 852,0 91 503,0

Δ% -6,5 7,5 7,2 1,6 1,4 4,2

% 5,1 5,3 5,6 5,5 5,5 5,6

10 Commerce de détail (44-45) M$ 78 557,0 81 007,0 82 050,0 83 502,0 85 805,0 88 957,0

Δ% -2,3 3,1 1,3 1,8 2,8 3,7

% 5,5 5,4 5,3 5,3 5,4 5,4

11 Transport et entreposage (48-49) M$ 59 649,0 61 847,0 63 929,0 64 839,0 65 667,0 68 444,0

Δ% -4,2 3,7 3,4 1,4 1,3 4,2

% 4,1 4,2 4,2 4,1 4,1 4,2

12 Industrie de l'information et industrie M$ 49 487,0 50 485,0 51 032,0 51 899,0 52 524,0 52 505,0

culturelle (51) Δ% 0,3 2,0 1,1 1,7 1,2 —

% 3,4 3,4 3,3 3,3 3,3 3,2

13 Finance et assurances (52) M$ 95 799,0 98 432,0 101 505,0 103 782,0 107 823,0 111 275,0

Δ% -1,5 2,7 3,1 2,2 3,9 3,2

% 6,7 6,6 6,6 6,6 6,7 6,8

14 Services immobiliers et services de M$ 177 973,0 183 267,0 189 752,0 194 712,0 200 288,0 205 955,0

location et de location à bail (53) Δ% 3,0 3,0 3,5 2,6 2,9 2,8

% 12,4 12,3 12,4 12,4 12,5 12,6

15 Services professionnels, scientifiques M$ 77 672,0 78 230,0 82 260,0 84 151,0 85 316,0 87 098,0

et techniques (54) Δ% -2,4 0,7 5,2 2,3 1,4 2,1

% 5,4 5,3 5,4 5,4 5,3 5,3

16 Gestion de sociétés et d'entreprises (55) M$ 11 701,0 11 325,0 11 402,0 11 442,0 11 622,0 11 806,0

Δ% -0,3 -3,2 0,7 0,4 1,6 1,6

% 0,8 0,8 0,7 0,7 0,7 0,7

17 Services administratifs, services de M$ 38 170,0 38 911,0 39 091,0 39 814,0 40 387,0 41 148,0

soutien, services de gestion des déchets Δ% -4,2 1,9 0,5 1,8 1,4 1,9

et services d'assainissement (56) % 2,7 2,6 2,5 2,5 2,5 2,5

18 Services d'enseignement (61) M$ 79 554,0 81 332,0 81 489,0 82 962,0 84 442,0 84 710,0

Δ% 2,0 2,2 0,2 1,8 1,8 0,3

% 5,5 5,5 5,3 5,3 5,3 5,2

19 Soins de santé et assistance sociale (62) M$ 101 986,0 102 867,0 105 160,0 107 117,0 108 867,0 110 741,0

Δ% 2,1 0,9 2,2 1,9 1,6 1,7

% 7,1 6,9 6,9 6,8 6,8 6,8

20 Arts, spectacles et loisirs (71) M$ 11 630,0 11 388,0 11 123,0 10 964,0 11 269,0 11 332,0

Δ% 0,2 -2,1 -2,3 -1,4 2,8 0,6

% 0,8 0,8 0,7 0,7 0,7 0,7

21 Hébergement et services de M$ 30 701,0 30 577,0 31 226,0 32 197,0 33 161,0 34 108,0

restauration (72) Δ% 1,3 -0,4 2,1 3,1 3,0 2,9

% 2,1 2,1 2,0 2,1 2,1 2,1

22 Autres services (sauf les administrations M$ 30 316,0 29 955,0 30 773,0 30 957,0 31 817,0 32 596,0

publiques) (81) Δ% -0,8 -1,2 2,7 0,6 2,8 2,4

% 2,1 2,0 2,0 2,0 2,0 2,0

23 Administrations publiques (91) M$ 104 249,0 107 422,0 108 919,0 109 154,0 109 163,0 110 027,0

Δ% 4,3 3,0 1,4 0,2 — 0,8

% 7,2 7,2 7,1 7,0 6,8 6,7

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

28

Tableau 3.1 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Canada, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 1 438 301,0 1 489 226,0 1 534 440,0 1 565 595,0 1 598 734,0 1 636 865,0

Δ% -3,0 3,5 3,0 2,0 2,1 2,4

13 Finance et assurances (52) M$ 95 799,0 98 432,0 101 505,0 103 782,0 107 823,0 111 275,0

Δ% -1,5 2,7 3,1 2,2 3,9 3,2

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 55 981,0 57 807,0 59 700,0 61 088,0 63 324,0 65 097,0

 financière et activités connexes Δ% -0,7 3,3 3,3 2,3 3,7 2,8

 (521, 522) % 58,4 58,7 58,8 58,9 58,7 58,5

13.1.1 Autorités monétaires et M$ 46 704,0 49 784,0 51 750,0 53 377,0 55 337,0 56 936,0

 intermédiation financière par Δ% 0,5 6,6 3,9 3,1 3,7 2,9

 le biais de dépôts (521, 5221) % 48,8 50,6 51,0 51,4 51,3 51,2

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ 3 762,0 3 923,0 4 024,0 4 192,0 4 340,0 4 446,0

 populaires locales (52213) Δ% -0,5 4,3 2,6 4,2 3,5 2,4

% 3,9 4,0 4,0 4,0 4,0 4,0

13.1.1.3 Activités bancaires et autres activités M$ x x x x x x

 d'intermédiation financière par le biais Δ% x x x x x x

 de dépôts (52211, 52219) % x x x x x x

13.1.2 Intermédiation financière non faite par M$ 7 306,0 6 095,0 5 872,0 5 307,0 5 555,0 5 789,0

 le biais de dépôts (5222) Δ% -11,8 -16,6 -3,7 -9,6 4,7 4,2

% 7,6 6,2 5,8 5,1 5,2 5,2

13.1.3 Activités liées à l'intermédiation M$ 1 933,0 1 675,0 1 709,0 1 828,0 1 853,0 1 826,0

 financière (5223) Δ% 21,0 -13,3 2,0 7,0 1,4 -1,5

% 2,0 1,7 1,7 1,8 1,7 1,6

13.2 Services d'investissement financier, M$ 15 037,0 15 856,0 16 543,0 16 582,0 17 786,0 19 277,0

 fonds et autres instruments financiers Δ% -8,8 5,4 4,3 0,2 7,3 8,4

 (523, 526) % 15,7 16,1 16,3 16,0 16,5 17,3

13.3 Sociétés d’assurance et M$ 24 688,0 24 755,0 25 282,0 26 076,0 26 770,0 27 090,0

 activités connexes (524) Δ% 0,9 0,3 2,1 3,1 2,7 1,2

% 25,8 25,1 24,9 25,1 24,8 24,3

13.3.1 Sociétés d'assurance (5241) M$ 18 325,0 18 483,0 18 787,0 19 416,0 19 909,0 20 287,0

Δ% 0,8 0,9 1,6 3,3 2,5 1,9

% 19,1 18,8 18,5 18,7 18,5 18,2

13.3.2 Agences et courtiers d'assurance et M$ 6 363,0 6 279,0 6 489,0 6 660,0 6 857,0 6 821,0

 autres activités liées à l'assurance Δ% 1,4 -1,3 3,3 2,6 3,0 -0,5

 (5242) % 6,6 6,4 6,4 6,4 6,4 6,1

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

29

Tableau 3.2

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Québec, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 288 180,0 294 089,6 300 008,2 304 041,0 307 382,9 311 824,6

Δ% -0,8 2,1 2,0 1,3 1,1 1,4

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 81 641,7 83 351,8 85 273,3 87 037,1 86 856,9 88 485,4

Δ% -4,0 2,1 2,3 2,1 -0,2 1,9

% 28,3 28,3 28,4 28,6 28,3 28,4

03 Agriculture, foresterie, pêche et chasse (11) M$ 4 766,3 4 964,4 4 811,5 4 890,9 4 994,5 5 029,6

Δ% -2,2 4,2 -3,1 1,7 2,1 0,7

% 1,7 1,7 1,6 1,6 1,6 1,6

04 Extraction minière, exploitation en carrière, M$ 2 964,3 3 092,1 3 324,0 3 360,1 3 577,4 4 272,7

et extraction de pétrole et de gaz (21) Δ% -3,5 4,3 7,5 1,1 6,5 19,4

% 1,0 1,1 1,1 1,1 1,2 1,4

05 Services publics (22) M$ 12 201,6 12 540,7 13 048,4 13 150,9 13 696,6 13 542,6

Δ% -2,8 2,8 4,0 0,8 4,1 -1,1

% 4,2 4,3 4,3 4,3 4,5 4,3

06 Construction (23) M$ 18 752,6 19 218,3 20 212,3 21 504,9 20 940,1 20 486,4

Δ% 6,4 2,5 5,2 6,4 -2,6 -2,2

% 6,5 6,5 6,7 7,1 6,8 6,6

07 Fabrication (31-33) M$ 42 801,4 43 363,5 43 570,8 43 732,8 43 294,2 44 634,6

Δ% -8,7 1,3 0,5 0,4 -1,0 3,1

% 14,9 14,7 14,5 14,4 14,1 14,3

08 Industries productrices de services M$ 206 469,7 210 667,1 214 664,1 216 943,2 220 423,4 223 183,5

Δ% 0,5 2,0 1,9 1,1 1,6 1,3

% 71,6 71,6 71,6 71,4 71,7 71,6

09 Commerce de gros (41) M$ 15 802,8 16 554,8 17 049,4 16 842,2 17 036,4 17 289,3

Δ% -6,8 4,8 3,0 -1,2 1,2 1,5

% 5,5 5,6 5,7 5,5 5,5 5,5

10 Commerce de détail (44-45) M$ 16 956,1 17 391,5 17 520,0 17 659,6 18 070,9 18 238,9

Δ% -2,7 2,6 0,7 0,8 2,3 0,9

% 5,9 5,9 5,8 5,8 5,9 5,8

11 Transport et entreposage (48-49) M$ 11 296,6 11 703,2 11 961,1 12 091,1 12 138,9 12 434,1

Δ% -4,5 3,6 2,2 1,1 0,4 2,4

% 3,9 4,0 4,0 4,0 3,9 4,0

12 Industrie de l'information et industrie M$ 9 736,3 9 835,6 10 143,1 10 216,9 10 268,1 10 167,6

culturelle (51) Δ% 0,3 1,0 3,1 0,7 0,5 -1,0

% 3,4 3,3 3,4 3,4 3,3 3,3

13 Finance et assurances (52) M$ 17 422,9 17 804,9 18 292,5 18 575,6 19 060,7 19 439,2

Δ% -0,5 2,2 2,7 1,5 2,6 2,0

% 6,0 6,1 6,1 6,1 6,2 6,2

14 Services immobiliers et services de M$ 31 043,9 32 004,2 32 863,9 33 797,4 34 521,6 35 215,0

location et de location à bail (53) Δ% 3,9 3,1 2,7 2,8 2,1 2,0

% 10,8 10,9 11,0 11,1 11,2 11,3

15 Services professionnels, scientifiques M$ 14 964,3 15 119,4 15 762,9 15 994,2 16 036,9 16 190,2

et techniques (54) Δ% 0,5 1,0 4,3 1,5 0,3 1,0

% 5,2 5,1 5,3 5,3 5,2 5,2

16 Gestion de sociétés et d'entreprises (55) M$ 2 439,3 2 280,2 2 291,4 2 313,9 2 381,4 2 318,7

Δ% 9,1 -6,5 0,5 1,0 2,9 -2,6

% 0,8 0,8 0,8 0,8 0,8 0,7

17 Services administratifs, services de M$ 7 563,4 7 667,6 7 669,6 7 794,8 7 970,0 8 147,2

soutien, services de gestion des déchets Δ% -1,5 1,4 — 1,6 2,2 2,2

et services d'assainissement (56) % 2,6 2,6 2,6 2,6 2,6 2,6

18 Services d'enseignement (61) M$ 17 607,9 17 934,0 17 945,3 18 002,0 18 436,8 18 605,7

Δ% 2,0 1,9 0,1 0,3 2,4 0,9

% 6,1 6,1 6,0 5,9 6,0 6,0

19 Soins de santé et assistance sociale (62) M$ 23 935,9 24 071,7 24 569,6 25 020,9 25 389,5 25 692,3

Δ% 1,1 0,6 2,1 1,8 1,5 1,2

% 8,3 8,2 8,2 8,2 8,3 8,2

20 Arts, spectacles et loisirs (71) M$ 2 733,1 2 657,0 2 591,1 2 528,7 2 633,4 2 649,1

Δ% -1,0 -2,8 -2,5 -2,4 4,1 0,6

% 0,9 0,9 0,9 0,8 0,9 0,8

21 Hébergement et services de M$ 6 427,1 6 411,5 6 478,1 6 621,2 6 715,3 6 643,1

restauration (72) Δ% 1,6 -0,2 1,0 2,2 1,4 -1,1

% 2,2 2,2 2,2 2,2 2,2 2,1

22 Autres services (sauf les administrations M$ 6 547,2 6 548,3 6 693,3 6 708,3 6 857,0 6 974,0

publiques) (81) Δ% 0,4 — 2,2 0,2 2,2 1,7

% 2,3 2,2 2,2 2,2 2,2 2,2

23 Administrations publiques (91) M$ 22 006,7 22 679,4 22 818,8 22 749,8 22 908,8 23 287,2

Δ% 5,5 3,1 0,6 -0,3 0,7 1,7

% 7,6 7,7 7,6 7,5 7,5 7,5

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

30

Tableau 3.2 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Québec, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 288 180,0 294 089,6 300 008,2 304 041,0 307 382,9 311 824,6

Δ% -0,8 2,1 2,0 1,3 1,1 1,4

13 Finance et assurances (52) M$ 17 422,9 17 804,9 18 292,5 18 575,6 19 060,7 19 439,2

Δ% -0,5 2,2 2,7 1,5 2,6 2,0

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 9 308,7 9 607,6 9 968,9 10 155,1 10 504,6 10 742,3

 financière et activités connexes Δ% -0,3 3,2 3,8 1,9 3,4 2,3

 (521, 522) % 53,4 54,0 54,5 54,7 55,1 55,3

13.1.1 Autorités monétaires et M$ 8 141,0 8 572,3 8 937,7 9 200,2 9 485,4 9 661,9

 intermédiation financière par Δ% -0,1 5,3 4,3 2,9 3,1 1,9

 le biais de dépôts (521, 5221) % 46,7 48,1 48,9 49,5 49,8 49,7

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ 6 274,0 6 595,8 6 872,5 7 069,4 7 297,8 7 456,1

 d'intermédiation financière par le biais Δ% x 5,1 4,2 2,9 3,2 2,2

 de dépôts (52211, 52219) % 36,0 37,0 37,6 38,1 38,3 38,4

13.1.2 Intermédiation financière non faite par M$ 936,7 810,1 815,1 734,5 778,9 830,0

 le biais de dépôts (5222) Δ% -7,0 -13,5 0,6 -9,9 6,0 6,6

% 5,4 4,5 4,5 4,0 4,1 4,3

13.1.3 Activités liées à l'intermédiation M$ 231,0 225,2 216,1 220,4 240,3 250,4

 financière (5223) Δ% 25,7 -2,5 -4,0 2,0 9,0 4,2

% 1,3 1,3 1,2 1,2 1,3 1,3

13.2 Services d'investissement financier, M$ 2 672,2 2 709,2 2 787,7 2 741,9 2 805,6 2 998,9

 fonds et autres instruments financiers Δ% -11,2 1,4 2,9 -1,6 2,3 6,9

 (523, 526) % 15,3 15,2 15,2 14,8 14,7 15,4

13.3 Sociétés d’assurance et M$ 5 411,8 5 430,9 5 473,4 5 574,5 5 641,5 5 609,6

 activités connexes (524) Δ% 4,8 0,4 0,8 1,8 1,2 -0,6

% 31,1 30,5 29,9 30,0 29,6 28,9

13.3.1 Sociétés d'assurance (5241) M$ 4 055,7 4 105,3 4 109,5 4 223,8 4 258,2 4 223,7

Δ% 4,9 1,2 0,1 2,8 0,8 -0,8

% 23,3 23,1 22,5 22,7 22,3 21,7

13.3.2 Agences et courtiers d'assurance et M$ 1 355,8 1 329,5 1 362,4 1 356,8 1 386,1 1 386,4

 autres activités liées à l'assurance Δ% 4,4 -1,9 2,5 -0,4 2,2 —

 (5242) % 7,8 7,5 7,4 7,3 7,3 7,1

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

31

Tableau 3.3

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Ontario, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 538 493,8 556 961,6 570 507,5 579 634,3 586 874,0 600 574,7

Δ% -3,2 3,4 2,4 1,6 1,2 2,3

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 120 807,1 128 683,8 131 880,0 134 409,0 133 222,0 136 248,8

Δ% -11,5 6,5 2,5 1,9 -0,9 2,3

% 22,4 23,1 23,1 23,2 22,7 22,7

03 Agriculture, foresterie, pêche et chasse (11) M$ 4 502,2 4 755,2 4 783,7 4 837,1 5 054,2 4 902,6

Δ% -4,6 5,6 0,6 1,1 4,5 -3,0

% 0,8 0,9 0,8 0,8 0,9 0,8

04 Extraction minière, exploitation en carrière, M$ 5 742,7 6 400,8 7 824,2 8 065,3 8 431,1 8 634,2

et extraction de pétrole et de gaz (21) Δ% -34,2 11,5 22,2 3,1 4,5 2,4

% 1,1 1,1 1,4 1,4 1,4 1,4

05 Services publics (22) M$ 10 995,8 11 273,7 11 268,6 11 216,4 11 712,5 11 814,7

Δ% -0,5 2,5 — -0,5 4,4 0,9

% 2,0 2,0 2,0 1,9 2,0 2,0

06 Construction (23) M$ 30 838,8 32 693,5 32 711,8 33 477,7 32 433,8 32 625,9

Δ% 1,8 6,0 0,1 2,3 -3,1 0,6

% 5,7 5,9 5,7 5,8 5,5 5,4

07 Fabrication (31-33) M$ 67 991,3 72 842,4 74 697,6 76 225,2 75 012,7 77 847,6

Δ% -16,8 7,1 2,5 2,0 -1,6 3,8

% 12,6 13,1 13,1 13,2 12,8 13,0

08 Industries productrices de services M$ 417 405,9 427 984,0 438 326,1 444 920,6 453 307,4 463 804,7

Δ% -0,5 2,5 2,4 1,5 1,9 2,3

% 77,5 76,8 76,8 76,8 77,2 77,2

09 Commerce de gros (41) M$ 32 142,2 35 217,1 37 565,1 38 216,3 38 133,1 39 889,2

Δ% -4,8 9,6 6,7 1,7 -0,2 4,6

% 6,0 6,3 6,6 6,6 6,5 6,6

10 Commerce de détail (44-45) M$ 29 281,0 30 191,6 30 488,0 30 946,3 31 734,7 32 991,1

Δ% -3,2 3,1 1,0 1,5 2,5 4,0

% 5,4 5,4 5,3 5,3 5,4 5,5

11 Transport et entreposage (48-49) M$ 20 301,1 21 202,9 21 915,0 21 902,1 21 978,1 22 824,9

Δ% -6,0 4,4 3,4 -0,1 0,3 3,9

% 3,8 3,8 3,8 3,8 3,7 3,8

12 Industrie de l'information et industrie M$ 21 226,9 21 653,8 21 747,5 22 140,4 22 606,9 22 690,5

culturelle (51) Δ% 1,4 2,0 0,4 1,8 2,1 0,4

% 3,9 3,9 3,8 3,8 3,9 3,8

13 Finance et assurances (52) M$ 49 213,4 50 345,2 52 017,5 53 186,7 55 429,7 57 599,8

Δ% -2,1 2,3 3,3 2,2 4,2 3,9

% 9,1 9,0 9,1 9,2 9,4 9,6

14 Services immobiliers et services de M$ 71 893,1 73 604,7 75 972,8 77 733,8 79 551,2 81 433,7

location et de location à bail (53) Δ% 2,4 2,4 3,2 2,3 2,3 2,4

% 13,4 13,2 13,3 13,4 13,6 13,6

15 Services professionnels, scientifiques M$ 34 346,2 34 422,6 35 929,8 36 561,1 37 256,4 38 200,0

et techniques (54) Δ% -2,8 0,2 4,4 1,8 1,9 2,5

% 6,4 6,2 6,3 6,3 6,3 6,4

16 Gestion de sociétés et d'entreprises (55) M$ 4 639,5 4 506,2 4 532,4 4 509,1 4 559,1 4 630,7

Δ% -1,1 -2,9 0,6 -0,5 1,1 1,6

% 0,9 0,8 0,8 0,8 0,8 0,8

17 Services administratifs, services de M$ 17 103,9 17 779,1 17 584,2 17 766,1 17 928,5 17 974,5

soutien, services de gestion des déchets Δ% -6,4 3,9 -1,1 1,0 0,9 0,3

et services d'assainissement (56) % 3,2 3,2 3,1 3,1 3,1 3,0

18 Services d'enseignement (61) M$ 31 862,6 32 638,2 32 527,8 33 099,1 33 950,6 34 130,4

Δ% 2,0 2,4 -0,3 1,8 2,6 0,5

% 5,9 5,9 5,7 5,7 5,8 5,7

19 Soins de santé et assistance sociale (62) M$ 38 160,1 38 479,6 39 195,6 39 856,4 40 417,5 41 052,7

Δ% 2,1 0,8 1,9 1,7 1,4 1,6

% 7,1 6,9 6,9 6,9 6,9 6,8

20 Arts, spectacles et loisirs (71) M$ 4 632,5 4 471,8 4 341,8 4 264,9 4 369,7 4 391,7

Δ% 1,2 -3,5 -2,9 -1,8 2,5 0,5

% 0,9 0,8 0,8 0,7 0,7 0,7

21 Hébergement et services de M$ 10 339,2 10 280,9 10 582,8 10 912,5 11 236,9 11 638,2

restauration (72) Δ% 0,8 -0,6 2,9 3,1 3,0 3,6

% 1,9 1,8 1,9 1,9 1,9 1,9

22 Autres services (sauf les administrations M$ 11 382,1 11 070,5 11 155,3 11 108,7 11 505,7 11 796,9

publiques) (81) Δ% -1,1 -2,7 0,8 -0,4 3,6 2,5

% 2,1 2,0 2,0 1,9 2,0 2,0

23 Administrations publiques (91) M$ 40 867,4 42 153,3 42 885,9 42 893,0 42 865,9 43 085,8

Δ% 3,7 3,1 1,7 — -0,1 0,5

% 7,6 7,6 7,5 7,4 7,3 7,2

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

32

Tableau 3.3 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Ontario, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 538 493,8 556 961,6 570 507,5 579 634,3 586 874,0 600 574,7

Δ% -3,2 3,4 2,4 1,6 1,2 2,3

13 Finance et assurances (52) M$ 49 213,4 50 345,2 52 017,5 53 186,7 55 429,7 57 599,8

Δ% -2,1 2,3 3,3 2,2 4,2 3,9

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 28 818,4 29 380,8 30 170,5 30 645,0 31 755,1 32 739,1

 financière et activités connexes Δ% -1,8 2,0 2,7 1,6 3,6 3,1

 (521, 522) % 58,6 58,4 58,0 57,6 57,3 56,8

13.1.1 Autorités monétaires et M$ 23 278,0 24 881,5 25 886,6 26 697,3 27 687,3 28 496,7

 intermédiation financière par Δ% -0,7 6,9 4,0 3,1 3,7 2,9

 le biais de dépôts (521, 5221) % 47,3 49,4 49,8 50,2 50,0 49,5

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ 22 639,2 24 236,9 25 258,8 26 020,8 26 978,1 27 747,0

 d'intermédiation financière par le biais Δ% x 7,1 4,2 3,0 3,7 2,9

 de dépôts (52211, 52219) % 46,0 48,1 48,6 48,9 48,7 48,2

13.1.2 Intermédiation financière non faite par M$ 4 373,3 3 517,5 3 270,4 2 849,1 2 977,6 3 176,2

 le biais de dépôts (5222) Δ% -11,5 -19,6 -7,0 -12,9 4,5 6,7

% 8,9 7,0 6,3 5,4 5,4 5,5

13.1.3 Activités liées à l'intermédiation M$ 1 167,1 981,8 1 013,5 1 098,6 1 090,2 1 066,2

 financière (5223) Δ% 22,6 -15,9 3,2 8,4 -0,8 -2,2

% 2,4 2,0 1,9 2,1 2,0 1,9

13.2 Services d'investissement financier, M$ 7 864,9 8 327,6 8 744,3 8 781,1 9 610,8 10 594,0

 fonds et autres instruments financiers Δ% -6,5 5,9 5,0 0,4 9,4 10,2

 (523, 526) % 16,0 16,5 16,8 16,5 17,3 18,4

13.3 Sociétés d’assurance et M$ 12 469,8 12 499,9 12 897,0 13 383,9 13 789,6 14 165,8

 activités connexes (524) Δ% -0,5 0,2 3,2 3,8 3,0 2,7

% 25,3 24,8 24,8 25,2 24,9 24,6

13.3.1 Sociétés d'assurance (5241) M$ 9 657,6 9 733,5 10 004,1 10 367,7 10 713,4 11 078,7

Δ% -0,8 0,8 2,8 3,6 3,3 3,4

% 19,6 19,3 19,2 19,5 19,3 19,2

13.3.2 Agences et courtiers d'assurance et M$ 2 811,1 2 770,6 2 891,0 3 011,9 3 077,0 3 101,5

 autres activités liées à l'assurance Δ% 0,5 -1,4 4,3 4,2 2,2 0,8

 (5242) % 5,7 5,5 5,6 5,7 5,6 5,4

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

33

Tableau 3.4

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Alberta, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 243 266,7 254 935,1 269 673,0 281 107,6 292 589,5 305 523,0

Δ% -4,2 4,8 5,8 4,2 4,1 4,4

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 109 089,5 118 160,7 125 896,2 131 957,3 139 022,6 145 103,8

Δ% -8,8 8,3 6,5 4,8 5,4 4,4

% 44,8 46,3 46,7 46,9 47,5 47,5

03 Agriculture, foresterie, pêche et chasse (11) M$ 3 589,6 4 061,1 4 184,6 4 173,3 4 909,4 4 529,4

Δ% -15,4 13,1 3,0 -0,3 17,6 -7,7

% 1,5 1,6 1,6 1,5 1,7 1,5

04 Extraction minière, exploitation en carrière, M$ 66 471,7 69 843,8 72 974,9 75 267,3 77 630,5 83 791,1

et extraction de pétrole et de gaz (21) Δ% -2,8 5,1 4,5 3,1 3,1 7,9

% 27,3 27,4 27,1 26,8 26,5 27,4

05 Services publics (22) M$ 4 403,9 4 460,4 4 571,2 4 861,2 4 966,6 5 170,3

Δ% -5,3 1,3 2,5 6,3 2,2 4,1

% 1,8 1,7 1,7 1,7 1,7 1,7

06 Construction (23) M$ 19 616,5 23 470,0 26 015,6 29 027,3 32 236,3 32 930,3

Δ% -19,5 19,6 10,8 11,6 11,1 2,2

% 8,1 9,2 9,6 10,3 11,0 10,8

07 Fabrication (31-33) M$ 15 383,8 16 244,0 17 845,2 18 294,1 18 669,8 19 294,7

Δ% -15,3 5,6 9,9 2,5 2,1 3,3

% 6,3 6,4 6,6 6,5 6,4 6,3

08 Industries productrices de services M$ 134 314,4 137 358,7 144 454,9 149 914,0 154 541,6 160 566,9

Δ% -0,2 2,3 5,2 3,8 3,1 3,9

% 55,2 53,9 53,6 53,3 52,8 52,6

09 Commerce de gros (41) M$ 10 315,0 10 891,0 12 918,7 13 389,1 13 762,6 14 602,1

Δ% -10,3 5,6 18,6 3,6 2,8 6,1

% 4,2 4,3 4,8 4,8 4,7 4,8

10 Commerce de détail (44-45) M$ 10 736,7 11 053,0 11 420,3 12 036,8 12 655,4 13 389,1

Δ% -2,3 2,9 3,3 5,4 5,1 5,8

% 4,4 4,3 4,2 4,3 4,3 4,4

11 Transport et entreposage (48-49) M$ 9 660,5 9 998,1 10 529,2 10 908,1 11 268,4 12 002,7

Δ% -2,7 3,5 5,3 3,6 3,3 6,5

% 4,0 3,9 3,9 3,9 3,9 3,9

12 Industrie de l'information et industrie M$ 6 369,4 6 614,5 6 640,4 6 755,4 6 808,4 6 858,8

culturelle (51) Δ% 0,7 3,8 0,4 1,7 0,8 0,7

% 2,6 2,6 2,5 2,4 2,3 2,2

13 Finance et assurances (52) M$ 9 834,0 10 216,2 10 484,9 10 849,3 11 351,0 11 600,9

Δ% 1,1 3,9 2,6 3,5 4,6 2,2

% 4,0 4,0 3,9 3,9 3,9 3,8

14 Services immobiliers et services de M$ 23 760,9 24 600,2 25 767,7 26 794,8 27 864,9 29 174,8

location et de location à bail (53) Δ% 2,5 3,5 4,7 4,0 4,0 4,7

% 9,8 9,6 9,6 9,5 9,5 9,5

15 Services professionnels, scientifiques M$ 13 068,5 13 138,2 14 183,3 14 858,6 15 175,1 15 541,0

et techniques (54) Δ% -2,2 0,5 8,0 4,8 2,1 2,4

% 5,4 5,2 5,3 5,3 5,2 5,1

16 Gestion de sociétés et d'entreprises (55) M$ 2 201,5 2 227,0 2 238,3 2 271,4 2 319,4 2 367,4

Δ% -6,6 1,2 0,5 1,5 2,1 2,1

% 0,9 0,9 0,8 0,8 0,8 0,8

17 Services administratifs, services de M$ 5 446,4 5 335,3 5 821,1 6 205,6 6 424,1 6 729,8

soutien, services de gestion des déchets Δ% -2,2 -2,0 9,1 6,6 3,5 4,8

et services d'assainissement (56) % 2,2 2,1 2,2 2,2 2,2 2,2

18 Services d'enseignement (61) M$ 9 136,5 9 324,4 9 370,4 9 633,5 9 775,9 10 013,3

Δ% 2,9 2,1 0,5 2,8 1,5 2,4

% 3,8 3,7 3,5 3,4 3,3 3,3

19 Soins de santé et assistance sociale (62) M$ 11 831,8 11 872,3 12 300,3 12 694,1 13 049,3 13 519,6

Δ% 3,5 0,3 3,6 3,2 2,8 3,6

% 4,9 4,7 4,6 4,5 4,5 4,4

20 Arts, spectacles et loisirs (71) M$ 1 292,5 1 243,5 1 221,2 1 250,6 1 244,1 1 279,7

Δ% -4,1 -3,8 -1,8 2,4 -0,5 2,9

% 0,5 0,5 0,5 0,4 0,4 0,4

21 Hébergement et services de M$ 4 961,6 4 842,4 5 088,2 5 496,9 5 782,9 6 022,8

restauration (72) Δ% 1,4 -2,4 5,1 8,0 5,2 4,1

% 2,0 1,9 1,9 2,0 2,0 2,0

22 Autres services (sauf les administrations M$ 4 615,8 4 680,5 5 041,1 5 223,8 5 320,3 5 529,6

publiques) (81) Δ% -2,3 1,4 7,7 3,6 1,8 3,9

% 1,9 1,8 1,9 1,9 1,8 1,8

23 Administrations publiques (91) M$ 11 006,7 11 294,6 11 478,5 11 609,3 11 829,0 12 032,2

Δ% 5,9 2,6 1,6 1,1 1,9 1,7

% 4,5 4,4 4,3 4,1 4,0 3,9

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

34

Tableau 3.4 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Alberta, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 243 266,7 254 935,1 269 673,0 281 107,6 292 589,5 305 523,0

Δ% -4,2 4,8 5,8 4,2 4,1 4,4

13 Finance et assurances (52) M$ 9 834,0 10 216,2 10 484,9 10 849,3 11 351,0 11 600,9

Δ% 1,1 3,9 2,6 3,5 4,6 2,2

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 6 441,1 6 753,8 6 937,4 7 153,3 7 458,6 7 668,2

 financière et activités connexes Δ% 2,9 4,9 2,7 3,1 4,3 2,8

 (521, 522) % 65,5 66,1 66,2 65,9 65,7 66,1

13.1.1 Autorités monétaires et M$ 5 615,4 6 034,7 6 189,8 6 453,0 6 716,3 6 947,9

 intermédiation financière par Δ% 4,2 7,5 2,6 4,3 4,1 3,4

 le biais de dépôts (521, 5221) % 57,1 59,1 59,0 59,5 59,2 59,9

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ 5 395,3 5 789,1 5 936,7 6 189,0 6 440,5 6 653,6

 d'intermédiation financière par le biais Δ% x 7,3 2,5 4,2 4,1 3,3

 de dépôts (52211, 52219) % 54,9 56,7 56,6 57,0 56,7 57,4

13.1.2 Intermédiation financière non faite par M$ 650,0 570,9 595,5 546,1 587,5 570,8

 le biais de dépôts (5222) Δ% -10,2 -12,2 4,3 -8,3 7,6 -2,8

% 6,6 5,6 5,7 5,0 5,2 4,9

13.1.3 Activités liées à l'intermédiation M$ 175,7 148,2 152,1 154,2 154,8 149,5

 financière (5223) Δ% 22,5 -15,7 2,6 1,4 0,4 -3,4

% 1,8 1,5 1,5 1,4 1,4 1,3

13.2 Services d'investissement financier, M$ 1 561,2 1 635,9 1 694,0 1 756,2 1 868,5 1 851,6

 fonds et autres instruments financiers Δ% -6,3 4,8 3,6 3,7 6,4 -0,9

 (523, 526) % 15,9 16,0 16,2 16,2 16,5 16,0

13.3 Sociétés d’assurance et M$ 1 820,5 1 811,6 1 842,6 1 913,2 2 009,2 2 039,7

 activités connexes (524) Δ% 0,8 -0,5 1,7 3,8 5,0 1,5

% 18,5 17,7 17,6 17,6 17,7 17,6

13.3.1 Sociétés d'assurance (5241) M$ 1 123,6 1 129,5 1 122,8 1 169,8 1 225,3 1 252,3

Δ% 1,4 0,5 -0,6 4,2 4,7 2,2

% 11,4 11,1 10,7 10,8 10,8 10,8

13.3.2 Agences et courtiers d'assurance et M$ 696,3 680,4 717,5 741,1 781,4 785,4

 autres activités liées à l'assurance Δ% -0,4 -2,3 5,5 3,3 5,4 0,5

 (5242) % 7,1 6,7 6,8 6,8 6,9 6,8

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

35

Tableau 3.5

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Colombie-Britannique, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 178 609,6 184 508,8 189 599,1 194 264,7 198 277,7 203 334,5

Δ% -2,6 3,3 2,8 2,5 2,1 2,6

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 42 229,6 44 884,1 46 644,0 48 837,6 49 564,9 50 558,0

Δ% -9,3 6,3 3,9 4,7 1,5 2,0

% 23,6 24,3 24,6 25,1 25,0 24,9

03 Agriculture, foresterie, pêche et chasse (11) M$ 3 035,3 3 390,6 3 647,2 3 642,2 3 787,5 3 648,9

Δ% -15,8 11,7 7,6 -0,1 4,0 -3,7

% 1,7 1,8 1,9 1,9 1,9 1,8

04 Extraction minière, exploitation en carrière, M$ 8 853,3 10 195,8 11 049,2 11 045,8 11 721,4 12 266,4

et extraction de pétrole et de gaz (21) Δ% -11,6 15,2 8,4 — 6,1 4,6

% 5,0 5,5 5,8 5,7 5,9 6,0

05 Services publics (22) M$ 3 690,3 3 690,9 3 999,1 4 029,8 3 894,1 3 838,7

Δ% -4,3 — 8,4 0,8 -3,4 -1,4

% 2,1 2,0 2,1 2,1 2,0 1,9

06 Construction (23) M$ 13 961,4 14 339,4 14 288,6 15 832,0 15 988,1 16 482,6

Δ% -4,2 2,7 -0,4 10,8 1,0 3,1

% 7,8 7,8 7,5 8,1 8,1 8,1

07 Fabrication (31-33) M$ 12 586,0 13 303,4 13 687,3 14 293,9 14 294,9 14 723,1

Δ% -13,0 5,7 2,9 4,4 — 3,0

% 7,0 7,2 7,2 7,4 7,2 7,2

08 Industries productrices de services M$ 136 391,3 139 722,0 143 072,5 145 587,9 148 857,3 152 926,7

Δ% -0,3 2,4 2,4 1,8 2,2 2,7

% 76,4 75,7 75,5 74,9 75,1 75,2

09 Commerce de gros (41) M$ 7 188,0 7 734,0 8 090,7 8 458,3 8 818,7 9 190,3

Δ% -8,5 7,6 4,6 4,5 4,3 4,2

% 4,0 4,2 4,3 4,4 4,4 4,5

10 Commerce de détail (44-45) M$ 10 581,4 11 002,2 11 032,3 11 180,7 11 383,1 11 904,5

Δ% -2,0 4,0 0,3 1,3 1,8 4,6

% 5,9 6,0 5,8 5,8 5,7 5,9

11 Transport et entreposage (48-49) M$ 9 811,8 10 098,1 10 386,7 10 624,2 10 786,2 11 173,0

Δ% -1,5 2,9 2,9 2,3 1,5 3,6

% 5,5 5,5 5,5 5,5 5,4 5,5

12 Industrie de l'information et industrie M$ 6 765,2 6 796,6 6 895,7 7 016,3 7 049,6 7 034,4

culturelle (51) Δ% -4,2 0,5 1,5 1,7 0,5 -0,2

% 3,8 3,7 3,6 3,6 3,6 3,5

13 Finance et assurances (52) M$ 10 429,1 10 920,8 11 258,0 11 406,3 11 818,5 12 171,0

Δ% -1,8 4,7 3,1 1,3 3,6 3,0

% 5,8 5,9 5,9 5,9 6,0 6,0

14 Services immobiliers et services de M$ 30 421,0 31 382,5 32 592,9 33 485,4 34 737,1 36 082,4

location et de location à bail (53) Δ% 3,7 3,2 3,9 2,7 3,7 3,9

% 17,0 17,0 17,2 17,2 17,5 17,7

15 Services professionnels, scientifiques M$ 9 827,4 9 875,9 10 371,4 10 618,0 10 733,0 11 023,0

et techniques (54) Δ% -5,7 0,5 5,0 2,4 1,1 2,7

% 5,5 5,4 5,5 5,5 5,4 5,4

16 Gestion de sociétés et d'entreprises (55) M$ 1 340,9 1 296,7 1 289,0 1 314,5 1 342,3 1 429,2

Δ% -3,5 -3,3 -0,6 2,0 2,1 6,5

% 0,8 0,7 0,7 0,7 0,7 0,7

17 Services administratifs, services de M$ 4 437,2 4 421,8 4 292,1 4 313,2 4 371,4 4 569,1

soutien, services de gestion des déchets Δ% -4,5 -0,3 -2,9 0,5 1,3 4,5

et services d'assainissement (56) % 2,5 2,4 2,3 2,2 2,2 2,2

18 Services d'enseignement (61) M$ 9 983,0 10 251,5 10 411,2 10 602,4 10 759,6 10 327,5

Δ% 0,5 2,7 1,6 1,8 1,5 -4,0

% 5,6 5,6 5,5 5,5 5,4 5,1

19 Soins de santé et assistance sociale (62) M$ 12 625,1 12 713,6 13 064,7 13 278,1 13 474,1 13 754,4

Δ% 2,4 0,7 2,8 1,6 1,5 2,1

% 7,1 6,9 6,9 6,8 6,8 6,8

20 Arts, spectacles et loisirs (71) M$ 1 859,8 1 893,7 1 842,2 1 822,0 1 901,5 1 936,6

Δ% 2,6 1,8 -2,7 -1,1 4,4 1,8

% 1,0 1,0 1,0 0,9 1,0 1,0

21 Hébergement et services de M$ 5 204,7 5 255,9 5 188,6 5 214,4 5 420,8 5 708,6

restauration (72) Δ% 0,3 1,0 -1,3 0,5 4,0 5,3

% 2,9 2,8 2,7 2,7 2,7 2,8

22 Autres services (sauf les administrations M$ 4 230,8 4 127,2 4 225,7 4 225,2 4 332,3 4 435,2

publiques) (81) Δ% -1,3 -2,4 2,4 — 2,5 2,4

% 2,4 2,2 2,2 2,2 2,2 2,2

23 Administrations publiques (91) M$ 11 615,7 11 898,8 12 086,0 12 008,1 11 921,1 11 969,8

Δ% 4,4 2,4 1,6 -0,6 -0,7 0,4

% 6,5 6,4 6,4 6,2 6,0 5,9

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

36

Tableau 3.5 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Colombie-Britannique, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 178 609,6 184 508,8 189 599,1 194 264,7 198 277,7 203 334,5

Δ% -2,6 3,3 2,8 2,5 2,1 2,6

13 Finance et assurances (52) M$ 10 429,1 10 920,8 11 258,0 11 406,3 11 818,5 12 171,0

Δ% -1,8 4,7 3,1 1,3 3,6 3,0

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 6 445,9 6 759,4 7 013,6 7 147,5 7 373,8 7 602,0

 financière et activités connexes Δ% 2,0 4,9 3,8 1,9 3,2 3,1

 (521, 522) % 61,8 61,9 62,3 62,7 62,4 62,5

13.1.1 Autorités monétaires et M$ 5 631,2 6 024,5 6 267,9 6 396,5 6 590,9 6 806,0

 intermédiation financière par Δ% 4,0 7,0 4,0 2,1 3,0 3,3

 le biais de dépôts (521, 5221) % 54,0 55,2 55,7 56,1 55,8 55,9

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ 4 957,3 5 345,2 5 572,6 5 681,6 5 865,1 6 061,2

 d'intermédiation financière par le biais Δ% x 7,8 4,3 2,0 3,2 3,3

 de dépôts (52211, 52219) % 47,5 48,9 49,5 49,8 49,6 49,8

13.1.2 Intermédiation financière non faite par M$ 623,1 561,2 564,9 554,9 577,0 589,8

 le biais de dépôts (5222) Δ% -15,5 -9,9 0,7 -1,8 4,0 2,2

% 6,0 5,1 5,0 4,9 4,9 4,8

13.1.3 Activités liées à l'intermédiation M$ 191,6 173,7 180,8 196,1 205,9 206,2

 financière (5223) Δ% 14,2 -9,3 4,1 8,5 5,0 0,1

% 1,8 1,6 1,6 1,7 1,7 1,7

13.2 Services d'investissement financier, M$ 1 801,1 1 965,5 2 013,0 1 971,0 2 117,1 2 310,1

 fonds et autres instruments financiers Δ% -11,9 9,1 2,4 -2,1 7,4 9,1

 (523, 526) % 17,3 18,0 17,9 17,3 17,9 19,0

13.3 Sociétés d’assurance et M$ 2 186,9 2 201,1 2 231,6 2 267,1 2 326,0 2 283,4

 activités connexes (524) Δ% -3,2 0,6 1,4 1,6 2,6 -1,8

% 21,0 20,2 19,8 19,9 19,7 18,8

13.3.1 Sociétés d'assurance (5241) M$ 1 429,0 1 439,8 1 461,7 1 469,5 1 481,7 1 474,2

Δ% -4,8 0,8 1,5 0,5 0,8 -0,5

% 13,7 13,2 13,0 12,9 12,5 12,1

13.3.2 Agences et courtiers d'assurance et M$ 759,9 763,1 771,8 798,7 843,7 810,3

 autres activités liées à l'assurance Δ% 0,1 0,4 1,1 3,5 5,6 -4,0

 (5242) % 7,3 7,0 6,9 7,0 7,1 6,7

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

37

Tableau 3.6

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Manitoba, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 47 272,1 48 514,9 49 516,5 51 105,8 52 294,6 52 873,5

Δ% -0,4 2,6 2,1 3,2 2,3 1,1

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 13 790,1 14 162,4 14 334,5 15 445,6 15 925,7 15 518,5

Δ% -3,9 2,7 1,2 7,8 3,1 -2,6

% 29,2 29,2 28,9 30,2 30,5 29,4

03 Agriculture, foresterie, pêche et chasse (11) M$ 1 892,4 1 683,5 1 411,6 1 621,5 1 920,8 1 682,1

Δ% -6,9 -11,0 -16,2 14,9 18,5 -12,4

% 4,0 3,5 2,9 3,2 3,7 3,2

04 Extraction minière, exploitation en carrière, M$ 2 501,3 2 783,0 3 096,9 3 505,6 3 294,4 3 037,9

et extraction de pétrole et de gaz (21) Δ% 2,4 11,3 11,3 13,2 -6,0 -7,8

% 5,3 5,7 6,3 6,9 6,3 5,7

05 Services publics (22) M$ 1 326,8 1 334,6 1 375,0 1 284,3 1 385,5 1 383,1

Δ% -7,6 0,6 3,0 -6,6 7,9 -0,2

% 2,8 2,8 2,8 2,5 2,6 2,6

06 Construction (23) M$ 3 133,0 3 579,3 3 426,7 3 492,4 3 643,6 3 710,3

Δ% 2,8 14,2 -4,3 1,9 4,3 1,8

% 6,6 7,4 6,9 6,8 7,0 7,0

07 Fabrication (31-33) M$ 4 963,1 4 911,6 5 218,3 5 752,3 5 771,2 5 923,8

Δ% -7,3 -1,0 6,2 10,2 0,3 2,6

% 10,5 10,1 10,5 11,3 11,0 11,2

08 Industries productrices de services M$ 33 460,3 34 331,3 35 149,7 35 676,6 36 397,4 37 140,0

Δ% 1,0 2,6 2,4 1,5 2,0 2,0

% 70,8 70,8 71,0 69,8 69,6 70,2

09 Commerce de gros (41) M$ 2 765,9 2 890,4 2 836,2 2 767,4 2 808,4 3 020,4

Δ% -2,9 4,5 -1,9 -2,4 1,5 7,5

% 5,9 6,0 5,7 5,4 5,4 5,7

10 Commerce de détail (44-45) M$ 2 703,9 2 748,4 2 826,5 2 858,5 2 946,0 3 036,7

Δ% 1,4 1,6 2,8 1,1 3,1 3,1

% 5,7 5,7 5,7 5,6 5,6 5,7

11 Transport et entreposage (48-49) M$ 2 883,0 3 001,0 3 102,9 3 180,3 3 232,9 3 375,3

Δ% -3,5 4,1 3,4 2,5 1,7 4,4

% 6,1 6,2 6,3 6,2 6,2 6,4

12 Industrie de l'information et industrie M$ 1 528,9 1 589,1 1 599,7 1 606,0 1 609,1 1 607,2

culturelle (51) Δ% 1,0 3,9 0,7 0,4 0,2 -0,1

% 3,2 3,3 3,2 3,1 3,1 3,0

13 Finance et assurances (52) M$ 2 688,9 2 769,5 2 830,7 2 895,7 3 017,8 3 091,6

Δ% -1,1 3,0 2,2 2,3 4,2 2,4

% 5,7 5,7 5,7 5,7 5,8 5,8

14 Services immobiliers et services de M$ 5 504,1 5 693,8 5 891,4 6 070,6 6 267,0 6 430,4

location et de location à bail (53) Δ% 3,7 3,4 3,5 3,0 3,2 2,6

% 11,6 11,7 11,9 11,9 12,0 12,2

15 Services professionnels, scientifiques M$ 1 388,1 1 432,9 1 527,9 1 559,7 1 575,6 1 564,1

et techniques (54) Δ% -0,5 3,2 6,6 2,1 1,0 -0,7

% 2,9 3,0 3,1 3,1 3,0 3,0

16 Gestion de sociétés et d'entreprises (55) M$ 305,3 283,7 299,4 291,7 306,9 344,0

Δ% -0,8 -7,1 5,5 -2,6 5,2 12,1

% 0,6 0,6 0,6 0,6 0,6 0,7

17 Services administratifs, services de M$ 769,4 792,7 802,6 816,4 837,1 841,8

soutien, services de gestion des déchets Δ% -3,6 3,0 1,2 1,7 2,5 0,6

et services d'assainissement (56) % 1,6 1,6 1,6 1,6 1,6 1,6

18 Services d'enseignement (61) M$ 2 642,5 2 681,9 2 687,8 2 725,9 2 760,4 2 787,2

Δ% 3,4 1,5 0,2 1,4 1,3 1,0

% 5,6 5,5 5,4 5,3 5,3 5,3

19 Soins de santé et assistance sociale (62) M$ 3 970,3 4 001,5 4 104,8 4 158,4 4 229,5 4 315,0

Δ% 2,2 0,8 2,6 1,3 1,7 2,0

% 8,4 8,2 8,3 8,1 8,1 8,2

20 Arts, spectacles et loisirs (71) M$ 327,3 328,0 349,1 336,4 346,1 348,3

Δ% 3,5 0,2 6,4 -3,6 2,9 0,6

% 0,7 0,7 0,7 0,7 0,7 0,7

21 Hébergement et services de M$ 904,5 892,5 937,0 964,4 980,4 1 006,6

restauration (72) Δ% 3,6 -1,3 5,0 2,9 1,7 2,7

% 1,9 1,8 1,9 1,9 1,9 1,9

22 Autres services (sauf les administrations M$ 919,3 908,9 942,1 935,9 983,2 996,4

publiques) (81) Δ% 1,1 -1,1 3,7 -0,7 5,1 1,3

% 1,9 1,9 1,9 1,8 1,9 1,9

23 Administrations publiques (91) M$ 4 143,5 4 310,0 4 401,2 4 501,7 4 493,9 4 457,7

Δ% 2,9 4,0 2,1 2,3 -0,2 -0,8

% 8,8 8,9 8,9 8,8 8,6 8,4

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

38

Tableau 3.6 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Manitoba, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 47 272,1 48 514,9 49 516,5 51 105,8 52 294,6 52 873,5

Δ% -0,4 2,6 2,1 3,2 2,3 1,1

13 Finance et assurances (52) M$ 2 688,9 2 769,5 2 830,7 2 895,7 3 017,8 3 091,6

Δ% -1,1 3,0 2,2 2,3 4,2 2,4

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 1 244,9 1 267,7 1 310,6 1 350,1 1 416,2 1 467,0

 financière et activités connexes Δ% 3,0 1,8 3,4 3,0 4,9 3,6

 (521, 522) % 46,3 45,8 46,3 46,6 46,9 47,5

13.1.1 Autorités monétaires et M$ 1 064,8 1 112,3 1 157,3 1 210,7 1 267,2 1 315,9

 intermédiation financière par Δ% 3,9 4,5 4,0 4,6 4,7 3,8

 le biais de dépôts (521, 5221) % 39,6 40,2 40,9 41,8 42,0 42,6

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x x

 d'intermédiation financière par le biais Δ% x x x x x x

 de dépôts (52211, 52219) % x x x x x x

13.1.2 Intermédiation financière non faite par M$ 149,9 128,5 126,8 110,4 119,4 123,9

 le biais de dépôts (5222) Δ% -6,0 -14,3 -1,3 -12,9 8,2 3,8

% 5,6 4,6 4,5 3,8 4,0 4,0

13.1.3 Activités liées à l'intermédiation M$ 30,2 26,9 26,5 29,0 29,6 27,2

 financière (5223) Δ% 25,3 -10,9 -1,5 9,4 2,1 -8,1

% 1,1 1,0 0,9 1,0 1,0 0,9

13.2 Services d'investissement financier, M$ 554,6 604,3 627,7 623,7 651,5 674,6

 fonds et autres instruments financiers Δ% -14,5 9,0 3,9 -0,6 4,5 3,5

 (523, 526) % 20,6 21,8 22,2 21,5 21,6 21,8

13.3 Sociétés d’assurance et M$ 887,4 896,0 891,3 913,9 941,8 941,0

 activités connexes (524) Δ% 2,8 1,0 -0,5 2,5 3,1 -0,1

% 33,0 32,4 31,5 31,6 31,2 30,4

13.3.1 Sociétés d'assurance (5241) M$ 694,7 697,6 683,0 700,4 712,3 725,9

Δ% 2,3 0,4 -2,1 2,5 1,7 1,9

% 25,8 25,2 24,1 24,2 23,6 23,5

13.3.2 Agences et courtiers d'assurance et M$ 192,6 197,9 205,6 210,8 224,6 213,8

 autres activités liées à l'assurance Δ% 4,4 2,8 3,9 2,5 6,5 -4,8

 (5242) % 7,2 7,1 7,3 7,3 7,4 6,9

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

39

Tableau 3.7

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Saskatchewan, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 49 656,4 51 850,2 54 853,8 56 454,6 59 274,2 60 095,3

Δ% -4,6 4,4 5,8 2,9 5,0 1,4

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 21 420,7 22 820,7 24 402,8 25 081,4 26 881,5 26 926,1

Δ% -9,8 6,5 6,9 2,8 7,2 0,2

% 43,1 44,0 44,5 44,4 45,4 44,8

03 Agriculture, foresterie, pêche et chasse (11) M$ 3 606,7 2 920,0 3 382,6 3 479,8 4 676,3 3 909,4

Δ% -1,7 -19,0 15,8 2,9 34,4 -16,4

% 7,3 5,6 6,2 6,2 7,9 6,5

04 Extraction minière, exploitation en carrière, M$ 9 740,6 11 406,3 12 063,7 12 140,7 12 289,2 13 169,7

et extraction de pétrole et de gaz (21) Δ% -19,7 17,1 5,8 0,6 1,2 7,2

% 19,6 22,0 22,0 21,5 20,7 21,9

05 Services publics (22) M$ 1 118,8 1 203,9 1 217,1 1 180,5 1 230,4 1 277,5

Δ% -2,2 7,6 1,1 -3,0 4,2 3,8

% 2,3 2,3 2,2 2,1 2,1 2,1

06 Construction (23) M$ 3 961,5 4 287,2 4 560,2 5 028,5 4 858,0 4 733,3

Δ% 12,7 8,2 6,4 10,3 -3,4 -2,6

% 8,0 8,3 8,3 8,9 8,2 7,9

07 Fabrication (31-33) M$ 3 297,3 3 231,6 3 389,4 3 554,6 3 858,1 3 914,9

Δ% -0,8 -2,0 4,9 4,9 8,5 1,5

% 6,6 6,2 6,2 6,3 6,5 6,5

08 Industries productrices de services M$ 28 513,4 29 234,7 30 602,2 31 540,3 32 419,3 33 280,9

Δ% 0,9 2,5 4,7 3,1 2,8 2,7

% 57,4 56,4 55,8 55,9 54,7 55,4

09 Commerce de gros (41) M$ 2 528,4 2 785,4 3 245,7 3 338,5 3 663,6 3 798,8

Δ% -8,9 10,2 16,5 2,9 9,7 3,7

% 5,1 5,4 5,9 5,9 6,2 6,3

10 Commerce de détail (44-45) M$ 2 463,2 2 530,4 2 647,7 2 761,8 2 893,3 2 982,5

Δ% -0,3 2,7 4,6 4,3 4,8 3,1

% 5,0 4,9 4,8 4,9 4,9 5,0

11 Transport et entreposage (48-49) M$ 2 494,6 2 465,3 2 608,6 2 652,3 2 733,2 2 896,0

Δ% -0,3 -1,2 5,8 1,7 3,1 6,0

% 5,0 4,8 4,8 4,7 4,6 4,8

12 Industrie de l'information et industrie M$ 1 102,4 1 148,2 1 146,2 1 164,7 1 171,3 1 171,1

culturelle (51) Δ% 3,5 4,2 -0,2 1,6 0,6 —

% 2,2 2,2 2,1 2,1 2,0 1,9

13 Finance et assurances (52) M$ 1 973,7 2 012,2 2 109,5 2 168,6 2 248,3 2 297,9

Δ% -4,6 2,0 4,8 2,8 3,7 2,2

% 4,0 3,9 3,8 3,8 3,8 3,8

14 Services immobiliers et services de M$ 4 697,1 4 836,5 5 059,7 5 262,1 5 462,3 5 650,1

location et de location à bail (53) Δ% 4,0 3,0 4,6 4,0 3,8 3,4

% 9,5 9,3 9,2 9,3 9,2 9,4

15 Services professionnels, scientifiques M$ 1 274,0 1 322,5 1 481,2 1 593,2 1 596,4 1 613,0

et techniques (54) Δ% 0,1 3,8 12,0 7,6 0,2 1,0

% 2,6 2,6 2,7 2,8 2,7 2,7

16 Gestion de sociétés et d'entreprises (55) M$ 316,7 290,9 291,7 281,5 277,5 282,8

Δ% 3,6 -8,1 0,3 -3,5 -1,4 1,9

% 0,6 0,6 0,5 0,5 0,5 0,5

17 Services administratifs, services de M$ 631,7 649,7 684,6 720,4 717,1 738,9

soutien, services de gestion des déchets Δ% -0,5 2,8 5,4 5,2 -0,5 3,0

et services d'assainissement (56) % 1,3 1,3 1,2 1,3 1,2 1,2

18 Services d'enseignement (61) M$ 2 547,3 2 567,3 2 589,0 2 613,3 2 614,4 2 688,7

Δ% 2,9 0,8 0,8 0,9 — 2,8

% 5,1 5,0 4,7 4,6 4,4 4,5

19 Soins de santé et assistance sociale (62) M$ 3 191,3 3 252,5 3 287,5 3 381,8 3 410,3 3 455,3

Δ% 3,2 1,9 1,1 2,9 0,8 1,3

% 6,4 6,3 6,0 6,0 5,8 5,7

20 Arts, spectacles et loisirs (71) M$ 370,7 370,7 359,3 375,9 389,6 388,4

Δ% 3,6 – -3,1 4,6 3,6 -0,3

% 0,7 0,7 0,7 0,7 0,7 0,6

21 Hébergement et services de M$ 919,5 927,4 952,6 1 004,6 1 042,3 1 048,9

restauration (72) Δ% 6,3 0,9 2,7 5,5 3,8 0,6

% 1,9 1,8 1,7 1,8 1,8 1,7

22 Autres services (sauf les administrations M$ 879,7 875,5 934,7 975,2 991,7 1 016,0

publiques) (81) Δ% 2,0 -0,5 6,8 4,3 1,7 2,5

% 1,8 1,7 1,7 1,7 1,7 1,7

23 Administrations publiques (91) M$ 3 110,7 3 204,0 3 254,6 3 297,9 3 303,6 3 336,4

Δ% 3,8 3,0 1,6 1,3 0,2 1,0

% 6,3 6,2 5,9 5,8 5,6 5,6

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

40

Tableau 3.7 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Saskatchewan, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 49 656,4 51 850,2 54 853,8 56 454,6 59 274,2 60 095,3

Δ% -4,6 4,4 5,8 2,9 5,0 1,4

13 Finance et assurances (52) M$ 1 973,7 2 012,2 2 109,5 2 168,6 2 248,3 2 297,9

Δ% -4,6 2,0 4,8 2,8 3,7 2,2

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ x x x x x x

 financière et activités connexes Δ% x x x x x x

 (521, 522) % x x x x x x

13.1.1 Autorités monétaires et M$ 952,1 989,8 1 049,1 1 095,3 1 142,6 1 198,8

 intermédiation financière par Δ% -3,8 4,0 6,0 4,4 4,3 4,9

 le biais de dépôts (521, 5221) % 48,2 49,2 49,7 50,5 50,8 52,2

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x x

 d'intermédiation financière par le biais Δ% x x x x x x

 de dépôts (52211, 52219) % x x x x x x

13.1.2 Intermédiation financière non faite par M$ x x x x x x

 le biais de dépôts (5222) Δ% x x x x x x

% x x x x x x

13.1.3 Activités liées à l'intermédiation M$ 37,9 32,7 32,2 34,4 37,1 34,9

 financière (5223) Δ% -0,5 -13,7 -1,5 6,8 7,8 -5,9

% 1,9 1,6 1,5 1,6 1,7 1,5

13.2 Services d'investissement financier, M$ x x x x x x

 fonds et autres instruments financiers Δ% x x x x x x

 (523, 526) % x x x x x x

13.3 Sociétés d’assurance et M$ 546,6 549,6 555,1 551,1 558,2 558,5

 activités connexes (524) Δ% 8,0 0,5 1,0 -0,7 1,3 0,1

% 27,7 27,3 26,3 25,4 24,8 24,3

13.3.1 Sociétés d'assurance (5241) M$ 374,7 375,9 386,3 378,9 383,9 397,4

Δ% 11,3 0,3 2,8 -1,9 1,3 3,5

% 19,0 18,7 18,3 17,5 17,1 17,3

13.3.2 Agences et courtiers d'assurance et M$ 171,7 173,4 169,4 172,1 174,2 163,3

 autres activités liées à l'assurance Δ% 1,4 1,0 -2,3 1,6 1,2 -6,3

 (5242) % 8,7 8,6 8,0 7,9 7,7 7,1

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

41

Tableau 3.8

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Nouveau-Brunswick, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 25 755,2 26 275,6 26 378,0 26 222,5 26 072,8 26 062,9

Δ% -1,2 2,0 0,4 -0,6 -0,6 —

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 6 406,8 6 637,5 6 643,8 6 392,6 6 189,9 6 116,3

Δ% -9,0 3,6 0,1 -3,8 -3,2 -1,2

% 24,9 25,3 25,2 24,4 23,7 23,5

03 Agriculture, foresterie, pêche et chasse (11) M$ 639,7 708,6 659,3 711,7 710,9 738,8

Δ% -2,5 10,8 -7,0 7,9 -0,1 3,9

% 2,5 2,7 2,5 2,7 2,7 2,8

04 Extraction minière, exploitation en carrière, M$ 576,6 643,0 635,8 551,9 393,2 354,0

et extraction de pétrole et de gaz (21) Δ% -39,1 11,5 -1,1 -13,2 -28,8 -10,0

% 2,2 2,4 2,4 2,1 1,5 1,4

05 Services publics (22) M$ 821,4 802,4 787,7 745,6 949,9 995,4

Δ% -5,9 -2,3 -1,8 -5,3 27,4 4,8

% 3,2 3,1 3,0 2,8 3,6 3,8

06 Construction (23) M$ 1 682,0 1 614,0 1 675,1 1 511,9 1 260,9 1 241,2

Δ% -7,2 -4,0 3,8 -9,7 -16,6 -1,6

% 6,5 6,1 6,4 5,8 4,8 4,8

07 Fabrication (31-33) M$ 2 682,9 2 888,6 2 892,4 2 923,3 3 007,9 2 898,5

Δ% -2,5 7,7 0,1 1,1 2,9 -3,6

% 10,4 11,0 11,0 11,1 11,5 11,1

08 Industries productrices de services M$ 19 324,1 19 616,1 19 712,5 19 806,3 19 851,9 19 891,9

Δ% 1,5 1,5 0,5 0,5 0,2 0,2

% 75,0 74,7 74,7 75,5 76,1 76,3

09 Commerce de gros (41) M$ 1 305,8 1 284,0 1 168,5 1 156,0 1 181,8 1 118,7

Δ% -7,0 -1,7 -9,0 -1,1 2,2 -5,3

% 5,1 4,9 4,4 4,4 4,5 4,3

10 Commerce de détail (44-45) M$ 1 869,2 1 932,1 1 926,4 1 906,7 1 926,2 1 970,2

Δ% 4,5 3,4 -0,3 -1,0 1,0 2,3

% 7,3 7,4 7,3 7,3 7,4 7,6

11 Transport et entreposage (48-49) M$ 1 191,9 1 252,1 1 238,1 1 223,5 1 209,8 1 237,9

Δ% -5,6 5,1 -1,1 -1,2 -1,1 2,3

% 4,6 4,8 4,7 4,7 4,6 4,7

12 Industrie de l'information et industrie M$ 784,2 798,1 810,4 816,6 822,7 806,7

culturelle (51) Δ% 2,0 1,8 1,5 0,8 0,7 -1,9

% 3,0 3,0 3,1 3,1 3,2 3,1

13 Finance et assurances (52) M$ 1 307,9 1 328,9 1 370,6 1 400,6 1 422,9 1 409,2

Δ% -2,2 1,6 3,1 2,2 1,6 -1,0

% 5,1 5,1 5,2 5,3 5,5 5,4

14 Services immobiliers et services de M$ 2 960,5 3 050,9 3 151,8 3 236,4 3 308,2 3 376,0

location et de location à bail (53) Δ% 4,3 3,1 3,3 2,7 2,2 2,0

% 11,5 11,6 11,9 12,3 12,7 13,0

15 Services professionnels, scientifiques M$ 806,2 808,0 840,8 868,2 853,9 855,7

et techniques (54) Δ% -3,0 0,2 4,1 3,3 -1,6 0,2

% 3,1 3,1 3,2 3,3 3,3 3,3

16 Gestion de sociétés et d'entreprises (55) M$ 130,7 128,4 136,4 140,4 130,0 128,5

Δ% 3,7 -1,8 6,2 2,9 -7,4 -1,2

% 0,5 0,5 0,5 0,5 0,5 0,5

17 Services administratifs, services de M$ 1 030,5 991,5 969,8 959,3 912,6 914,9

soutien, services de gestion des déchets Δ% 2,5 -3,8 -2,2 -1,1 -4,9 0,3

et services d'assainissement (56) % 4,0 3,8 3,7 3,7 3,5 3,5

18 Services d'enseignement (61) M$ 1 598,0 1 616,1 1 615,6 1 614,6 1 606,8 1 599,6

Δ% 3,0 1,1 — -0,1 -0,5 -0,4

% 6,2 6,2 6,1 6,2 6,2 6,1

19 Soins de santé et assistance sociale (62) M$ 2 253,5 2 273,1 2 298,6 2 316,8 2 352,4 2 372,0

Δ% 3,2 0,9 1,1 0,8 1,5 0,8

% 8,7 8,7 8,7 8,8 9,0 9,1

20 Arts, spectacles et loisirs (71) M$ 123,0 124,3 126,2 128,2 129,6 127,3

Δ% -3,4 1,1 1,5 1,6 1,1 -1,8

% 0,5 0,5 0,5 0,5 0,5 0,5

21 Hébergement et services de M$ 556,5 550,2 549,7 551,1 556,1 570,8

restauration (72) Δ% 5,5 -1,1 -0,1 0,3 0,9 2,6

% 2,2 2,1 2,1 2,1 2,1 2,2

22 Autres services (sauf les administrations M$ 508,4 499,6 510,4 498,2 503,8 511,5

publiques) (81) Δ% 0,4 -1,7 2,2 -2,4 1,1 1,5

% 2,0 1,9 1,9 1,9 1,9 2,0

23 Administrations publiques (91) M$ 2 900,8 2 984,4 2 986,5 2 977,7 2 925,5 2 953,3

Δ% 4,2 2,9 0,1 -0,3 -1,8 1,0

% 11,3 11,4 11,3 11,4 11,2 11,3

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

42

Tableau 3.8 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Nouveau-Brunswick, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 25 755,2 26 275,6 26 378,0 26 222,5 26 072,8 26 062,9

Δ% -1,2 2,0 0,4 -0,6 -0,6 —

13 Finance et assurances (52) M$ 1 307,9 1 328,9 1 370,6 1 400,6 1 422,9 1 409,2

Δ% -2,2 1,6 3,1 2,2 1,6 -1,0

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 727,0 741,4 765,1 785,8 811,0 808,3

 financière et activités connexes Δ% -3,8 2,0 3,2 2,7 3,2 -0,3

 (521, 522) % 55,6 55,8 55,8 56,1 57,0 57,4

13.1.1 Autorités monétaires et M$ 620,7 647,8 671,8 696,4 717,8 718,2

 intermédiation financière par Δ% -3,5 4,4 3,7 3,7 3,1 0,1

 le biais de dépôts (521, 5221) % 47,5 48,7 49,0 49,7 50,4 51,0

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x x

 d'intermédiation financière par le biais Δ% x x x x x x

 de dépôts (52211, 52219) % x x x x x x

13.1.2 Intermédiation financière non faite par M$ 86,6 75,8 75,4 69,9 74,9 70,6

 le biais de dépôts (5222) Δ% -10,1 -12,5 -0,5 -7,3 7,2 -5,7

% 6,6 5,7 5,5 5,0 5,3 5,0

13.1.3 Activités liées à l'intermédiation M$ 19,7 17,8 17,9 19,5 18,3 19,5

 financière (5223) Δ% 20,9 -9,6 0,6 8,9 -6,2 6,6

% 1,5 1,3 1,3 1,4 1,3 1,4

13.2 Services d'investissement financier, M$ 115,4 123,9 137,9 132,5 136,9 140,2

 fonds et autres instruments financiers Δ% -8,6 7,4 11,3 -3,9 3,3 2,4

 (523, 526) % 8,8 9,3 10,1 9,5 9,6 9,9

13.3 Sociétés d’assurance et M$ 464,6 461,5 465,7 476,4 469,3 453,7

 activités connexes (524) Δ% 2,0 -0,7 0,9 2,3 -1,5 -3,3

% 35,5 34,7 34,0 34,0 33,0 32,2

13.3.1 Sociétés d'assurance (5241) M$ 335,5 338,5 337,4 343,6 329,1 312,5

Δ% 1,8 0,9 -0,3 1,8 -4,2 -5,0

% 25,7 25,5 24,6 24,5 23,1 22,2

13.3.2 Agences et courtiers d'assurance et M$ 129,2 123,1 128,1 132,4 139,2 139,6

 autres activités liées à l'assurance Δ% 2,8 -4,7 4,1 3,4 5,1 0,3

 (5242) % 9,9 9,3 9,3 9,5 9,8 9,9

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

43

Tableau 3.9

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Nouvelle-Écosse, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 31 806,6 32 698,0 32 849,4 32 822,8 32 960,7 33 480,4

Δ% 0,1 2,8 0,5 -0,1 0,4 1,6

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 7 011,4 7 356,2 7 040,8 6 838,1 6 898,9 7 176,3

Δ% -2,4 4,9 -4,3 -2,9 0,9 4,0

% 22,0 22,5 21,4 20,8 20,9 21,4

03 Agriculture, foresterie, pêche et chasse (11) M$ 726,9 775,2 766,6 771,6 763,1 801,2

Δ% -4,8 6,6 -1,1 0,7 -1,1 5,0

% 2,3 2,4 2,3 2,4 2,3 2,4

04 Extraction minière, exploitation en carrière, M$ 1 227,6 1 134,7 965,2 774,2 807,5 1 261,9

et extraction de pétrole et de gaz (21) Δ% -16,2 -7,6 -14,9 -19,8 4,3 56,3

% 3,9 3,5 2,9 2,4 2,4 3,8

05 Services publics (22) M$ 702,7 718,7 703,3 642,8 667,5 652,4

Δ% -8,4 2,3 -2,1 -8,6 3,8 -2,3

% 2,2 2,2 2,1 2,0 2,0 1,9

06 Construction (23) M$ 1 862,3 1 978,2 1 732,4 1 703,8 1 796,3 1 724,6

Δ% 20,3 6,2 -12,4 -1,7 5,4 -4,0

% 5,9 6,0 5,3 5,2 5,4 5,2

07 Fabrication (31-33) M$ 2 467,1 2 664,4 2 777,4 2 792,5 2 697,4 2 704,1

Δ% -6,6 8,0 4,2 0,5 -3,4 0,2

% 7,8 8,1 8,5 8,5 8,2 8,1

08 Industries productrices de services M$ 24 789,3 25 348,7 25 787,7 25 947,5 26 027,0 26 328,3

Δ% 0,8 2,3 1,7 0,6 0,3 1,2

% 77,9 77,5 78,5 79,1 79,0 78,6

09 Commerce de gros (41) M$ 1 255,8 1 334,5 1 394,3 1 414,4 1 363,5 1 403,3

Δ% -3,1 6,3 4,5 1,4 -3,6 2,9

% 3,9 4,1 4,2 4,3 4,1 4,2

10 Commerce de détail (44-45) M$ 2 189,9 2 254,5 2 225,8 2 220,5 2 267,5 2 283,2

Δ% 0,1 2,9 -1,3 -0,2 2,1 0,7

% 6,9 6,9 6,8 6,8 6,9 6,8

11 Transport et entreposage (48-49) M$ 1 062,3 1 086,4 1 098,0 1 075,0 1 052,4 1 062,6

Δ% -6,2 2,3 1,1 -2,1 -2,1 1,0

% 3,3 3,3 3,3 3,3 3,2 3,2

12 Industrie de l'information et industrie M$ 1 129,4 1 127,3 1 110,9 1 114,1 1 093,2 1 077,3

culturelle (51) Δ% 1,2 -0,2 -1,5 0,3 -1,9 -1,5

% 3,6 3,4 3,4 3,4 3,3 3,2

13 Finance et assurances (52) M$ 1 776,1 1 788,6 1 828,6 1 860,5 1 917,3 1 972,6

Δ% 0,4 0,7 2,2 1,7 3,1 2,9

% 5,6 5,5 5,6 5,7 5,8 5,9

14 Services immobiliers et services de M$ 4 580,9 4 740,6 4 896,4 5 035,2 5 142,7 5 274,1

location et de location à bail (53) Δ% 3,0 3,5 3,3 2,8 2,1 2,6

% 14,4 14,5 14,9 15,3 15,6 15,8

15 Services professionnels, scientifiques M$ 1 257,5 1 310,2 1 335,4 1 333,8 1 352,2 1 365,1

et techniques (54) Δ% -1,2 4,2 1,9 -0,1 1,4 1,0

% 4,0 4,0 4,1 4,1 4,1 4,1

16 Gestion de sociétés et d'entreprises (55) M$ 152,0 138,8 140,9 145,1 146,0 151,2

Δ% 3,3 -8,7 1,5 3,0 0,6 3,6

% 0,5 0,4 0,4 0,4 0,4 0,5

17 Services administratifs, services de M$ 691,7 699,8 700,0 693,5 667,9 676,4

soutien, services de gestion des déchets Δ% -2,5 1,2 — -0,9 -3,7 1,3

et services d'assainissement (56) % 2,2 2,1 2,1 2,1 2,0 2,0

18 Services d'enseignement (61) M$ 2 103,8 2 144,5 2 161,5 2 165,1 2 164,3 2 150,4

Δ% 0,2 1,9 0,8 0,2 — -0,6

% 6,6 6,6 6,6 6,6 6,6 6,4

19 Soins de santé et assistance sociale (62) M$ 2 927,3 2 983,1 3 045,7 3 074,4 3 104,5 3 127,4

Δ% 2,9 1,9 2,1 0,9 1,0 0,7

% 9,2 9,1 9,3 9,4 9,4 9,3

20 Arts, spectacles et loisirs (71) M$ 171,4 177,0 176,7 177,1 183,1 180,4

Δ% -5,1 3,3 -0,2 0,2 3,4 -1,5

% 0,5 0,5 0,5 0,5 0,6 0,5

21 Hébergement et services de M$ 751,2 755,7 759,8 780,0 785,6 800,5

restauration (72) Δ% 0,8 0,6 0,5 2,7 0,7 1,9

% 2,4 2,3 2,3 2,4 2,4 2,4

22 Autres services (sauf les administrations M$ 672,3 638,2 656,2 640,2 651,7 654,7

publiques) (81) Δ% — -5,1 2,8 -2,4 1,8 0,5

% 2,1 2,0 2,0 2,0 2,0 2,0

23 Administrations publiques (91) M$ 4 061,6 4 166,1 4 251,1 4 216,3 4 131,5 4 122,2

Δ% 2,4 2,6 2,0 -0,8 -2,0 -0,2

% 12,8 12,7 12,9 12,8 12,5 12,3

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

44

Tableau 3.9 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Nouvelle-Écosse, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 31 806,6 32 698,0 32 849,4 32 822,8 32 960,7 33 480,4

Δ% 0,1 2,8 0,5 -0,1 0,4 1,6

13 Finance et assurances (52) M$ 1 776,1 1 788,6 1 828,6 1 860,5 1 917,3 1 972,6

Δ% 0,4 0,7 2,2 1,7 3,1 2,9

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ x x x x x x

 financière et activités connexes Δ% x x x x x x

 (521, 522) % x x x x x x

13.1.1 Autorités monétaires et M$ 824,5 869,1 895,0 920,6 949,0 977,8

 intermédiation financière par Δ% 1,0 5,4 3,0 2,9 3,1 3,0

 le biais de dépôts (521, 5221) % 46,4 48,6 48,9 49,5 49,5 49,6

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ 785,6 828,3 855,0 879,8 907,5 934,7

 d'intermédiation financière par le biais Δ% x 5,4 3,2 2,9 3,1 3,0

 de dépôts (52211, 52219) % 44,2 46,3 46,8 47,3 47,3 47,4

13.1.2 Intermédiation financière non faite par M$ x x x x x x

 le biais de dépôts (5222) Δ% x x x x x x

% x x x x x x

13.1.3 Activités liées à l'intermédiation M$ 41,9 36,4 35,2 38,0 40,2 39,4

 financière (5223) Δ% 18,0 -13,1 -3,3 8,0 5,8 -2,0

% 2,4 2,0 1,9 2,0 2,1 2,0

13.2 Services d'investissement financier, M$ x x x x x x

 fonds et autres instruments financiers Δ% x x x x x x

 (523, 526) % x x x x x x

13.3 Sociétés d’assurance et M$ 562,5 550,3 556,3 574,0 586,1 590,5

 activités connexes (524) Δ% 7,3 -2,2 1,1 3,2 2,1 0,8

% 31,7 30,8 30,4 30,9 30,6 29,9

13.3.1 Sociétés d'assurance (5241) M$ 415,5 415,4 418,0 432,7 443,2 455,6

Δ% 9,7 — 0,6 3,5 2,4 2,8

% 23,4 23,2 22,9 23,3 23,1 23,1

13.3.2 Agences et courtiers d'assurance et M$ 147,2 136,3 139,3 142,7 144,6 138,6

 autres activités liées à l'assurance Δ% 1,4 -7,4 2,2 2,4 1,3 -4,1

 (5242) % 8,3 7,6 7,6 7,7 7,5 7,0

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

45

Tableau 3.10

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Île-du-Prince-Édouard, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 4 273,3 4 359,6 4 437,5 4 486,8 4 585,0 4 643,6

Δ% 0,4 2,0 1,8 1,1 2,2 1,3

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 971,2 955,6 968,4 975,0 1 031,7 1 049,4

Δ% -0,7 -1,6 1,3 0,7 5,8 1,7

% 22,7 21,9 21,8 21,7 22,5 22,6

03 Agriculture, foresterie, pêche et chasse (11) M$ 254,4 273,0 263,4 280,0 289,1 300,0

Δ% -0,5 7,3 -3,5 6,3 3,3 3,8

% 6,0 6,3 5,9 6,2 6,3 6,5

04 Extraction minière, exploitation en carrière, M$ 1,8 1,4 1,5 1,9 2,0 2,0

et extraction de pétrole et de gaz (21) Δ% -45,5 -22,2 7,1 26,7 5,3 –

% — — — — — —

05 Services publics (22) M$ 43,4 52,0 55,8 53,5 50,4 49,3

Δ% 7,7 19,8 7,3 -4,1 -5,8 -2,2

% 1,0 1,2 1,3 1,2 1,1 1,1

06 Construction (23) M$ 278,6 265,0 285,9 257,9 272,5 256,1

Δ% 4,0 -4,9 7,9 -9,8 5,7 -6,0

% 6,5 6,1 6,4 5,7 5,9 5,5

07 Fabrication (31-33) M$ 392,3 368,0 364,0 383,9 421,2 459,4

Δ% -4,4 -6,2 -1,1 5,5 9,7 9,1

% 9,2 8,4 8,2 8,6 9,2 9,9

08 Industries productrices de services M$ 3 302,2 3 403,1 3 468,1 3 510,6 3 553,5 3 601,7

Δ% 0,8 3,1 1,9 1,2 1,2 1,4

% 77,3 78,1 78,2 78,2 77,5 77,6

09 Commerce de gros (41) M$ 83,3 84,7 91,9 96,8 102,8 107,2

Δ% -5,1 1,7 8,5 5,3 6,2 4,3

% 1,9 1,9 2,1 2,2 2,2 2,3

10 Commerce de détail (44-45) M$ 293,7 306,7 306,8 312,9 315,4 321,6

Δ% 2,3 4,4 — 2,0 0,8 2,0

% 6,9 7,0 6,9 7,0 6,9 6,9

11 Transport et entreposage (48-49) M$ 110,2 109,6 114,9 117,2 120,5 122,1

Δ% 0,5 -0,5 4,8 2,0 2,8 1,3

% 2,6 2,5 2,6 2,6 2,6 2,6

12 Industrie de l'information et industrie M$ 129,7 131,8 132,3 133,3 133,6 131,8

culturelle (51) Δ% -4,4 1,6 0,4 0,8 0,2 -1,3

% 3,0 3,0 3,0 3,0 2,9 2,8

13 Finance et assurances (52) M$ 232,6 234,2 239,1 241,8 254,0 258,5

Δ% -2,1 0,7 2,1 1,1 5,0 1,8

% 5,4 5,4 5,4 5,4 5,5 5,6

14 Services immobiliers et services de M$ 577,3 595,9 614,4 631,5 645,4 657,1

location et de location à bail (53) Δ% 3,6 3,2 3,1 2,8 2,2 1,8

% 13,5 13,7 13,8 14,1 14,1 14,2

15 Services professionnels, scientifiques M$ 114,1 117,7 121,0 122,5 122,0 121,1

et techniques (54) Δ% -6,6 3,2 2,8 1,2 -0,4 -0,7

% 2,7 2,7 2,7 2,7 2,7 2,6

16 Gestion de sociétés et d'entreprises (55) M$ 33,4 34,7 35,5 28,3 25,6 23,4

Δ% 1,8 3,9 2,3 -20,3 -9,5 -8,6

% 0,8 0,8 0,8 0,6 0,6 0,5

17 Services administratifs, services de M$ 108,2 128,4 123,6 121,6 123,1 126,5

soutien, services de gestion des déchets Δ% -7,5 18,7 -3,7 -1,6 1,2 2,8

et services d'assainissement (56) % 2,5 2,9 2,8 2,7 2,7 2,7

18 Services d'enseignement (61) M$ 318,1 332,6 339,8 343,0 341,0 342,1

Δ% 4,4 4,6 2,2 0,9 -0,6 0,3

% 7,4 7,6 7,7 7,6 7,4 7,4

19 Soins de santé et assistance sociale (62) M$ 419,1 431,6 441,5 449,8 451,1 454,5

Δ% 2,6 3,0 2,3 1,9 0,3 0,8

% 9,8 9,9 9,9 10,0 9,8 9,8

20 Arts, spectacles et loisirs (71) M$ 51,7 48,6 46,8 43,9 46,5 45,9

Δ% 4,2 -6,0 -3,7 -6,2 5,9 -1,3

% 1,2 1,1 1,1 1,0 1,0 1,0

21 Hébergement et services de M$ 132,0 131,1 132,2 134,4 136,4 143,0

restauration (72) Δ% -0,8 -0,7 0,8 1,7 1,5 4,8

% 3,1 3,0 3,0 3,0 3,0 3,1

22 Autres services (sauf les administrations M$ 108,2 108,9 110,6 109,8 110,4 111,7

publiques) (81) Δ% -2,0 0,6 1,6 -0,7 0,5 1,2

% 2,5 2,5 2,5 2,4 2,4 2,4

23 Administrations publiques (91) M$ 591,4 606,4 618,7 625,1 626,3 614,9

Δ% 1,4 2,5 2,0 1,0 0,2 -1,8

% 13,8 13,9 13,9 13,9 13,7 13,2

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

46

Tableau 3.10 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Île-du-Prince-Édouard, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 4 273,3 4 359,6 4 437,5 4 486,8 4 585,0 4 643,6

Δ% 0,4 2,0 1,8 1,1 2,2 1,3

13 Finance et assurances (52) M$ 232,6 234,2 239,1 241,8 254,0 258,5

Δ% -2,1 0,7 2,1 1,1 5,0 1,8

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 138,9 141,3 x x 154,1 157,6

 financière et activités connexes Δ% x 1,7 x x x 2,3

 (521, 522) % 59,7 60,3 x x 60,7 61,0

13.1.1 Autorités monétaires et M$ 113,3 119,4 125,3 129,2 135,6 138,7

 intermédiation financière par Δ% 2,8 5,4 4,9 3,1 5,0 2,3

 le biais de dépôts (521, 5221) % 48,7 51,0 52,4 53,4 53,4 53,7

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x x

 d'intermédiation financière par le biais Δ% x x x x x x

 de dépôts (52211, 52219) % x x x x x x

13.1.2 Intermédiation financière non faite par M$ 21,9 18,7 x x 16,0 16,6

 le biais de dépôts (5222) Δ% x -14,6 x x x 3,8

% 9,4 8,0 x x 6,3 6,4

13.1.3 Activités liées à l'intermédiation M$ 3,7 3,2 x x 2,5 2,3

 financière (5223) Δ% x -13,5 x x x -8,0

% 1,6 1,4 x x 1,0 0,9

13.2 Services d'investissement financier, M$ 26,3 25,6 27,9 26,5 29,0 30,0

 fonds et autres instruments financiers Δ% -24,4 -2,7 9,0 -5,0 9,4 3,4

 (523, 526) % 11,3 10,9 11,7 11,0 11,4 11,6

13.3 Sociétés d’assurance et M$ 68,1 68,0 67,6 69,2 71,7 71,5

 activités connexes (524) Δ% 6,2 -0,1 -0,6 2,4 3,6 -0,3

% 29,3 29,0 28,3 28,6 28,2 27,7

13.3.1 Sociétés d'assurance (5241) M$ 46,3 46,3 47,1 48,8 50,2 51,7

Δ% x – 1,7 3,6 2,9 3,0

% 19,9 19,8 19,7 20,2 19,8 20,0

13.3.2 Agences et courtiers d'assurance et M$ 21,8 21,8 20,8 20,7 21,8 20,4

 autres activités liées à l'assurance Δ% x – -4,6 -0,5 5,3 -6,4

 (5242) % 9,4 9,3 8,7 8,6 8,6 7,9

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

47

Tableau 3.11

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Terre-Neuve-et-Labrador, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 24 867,8 26 271,8 27 094,5 25 838,3 27 717,9 26 923,9

Δ% -10,3 5,6 3,1 -4,6 7,3 -2,9

% 100,0 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 12 234,7 13 176,8 13 595,3 12 111,2 13 786,4 13 194,6

Δ% -19,2 7,7 3,2 -10,9 13,8 -4,3

% 49,2 50,2 50,2 46,9 49,7 49,0

03 Agriculture, foresterie, pêche et chasse (11) M$ 407,7 414,3 410,7 418,5 424,7 397,4

Δ% -4,7 1,6 -0,9 1,9 1,5 -6,4

% 1,6 1,6 1,5 1,6 1,5 1,5

04 Extraction minière, exploitation en carrière, M$ 9 085,4 9 745,4 9 832,6 7 937,3 8 898,1 8 257,9

et extraction de pétrole et de gaz (21) Δ% -23,9 7,3 0,9 -19,3 12,1 -7,2

% 36,5 37,1 36,3 30,7 32,1 30,7

05 Services publics (22) M$ 558,9 616,5 618,0 646,5 664,2 636,9

Δ% -10,1 10,3 0,2 4,6 2,7 -4,1

% 2,2 2,3 2,3 2,5 2,4 2,4

06 Construction (23) M$ 1 243,9 1 370,6 1 625,4 2 050,1 2 678,0 2 552,8

Δ% 9,7 10,2 18,6 26,1 30,6 -4,7

% 5,0 5,2 6,0 7,9 9,7 9,5

07 Fabrication (31-33) M$ 886,3 954,6 1 024,8 1 090,9 1 082,9 992,5

Δ% -15,8 7,7 7,4 6,5 -0,7 -8,3

% 3,6 3,6 3,8 4,2 3,9 3,7

08 Industries productrices de services M$ 12 709,3 13 185,5 13 592,2 13 950,1 14 090,2 14 311,6

Δ% 0,9 3,7 3,1 2,6 1,0 1,6

% 51,1 50,2 50,2 54,0 50,8 53,2

09 Commerce de gros (41) M$ 468,7 522,7 612,4 654,8 668,4 690,7

Δ% -6,2 11,5 17,2 6,9 2,1 3,3

% 1,9 2,0 2,3 2,5 2,4 2,6

10 Commerce de détail (44-45) M$ 1 213,1 1 277,9 1 308,1 1 347,6 1 403,0 1 433,8

Δ% 0,1 5,3 2,4 3,0 4,1 2,2

% 4,9 4,9 4,8 5,2 5,1 5,3

11 Transport et entreposage (48-49) M$ 579,3 617,1 634,8 670,7 678,5 676,2

Δ% -8,0 6,5 2,9 5,7 1,2 -0,3

% 2,3 2,3 2,3 2,6 2,4 2,5

12 Industrie de l'information et industrie M$ 567,9 601,0 602,1 602,7 601,3 588,1

culturelle (51) Δ% 5,9 5,8 0,2 0,1 -0,2 -2,2

% 2,3 2,3 2,2 2,3 2,2 2,2

13 Finance et assurances (52) M$ 791,6 821,4 859,9 887,2 911,6 909,8

Δ% -4,4 3,8 4,7 3,2 2,8 -0,2

% 3,2 3,1 3,2 3,4 3,3 3,4

14 Services immobiliers et services de M$ 1 856,5 1 926,3 2 014,5 2 099,4 2 172,7 2 244,3

location et de location à bail (53) Δ% 2,9 3,8 4,6 4,2 3,5 3,3

% 7,5 7,3 7,4 8,1 7,8 8,3

15 Services professionnels, scientifiques M$ 485,1 501,3 547,4 570,2 569,9 586,4

et techniques (54) Δ% -6,0 3,3 9,2 4,2 -0,1 2,9

% 2,0 1,9 2,0 2,2 2,1 2,2

16 Gestion de sociétés et d'entreprises (55) M$ 107,1 98,4 103,8 118,8 112,3 115,6

Δ% 3,8 -8,1 5,5 14,5 -5,5 2,9

% 0,4 0,4 0,4 0,5 0,4 0,4

17 Services administratifs, services de M$ 284,5 301,5 307,4 308,6 314,1 304,4

soutien, services de gestion des déchets Δ% -2,8 6,0 2,0 0,4 1,8 -3,1

et services d'assainissement (56) % 1,1 1,1 1,1 1,2 1,1 1,1

18 Services d'enseignement (61) M$ 1 369,1 1 404,4 1 411,1 1 432,4 1 409,5 1 416,7

Δ% 4,1 2,6 0,5 1,5 -1,6 0,5

% 5,5 5,3 5,2 5,5 5,1 5,3

19 Soins de santé et assistance sociale (62) M$ 2 229,0 2 279,4 2 329,2 2 345,8 2 339,8 2 357,9

Δ% 3,0 2,3 2,2 0,7 -0,3 0,8

% 9,0 8,7 8,6 9,1 8,4 8,8

20 Arts, spectacles et loisirs (71) M$ 55,2 58,4 56,7 60,8 63,5 62,0

Δ% 2,0 5,8 -2,9 7,2 4,4 -2,4

% 0,2 0,2 0,2 0,2 0,2 0,2

21 Hébergement et services de M$ 365,8 375,3 395,0 409,6 427,3 437,9

restauration (72) Δ% 5,0 2,6 5,2 3,7 4,3 2,5

% 1,5 1,4 1,5 1,6 1,5 1,6

22 Autres services (sauf les administrations M$ 367,3 395,0 399,9 405,2 410,4 412,0

publiques) (81) Δ% -0,9 7,5 1,2 1,3 1,3 0,4

% 1,5 1,5 1,5 1,6 1,5 1,5

23 Administrations publiques (91) M$ 1 982,2 2 011,2 2 008,8 2 025,2 1 989,9 1 979,3

Δ% 3,1 1,5 -0,1 0,8 -1,7 -0,5

% 8,0 7,7 7,4 7,8 7,2 7,4

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

48

Tableau 3.11 (suite)

Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Terre-Neuve-et-Labrador, 2009-2014

Industrie 2009 2010 2011 2012 2013 2014

M$ enchaînés (2007)

01 Ensemble des industries M$ 24 867,8 26 271,8 27 094,5 25 838,3 27 717,9 26 923,9

Δ% -10,3 5,6 3,1 -4,6 7,3 -2,9

13 Finance et assurances (52) M$ 791,6 821,4 859,9 887,2 911,6 909,8

Δ% -4,4 3,8 4,7 3,2 2,8 -0,2

% 100,0 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 478,5 500,4 517,2 533,0 558,3 554,1

 financière et activités connexes Δ% x 4,6 3,4 3,1 4,7 -0,8

 (521, 522) % 60,4 60,9 60,1 60,1 61,2 60,9

13.1.1 Autorités monétaires et M$ 393,5 427,0 445,7 462,8 486,4 485,5

 intermédiation financière par Δ% 2,7 8,5 4,4 3,8 5,1 -0,2

 le biais de dépôts (521, 5221) % 49,7 52,0 51,8 52,2 53,4 53,4

13.1.1.1 Autorités monétaires - banque M$ x x x x x x

 centrale (521) Δ% x x x x x x

% x x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x x

 populaires locales (52213) Δ% x x x x x x

% x x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x x

 d'intermédiation financière par le biais Δ% x x x x x x

 de dépôts (52211, 52219) % x x x x x x

13.1.2 Intermédiation financière non faite par M$ 54,3 47,1 42,2 37,6 39,5 38,5

 le biais de dépôts (5222) Δ% x -13,3 -10,4 -10,9 5,1 -2,5

% 6,9 5,7 4,9 4,2 4,3 4,2

13.1.3 Activités liées à l'intermédiation M$ 30,7 26,3 29,3 32,6 32,4 30,1

 financière (5223) Δ% x -14,3 11,4 11,3 -0,6 -7,1

% 3,9 3,2 3,4 3,7 3,6 3,3

13.2 Services d'investissement financier, M$ 83,0 83,8 90,0 91,6 93,3 102,8

 fonds et autres instruments financiers Δ% -18,9 1,0 7,4 1,8 1,9 10,2

 (523, 526) % 10,5 10,2 10,5 10,3 10,2 11,3

13.3 Sociétés d’assurance et M$ 229,8 234,8 248,7 257,2 252,8 245,7

 activités connexes (524) Δ% -3,7 2,2 5,9 3,4 -1,7 -2,8

% 29,0 28,6 28,9 29,0 27,7 27,0

13.3.1 Sociétés d'assurance (5241) M$ 165,1 166,4 180,1 186,1 182,0 176,5

Δ% -5,2 0,8 8,2 3,3 -2,2 -3,0

% 20,9 20,3 20,9 21,0 20,0 19,4

13.3.2 Agences et courtiers d'assurance et M$ 64,4 67,8 68,7 71,2 70,7 69,0

 autres activités liées à l'assurance Δ% -0,3 5,3 1,3 3,6 -0,7 -2,4

 (5242) % 8,1 8,3 8,0 8,0 7,8 7,6

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

49

Chapitre 4

Produit intérieur brut aux prix de base par industrie,
 aux prix courants, Canada et provinces, 2007-2011

Tableau 4.1

Produit intérieur brut aux prix de base par industrie, aux prix courants, Canada, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 1 466 691,4 1 551 683,8 1 473 183,0 1 564 105,4 1 667 006,6

Δ% .. 5,8 -5,1 6,2 6,6

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 462 487,1 503 441,1 411 645,3 456 809,2 505 070,3

Δ% .. 8,9 -18,2 11,0 10,6

% 31,5 32,4 27,9 29,2 30,3

03 Agriculture, foresterie, pêche et chasse (11) M$ 23 141,5 28 579,1 23 169,4 23 784,8 29 616,1

Δ% .. 23,5 -18,9 2,7 24,5

% 1,6 1,8 1,6 1,5 1,8

04 Extraction minière, exploitation en carrière, M$ 122 563,2 156 755,0 90 651,5 114 686,3 139 799,9

et extraction de pétrole et de gaz (21) Δ% .. 27,9 -42,2 26,5 21,9

% 8,4 10,1 6,2 7,3 8,4

05 Services publics (22) M$ 35 220,0 37 568,7 36 138,7 38 113,5 39 630,0

Δ% .. 6,7 -3,8 5,5 4,0

% 2,4 2,4 2,5 2,4 2,4

06 Construction (23) M$ 95 352,9 105 605,3 103 549,3 113 256,0 119 792,0

Δ% .. 10,8 -1,9 9,4 5,8

% 6,5 6,8 7,0 7,2 7,2

07 Fabrication (31-33) M$ 186 209,6 174 933,0 158 136,3 166 968,7 176 232,3

Δ% .. -6,1 -9,6 5,6 5,5

% 12,7 11,3 10,7 10,7 10,6

08 Industries productrices de services M$ 1 004 204,3 1 048 242,7 1 061 537,7 1 107 296,2 1 161 936,3

Δ% .. 4,4 1,3 4,3 4,9

% 68,5 67,6 72,1 70,8 69,7

09 Commerce de gros (41) M$ 79 630,2 80 599,5 76 850,5 81 997,5 86 965,7

Δ% .. 1,2 -4,7 6,7 6,1

% 5,4 5,2 5,2 5,2 5,2

10 Commerce de détail (44-45) M$ 77 840,1 79 838,5 79 319,8 82 715,4 85 024,8

Δ% .. 2,6 -0,6 4,3 2,8

% 5,3 5,1 5,4 5,3 5,1

11 Transport et entreposage (48-49) M$ 62 458,2 63 576,9 61 109,5 64 645,4 68 638,3

Δ% .. 1,8 -3,9 5,8 6,2

% 4,3 4,1 4,1 4,1 4,1

12 Industrie de l'information et industrie M$ 48 832,8 49 963,0 50 250,3 51 838,1 53 245,4

culturelle (51) Δ% .. 2,3 0,6 3,2 2,7

% 3,3 3,2 3,4 3,3 3,2

13 Finance et assurances (52) M$ 98 635,9 100 554,5 94 528,3 101 729,7 107 421,0

Δ% .. 1,9 -6,0 7,6 5,6

% 6,7 6,5 6,4 6,5 6,4

14 Services immobiliers et services de M$ 168 758,5 176 255,4 185 348,2 192 465,8 201 401,3

location et de location à bail (53) Δ% .. 4,4 5,2 3,8 4,6

% 11,5 11,4 12,6 12,3 12,1

15 Services professionnels, scientifiques M$ 77 027,3 82 965,5 82 315,1 86 801,8 93 417,7

et techniques (54) Δ% .. 7,7 -0,8 5,5 7,6

% 5,3 5,3 5,6 5,5 5,6

16 Gestion de sociétés et d'entreprises (55) M$ 10 725,1 11 658,2 11 156,6 10 959,1 11 231,6

Δ% .. 8,7 -4,3 -1,8 2,5

% 0,7 0,8 0,8 0,7 0,7

17 Services administratifs, services de M$ 40 322,3 41 694,7 40 817,6 43 206,8 45 357,1

soutien, services de gestion des déchets Δ% .. 3,4 -2,1 5,9 5,0

et services d'assainissement (56) % 2,7 2,7 2,8 2,8 2,7

18 Services d'enseignement (61) M$ 75 305,4 79 420,8 83 641,0 85 993,5 89 183,4

Δ% .. 5,5 5,3 2,8 3,7

% 5,1 5,1 5,7 5,5 5,3

19 Soins de santé et assistance sociale (62) M$ 96 767,6 102 370,0 108 636,9 112 233,1 117 830,1

Δ% .. 5,8 6,1 3,3 5,0

% 6,6 6,6 7,4 7,2 7,1

20 Arts, spectacles et loisirs (71) M$ 11 596,3 12 303,3 12 621,0 12 671,8 12 822,3

Δ% .. 6,1 2,6 0,4 1,2

% 0,8 0,8 0,9 0,8 0,8

21 Hébergement et services de M$ 30 055,5 31 594,7 31 657,1 32 527,3 33 726,5

restauration (72) Δ% .. 5,1 0,2 2,7 3,7

% 2,0 2,0 2,1 2,1 2,0

22 Autres services (sauf les administrations M$ 29 720,7 31 263,2 32 000,7 32 529,2 34 117,8

publiques) (81) Δ% .. 5,2 2,4 1,7 4,9

% 2,0 2,0 2,2 2,1 2,0

23 Administrations publiques (91) M$ 96 528,6 104 184,4 111 285,1 114 981,6 121 553,4

Δ% .. 7,9 6,8 3,3 5,7

% 6,6 6,7 7,6 7,4 7,3

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

52

Tableau 4.1 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Canada, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 1 466 691,4 1 551 683,8 1 473 183,0 1 564 105,4 1 667 006,6

Δ% .. 5,8 -5,1 6,2 6,6

13 Finance et assurances (52) M$ 98 635,9 100 554,5 94 528,3 101 729,7 107 421,0

Δ% .. 1,9 -6,0 7,6 5,6

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 55 221,4 58 128,8 54 678,1 60 385,0 64 706,1

 financière et activités connexes Δ% .. 5,3 -5,9 10,4 7,2

 (521, 522) % 56,0 57,8 57,8 59,4 60,2

13.1.1 Autorités monétaires et M$ 44 787,6 47 957,0 46 033,4 53 504,8 57 911,7

 intermédiation financière par Δ% .. 7,1 -4,0 16,2 8,2

 le biais de dépôts (521, 5221) % 45,4 47,7 48,7 52,6 53,9

13.1.1.1 Autorités monétaires - banque M$ 176,7 194,0 199,5 203,8 186,4

 centrale (521) Δ% .. 9,8 2,8 2,2 -8,5

% 0,2 0,2 0,2 0,2 0,2

13.1.1.2 Coopératives de crédit et caisses M$ 3 679,5 3 999,0 3 672,7 4 086,4 4 069,4

 populaires locales (52213) Δ% .. 8,7 -8,2 11,3 -0,4

% 3,7 4,0 3,9 4,0 3,8

13.1.1.3 Activités bancaires et autres activités M$ 40 931,4 43 764,0 42 161,2 49 214,6 53 655,9

 d'intermédiation financière par le biais Δ% .. 6,9 -3,7 16,7 9,0

 de dépôts (52211, 52219) % 41,5 43,5 44,6 48,4 49,9

13.1.2 Intermédiation financière non faite par M$ 8 996,2 8 589,7 6 597,8 4 983,2 4 757,9

 le biais de dépôts (5222) Δ% .. -4,5 -23,2 -24,5 -4,5

% 9,1 8,5 7,0 4,9 4,4

13.1.3 Activités liées à l'intermédiation M$ 1 437,6 1 582,1 2 046,9 1 897,0 2 036,5

 financière (5223) Δ% .. 10,1 29,4 -7,3 7,4

% 1,5 1,6 2,2 1,9 1,9

13.2 Services d'investissement financier, M$ 17 043,6 16 592,0 13 296,9 14 646,5 15 015,9

 fonds et autres instruments financiers Δ% .. -2,6 -19,9 10,1 2,5

 (523, 526) % 17,3 16,5 14,1 14,4 14,0

13.3 Sociétés d’assurance et M$ 26 370,9 25 833,6 26 553,2 26 698,1 27 699,0

 activités connexes (524) Δ% .. -2,0 2,8 0,5 3,7

% 26,7 25,7 28,1 26,2 25,8

13.3.1 Sociétés d'assurance (5241) M$ 19 677,1 19 152,4 19 674,5 19 134,8 19 680,5

Δ% .. -2,7 2,7 -2,7 2,9

% 19,9 19,0 20,8 18,8 18,3

13.3.2 Agences et courtiers d'assurance et M$ 6 693,9 6 681,2 6 878,6 7 563,3 8 018,5

 autres activités liées à l'assurance Δ% .. -0,2 3,0 10,0 6,0

 (5242) % 6,8 6,6 7,3 7,4 7,5

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

53

Tableau 4.2

Produit intérieur brut aux prix de base par industrie, aux prix courants, Québec, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 285 328,7 293 766,9 296 316,5 309 059,0 322 992,7

Δ% .. 3,0 0,9 4,3 4,5

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 84 001,6 85 521,8 81 836,2 87 294,1 91 911,2

Δ% .. 1,8 -4,3 6,7 5,3

% 29,4 29,1 27,6 28,2 28,5

03 Agriculture, foresterie, pêche et chasse (11) M$ 4 682,6 4 499,7 4 476,3 4 362,2 5 131,1

Δ% .. -3,9 -0,5 -2,5 17,6

% 1,6 1,5 1,5 1,4 1,6

04 Extraction minière, exploitation en carrière, M$ 2 932,2 3 350,7 2 687,5 4 554,7 5 672,4

et extraction de pétrole et de gaz (21) Δ% .. 14,3 -19,8 69,5 24,5

% 1,0 1,1 0,9 1,5 1,8

05 Services publics (22) M$ 11 653,8 12 769,3 11 786,2 12 264,3 12 328,3

Δ% .. 9,6 -7,7 4,1 0,5

% 4,1 4,3 4,0 4,0 3,8

06 Construction (23) M$ 16 896,5 18 791,4 19 749,9 21 492,8 22 862,2

Δ% .. 11,2 5,1 8,8 6,4

% 5,9 6,4 6,7 7,0 7,1

07 Fabrication (31-33) M$ 47 836,4 46 110,7 43 136,4 44 620,1 45 917,2

Δ% .. -3,6 -6,5 3,4 2,9

% 16,8 15,7 14,6 14,4 14,2

08 Industries productrices de services M$ 201 327,2 208 245,1 214 480,3 221 764,9 231 081,5

Δ% .. 3,4 3,0 3,4 4,2

% 70,6 70,9 72,4 71,8 71,5

09 Commerce de gros (41) M$ 16 613,6 16 286,3 16 322,2 16 781,4 17 043,7

Δ% .. -2,0 0,2 2,8 1,6

% 5,8 5,5 5,5 5,4 5,3

10 Commerce de détail (44-45) M$ 16 516,3 17 271,0 17 205,5 18 082,4 18 357,5

Δ% .. 4,6 -0,4 5,1 1,5

% 5,8 5,9 5,8 5,9 5,7

11 Transport et entreposage (48-49) M$ 12 085,5 12 039,5 11 699,1 12 195,6 12 786,4

Δ% .. -0,4 -2,8 4,2 4,8

% 4,2 4,1 3,9 3,9 4,0

12 Industrie de l'information et industrie M$ 9 640,6 9 655,1 9 870,3 10 185,8 10 550,6

culturelle (51) Δ% .. 0,2 2,2 3,2 3,6

% 3,4 3,3 3,3 3,3 3,3

13 Finance et assurances (52) M$ 17 831,6 18 307,7 17 569,7 18 325,2 18 900,7

Δ% .. 2,7 -4,0 4,3 3,1

% 6,2 6,2 5,9 5,9 5,9

14 Services immobiliers et services de M$ 29 146,6 30 375,8 32 549,6 33 755,4 35 272,3

location et de location à bail (53) Δ% .. 4,2 7,2 3,7 4,5

% 10,2 10,3 11,0 10,9 10,9

15 Services professionnels, scientifiques M$ 14 322,8 15 438,8 16 178,8 16 996,2 18 576,8

et techniques (54) Δ% .. 7,8 4,8 5,1 9,3

% 5,0 5,3 5,5 5,5 5,8

16 Gestion de sociétés et d'entreprises (55) M$ 1 994,8 2 082,8 2 179,1 2 114,8 2 350,5

Δ% .. 4,4 4,6 -3,0 11,1

% 0,7 0,7 0,7 0,7 0,7

17 Services administratifs, services de M$ 7 546,1 7 949,9 8 369,6 8 754,8 9 286,9

soutien, services de gestion des déchets Δ% .. 5,4 5,3 4,6 6,1

et services d'assainissement (56) % 2,6 2,7 2,8 2,8 2,9

18 Services d'enseignement (61) M$ 16 812,6 17 238,6 17 895,7 18 276,4 18 964,9

Δ% .. 2,5 3,8 2,1 3,8

% 5,9 5,9 6,0 5,9 5,9

19 Soins de santé et assistance sociale (62) M$ 23 121,6 23 882,6 24 958,8 25 476,0 26 574,1

Δ% .. 3,3 4,5 2,1 4,3

% 8,1 8,1 8,4 8,2 8,2

20 Arts, spectacles et loisirs (71) M$ 2 780,9 2 854,6 2 890,8 2 883,2 2 915,3

Δ% .. 2,7 1,3 -0,3 1,1

% 1,0 1,0 1,0 0,9 0,9

21 Hébergement et services de M$ 6 307,3 6 535,4 6 646,2 6 816,4 6 912,6

restauration (72) Δ% .. 3,6 1,7 2,6 1,4

% 2,2 2,2 2,2 2,2 2,1

22 Autres services (sauf les administrations M$ 6 314,8 6 612,5 6 931,3 7 089,4 7 375,5

publiques) (81) Δ% .. 4,7 4,8 2,3 4,0

% 2,2 2,3 2,3 2,3 2,3

23 Administrations publiques (91) M$ 20 292,1 21 714,4 23 213,6 24 031,8 25 213,8

Δ% .. 7,0 6,9 3,5 4,9

% 7,1 7,4 7,8 7,8 7,8

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

54

Tableau 4.2 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Québec, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 285 328,7 293 766,9 296 316,5 309 059,0 322 992,7

Δ% .. 3,0 0,9 4,3 4,5

13 Finance et assurances (52) M$ 17 831,6 18 307,7 17 569,7 18 325,2 18 900,7

Δ% .. 2,7 -4,0 4,3 3,1

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 9 105,1 9 795,4 9 335,7 9 974,7 10 448,3

 financière et activités connexes Δ% .. 7,6 -4,7 6,8 4,7

 (521, 522) % 51,1 53,5 53,1 54,4 55,3

13.1.1 Autorités monétaires et M$ 7 808,3 8 571,5 8 231,7 9 099,4 9 575,4

 intermédiation financière par Δ% .. 9,8 -4,0 10,5 5,2

 le biais de dépôts (521, 5221) % 43,8 46,8 46,9 49,7 50,7

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ 5 999,4 x 6 373,8 7 041,4 7 492,7

 d'intermédiation financière par le biais Δ% .. x x 10,5 6,4

 de dépôts (52211, 52219) % 33,6 x 36,3 38,4 39,6

13.1.2 Intermédiation financière non faite par M$ 1 126,9 1 042,6 859,7 626,3 618,6

 le biais de dépôts (5222) Δ% .. -7,5 -17,5 -27,1 -1,2

% 6,3 5,7 4,9 3,4 3,3

13.1.3 Activités liées à l'intermédiation M$ 169,9 181,3 244,3 249,0 254,3

 financière (5223) Δ% .. 6,7 34,7 1,9 2,1

% 1,0 1,0 1,4 1,4 1,3

13.2 Services d'investissement financier, M$ 3 065,8 2 969,4 2 515,0 2 588,4 2 643,9

 fonds et autres instruments financiers Δ% .. -3,1 -15,3 2,9 2,1

 (523, 526) % 17,2 16,2 14,3 14,1 14,0

13.3 Sociétés d’assurance et M$ 5 660,7 5 542,8 5 719,0 5 762,2 5 808,6

 activités connexes (524) Δ% .. -2,1 3,2 0,8 0,8

% 31,7 30,3 32,6 31,4 30,7

13.3.1 Sociétés d'assurance (5241) M$ 4 288,8 4 136,3 4 224,8 4 124,1 4 104,5

Δ% .. -3,6 2,1 -2,4 -0,5

% 24,1 22,6 24,0 22,5 21,7

13.3.2 Agences et courtiers d'assurance et M$ 1 371,9 1 406,5 1 494,2 1 638,1 1 704,0

 autres activités liées à l'assurance Δ% .. 2,5 6,2 9,6 4,0

 (5242) % 7,7 7,7 8,5 8,9 9,0

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

55

Tableau 4.3

Produit intérieur brut aux prix de base par industrie, aux prix courants, Ontario, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 557 107,2 566 375,2 557 099,7 589 162,7 617 757,8

Δ% .. 1,7 -1,6 5,8 4,9

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 142 641,0 135 977,5 125 171,2 136 361,1 143 406,7

Δ% .. -4,7 -7,9 8,9 5,2

% 25,6 24,0 22,5 23,1 23,2

03 Agriculture, foresterie, pêche et chasse (11) M$ 4 470,0 4 811,5 4 277,9 4 936,5 5 932,9

Δ% .. 7,6 -11,1 15,4 20,2

% 0,8 0,8 0,8 0,8 1,0

04 Extraction minière, exploitation en carrière, M$ 7 763,0 7 242,0 4 450,4 6 212,8 8 497,6

et extraction de pétrole et de gaz (21) Δ% .. -6,7 -38,5 39,6 36,8

% 1,4 1,3 0,8 1,1 1,4

05 Services publics (22) M$ 10 283,0 11 595,3 11 167,7 12 387,8 12 935,8

Δ% .. 12,8 -3,7 10,9 4,4

% 1,8 2,0 2,0 2,1 2,1

06 Construction (23) M$ 31 246,6 32 717,5 34 107,3 37 390,1 38 814,7

Δ% .. 4,7 4,2 9,6 3,8

% 5,6 5,8 6,1 6,3 6,3

07 Fabrication (31-33) M$ 88 878,4 79 611,2 71 167,9 75 434,0 77 225,6

Δ% .. -10,4 -10,6 6,0 2,4

% 16,0 14,1 12,8 12,8 12,5

08 Industries productrices de services M$ 414 466,2 430 397,7 431 928,6 452 801,6 474 351,1

Δ% .. 3,8 0,4 4,8 4,8

% 74,4 76,0 77,5 76,9 76,8

09 Commerce de gros (41) M$ 35 018,4 34 197,5 33 358,3 37 485,5 39 528,8

Δ% .. -2,3 -2,5 12,4 5,5

% 6,3 6,0 6,0 6,4 6,4

10 Commerce de détail (44-45) M$ 29 426,4 29 871,6 28 885,6 29 619,2 30 592,4

Δ% .. 1,5 -3,3 2,5 3,3

% 5,3 5,3 5,2 5,0 5,0

11 Transport et entreposage (48-49) M$ 20 799,2 21 950,1 20 927,6 22 170,6 23 436,1

Δ% .. 5,5 -4,7 5,9 5,7

% 3,7 3,9 3,8 3,8 3,8

12 Industrie de l'information et industrie M$ 20 752,5 21 203,2 21 725,1 22 543,2 22 815,2

culturelle (51) Δ% .. 2,2 2,5 3,8 1,2

% 3,7 3,7 3,9 3,8 3,7

13 Finance et assurances (52) M$ 51 319,3 51 843,3 47 817,5 51 188,8 54 984,1

Δ% .. 1,0 -7,8 7,1 7,4

% 9,2 9,2 8,6 8,7 8,9

14 Services immobiliers et services de M$ 69 127,2 71 149,7 73 534,3 75 914,9 79 174,7

location et de location à bail (53) Δ% .. 2,9 3,4 3,2 4,3

% 12,4 12,6 13,2 12,9 12,8

15 Services professionnels, scientifiques M$ 34 658,1 37 293,6 36 757,2 39 041,8 41 584,0

et techniques (54) Δ% .. 7,6 -1,4 6,2 6,5

% 6,2 6,6 6,6 6,6 6,7

16 Gestion de sociétés et d'entreprises (55) M$ 4 312,8 4 839,6 4 730,4 4 464,7 4 554,3

Δ% .. 12,2 -2,3 -5,6 2,0

% 0,8 0,9 0,8 0,8 0,7

17 Services administratifs, services de M$ 18 990,0 19 203,2 18 144,9 19 806,8 20 268,0

soutien, services de gestion des déchets Δ% .. 1,1 -5,5 9,2 2,3

et services d'assainissement (56) % 3,4 3,4 3,3 3,4 3,3

18 Services d'enseignement (61) M$ 30 162,5 31 858,1 33 949,5 34 967,7 36 372,5

Δ% .. 5,6 6,6 3,0 4,0

% 5,4 5,6 6,1 5,9 5,9

19 Soins de santé et assistance sociale (62) M$ 36 277,2 38 455,5 40 688,2 42 026,4 43 831,9

Δ% .. 6,0 5,8 3,3 4,3

% 6,5 6,8 7,3 7,1 7,1

20 Arts, spectacles et loisirs (71) M$ 4 580,5 4 946,2 5 119,5 5 178,1 5 251,0

Δ% .. 8,0 3,5 1,1 1,4

% 0,8 0,9 0,9 0,9 0,9

21 Hébergement et services de M$ 10 102,6 10 738,2 10 687,7 10 958,2 11 426,1

restauration (72) Δ% .. 6,3 -0,5 2,5 4,3

% 1,8 1,9 1,9 1,9 1,8

22 Autres services (sauf les administrations M$ 11 224,6 11 763,9 11 931,1 11 966,8 12 285,2

publiques) (81) Δ% .. 4,8 1,4 0,3 2,7

% 2,0 2,1 2,1 2,0 2,0

23 Administrations publiques (91) M$ 37 714,9 41 083,9 43 671,6 45 468,9 48 246,7

Δ% .. 8,9 6,3 4,1 6,1

% 6,8 7,3 7,8 7,7 7,8

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

56

Tableau 4.3 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Ontario, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 557 107,2 566 375,2 557 099,7 589 162,7 617 757,8

Δ% .. 1,7 -1,6 5,8 4,9

13 Finance et assurances (52) M$ 51 319,3 51 843,3 47 817,5 51 188,8 54 984,1

Δ% .. 1,0 -7,8 7,1 7,4

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 29 121,9 30 274,4 27 905,0 30 343,0 33 004,4

 financière et activités connexes Δ% .. 4,0 -7,8 8,7 8,8

 (521, 522) % 56,7 58,4 58,4 59,3 60,0

13.1.1 Autorités monétaires et M$ 22 968,4 24 154,1 22 747,8 26 349,4 29 107,4

 intermédiation financière par Δ% .. 5,2 -5,8 15,8 10,5

 le biais de dépôts (521, 5221) % 44,8 46,6 47,6 51,5 52,9

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x 22 108,0 25 651,6 28 426,1

 d'intermédiation financière par le biais Δ% .. x x 16,0 10,8

 de dépôts (52211, 52219) % x x 46,2 50,1 51,7

13.1.2 Intermédiation financière non faite par M$ 5 305,9 5 168,2 3 900,0 2 867,9 2 674,3

 le biais de dépôts (5222) Δ% .. -2,6 -24,5 -26,5 -6,8

% 10,3 10,0 8,2 5,6 4,9

13.1.3 Activités liées à l'intermédiation M$ 847,6 952,1 1 257,2 1 125,7 1 222,7

 financière (5223) Δ% .. 12,3 32,0 -10,5 8,6

% 1,7 1,8 2,6 2,2 2,2

13.2 Services d'investissement financier, M$ 8 712,4 8 389,5 6 574,5 7 374,6 7 725,2

 fonds et autres instruments financiers Δ% .. -3,7 -21,6 12,2 4,8

 (523, 526) % 17,0 16,2 13,7 14,4 14,0

13.3 Sociétés d’assurance et M$ 13 485,1 13 179,5 13 338,0 13 471,3 14 254,5

 activités connexes (524) Δ% .. -2,3 1,2 1,0 5,8

% 26,3 25,4 27,9 26,3 25,9

13.3.1 Sociétés d'assurance (5241) M$ 10 482,8 10 190,5 10 228,1 10 060,1 10 587,3

Δ% .. -2,8 0,4 -1,6 5,2

% 20,4 19,7 21,4 19,7 19,3

13.3.2 Agences et courtiers d'assurance et M$ 3 002,3 2 989,0 3 109,9 3 411,2 3 667,2

 autres activités liées à l'assurance Δ% .. -0,4 4,0 9,7 7,5

 (5242) % 5,9 5,8 6,5 6,7 6,7

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

57

Tableau 4.4

Produit intérieur brut aux prix de base par industrie, aux prix courants, Alberta, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 250 108,2 287 048,2 238 704,1 261 657,3 290 122,2

Δ% .. 14,8 -16,8 9,6 10,9

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 119 540,8 146 229,5 97 539,6 114 928,5 132 902,8

Δ% .. 22,3 -33,3 17,8 15,6

% 47,8 50,9 40,9 43,9 45,8

03 Agriculture, foresterie, pêche et chasse (11) M$ 3 604,7 5 155,5 3 118,7 3 730,7 5 046,2

Δ% .. 43,0 -39,5 19,6 35,3

% 1,4 1,8 1,3 1,4 1,7

04 Extraction minière, exploitation en carrière, M$ 70 422,5 92 135,9 52 227,2 63 460,9 73 810,9

et extraction de pétrole et de gaz (21) Δ% .. 30,8 -43,3 21,5 16,3

% 28,2 32,1 21,9 24,3 25,4

05 Services publics (22) M$ 4 411,8 4 575,4 4 413,2 4 201,9 4 527,5

Δ% .. 3,7 -3,5 -4,8 7,7

% 1,8 1,6 1,8 1,6 1,6

06 Construction (23) M$ 22 655,4 25 966,6 21 966,6 25 186,3 27 109,7

Δ% .. 14,6 -15,4 14,7 7,6

% 9,1 9,0 9,2 9,6 9,3

07 Fabrication (31-33) M$ 18 446,3 18 396,2 15 813,8 18 348,7 22 408,5

Δ% .. -0,3 -14,0 16,0 22,1

% 7,4 6,4 6,6 7,0 7,7

08 Industries productrices de services M$ 130 567,5 140 818,6 141 164,5 146 728,8 157 219,5

Δ% .. 7,9 0,2 3,9 7,1

% 52,2 49,1 59,1 56,1 54,2

09 Commerce de gros (41) M$ 11 413,3 12 258,4 11 293,2 11 278,2 13 291,8

Δ% .. 7,4 -7,9 -0,1 17,9

% 4,6 4,3 4,7 4,3 4,6

10 Commerce de détail (44-45) M$ 10 584,5 11 091,6 11 087,0 11 738,4 12 358,3

Δ% .. 4,8 — 5,9 5,3

% 4,2 3,9 4,6 4,5 4,3

11 Transport et entreposage (48-49) M$ 10 408,4 10 712,7 10 341,0 10 916,0 11 917,0

Δ% .. 2,9 -3,5 5,6 9,2

% 4,2 3,7 4,3 4,2 4,1

12 Industrie de l'information et industrie M$ 6 185,5 6 538,7 6 426,8 6 687,4 7 019,2

culturelle (51) Δ% .. 5,7 -1,7 4,1 5,0

% 2,5 2,3 2,7 2,6 2,4

13 Finance et assurances (52) M$ 9 493,7 10 072,5 9 648,8 10 744,0 11 295,4

Δ% .. 6,1 -4,2 11,4 5,1

% 3,8 3,5 4,0 4,1 3,9

14 Services immobiliers et services de M$ 22 174,0 24 221,5 24 922,1 25 594,2 27 013,1

location et de location à bail (53) Δ% .. 9,2 2,9 2,7 5,5

% 8,9 8,4 10,4 9,8 9,3

15 Services professionnels, scientifiques M$ 12 685,6 13 962,0 13 690,9 14 296,6 15 387,8

et techniques (54) Δ% .. 10,1 -1,9 4,4 7,6

% 5,1 4,9 5,7 5,5 5,3

16 Gestion de sociétés et d'entreprises (55) M$ 2 160,7 2 243,1 1 905,5 2 051,6 1 856,2

Δ% .. 3,8 -15,1 7,7 -9,5

% 0,9 0,8 0,8 0,8 0,6

17 Services administratifs, services de M$ 5 417,9 5 832,9 5 678,6 5 774,4 6 608,3

soutien, services de gestion des déchets Δ% .. 7,7 -2,6 1,7 14,4

et services d'assainissement (56) % 2,2 2,0 2,4 2,2 2,3

18 Services d'enseignement (61) M$ 8 502,0 9 267,4 9 785,7 10 208,2 10 563,3

Δ% .. 9,0 5,6 4,3 3,5

% 3,4 3,2 4,1 3,9 3,6

19 Soins de santé et assistance sociale (62) M$ 10 878,8 12 152,3 13 002,5 13 563,7 14 467,1

Δ% .. 11,7 7,0 4,3 6,7

% 4,3 4,2 5,4 5,2 5,0

20 Arts, spectacles et loisirs (71) M$ 1 292,8 1 442,4 1 424,0 1 325,7 1 376,2

Δ% .. 11,6 -1,3 -6,9 3,8

% 0,5 0,5 0,6 0,5 0,5

21 Hébergement et services de M$ 4 842,7 5 125,5 5 170,9 5 179,4 5 576,5

restauration (72) Δ% .. 5,8 0,9 0,2 7,7

% 1,9 1,8 2,2 2,0 1,9

22 Autres services (sauf les administrations M$ 4 554,4 4 901,1 4 912,8 5 112,2 5 640,2

publiques) (81) Δ% .. 7,6 0,2 4,1 10,3

% 1,8 1,7 2,1 2,0 1,9

23 Administrations publiques (91) M$ 9 973,3 10 996,6 11 874,8 12 258,8 12 849,0

Δ% .. 10,3 8,0 3,2 4,8

% 4,0 3,8 5,0 4,7 4,4

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

58

Tableau 4.4 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Alberta, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 250 108,2 287 048,2 238 704,1 261 657,3 290 122,2

Δ% .. 14,8 -16,8 9,6 10,9

13 Finance et assurances (52) M$ 9 493,7 10 072,5 9 648,8 10 744,0 11 295,4

Δ% .. 6,1 -4,2 11,4 5,1

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 5 852,8 6 506,1 6 308,0 7 242,6 7 749,9

 financière et activités connexes Δ% .. 11,2 -3,0 14,8 7,0

 (521, 522) % 61,6 64,6 65,4 67,4 68,6

13.1.1 Autorités monétaires et M$ 4 940,9 5 610,9 5 515,9 6 557,7 7 052,8

 intermédiation financière par Δ% .. 13,6 -1,7 18,9 7,5

 le biais de dépôts (521, 5221) % 52,0 55,7 57,2 61,0 62,4

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x 5 300,9 6 301,6 6 799,8

 d'intermédiation financière par le biais Δ% .. x x 18,9 7,9

 de dépôts (52211, 52219) % x x 54,9 58,7 60,2

13.1.2 Intermédiation financière non faite par M$ 782,9 752,7 620,3 524,9 526,1

 le biais de dépôts (5222) Δ% .. -3,9 -17,6 -15,4 0,2

% 8,2 7,5 6,4 4,9 4,7

13.1.3 Activités liées à l'intermédiation M$ 129,0 142,5 171,8 160,0 171,0

 financière (5223) Δ% .. 10,5 20,6 -6,9 6,9

% 1,4 1,4 1,8 1,5 1,5

13.2 Services d'investissement financier, M$ 1 726,0 1 672,8 1 339,9 1 536,0 1 523,9

 fonds et autres instruments financiers Δ% .. -3,1 -19,9 14,6 -0,8

 (523, 526) % 18,2 16,6 13,9 14,3 13,5

13.3 Sociétés d’assurance et M$ 1 914,9 1 893,5 2 000,8 1 965,5 2 021,6

 activités connexes (524) Δ% .. -1,1 5,7 -1,8 2,9

% 20,2 18,8 20,7 18,3 17,9

13.3.1 Sociétés d'assurance (5241) M$ 1 182,5 1 171,7 1 316,2 1 220,4 1 215,7

Δ% .. -0,9 12,3 -7,3 -0,4

% 12,5 11,6 13,6 11,4 10,8

13.3.2 Agences et courtiers d'assurance et M$ 732,4 721,8 684,6 745,1 805,8

 autres activités liées à l'assurance Δ% .. -1,4 -5,2 8,8 8,1

 (5242) % 7,7 7,2 7,1 6,9 7,1

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

59

Tableau 4.5

Produit intérieur brut aux prix de base par industrie, aux prix courants, Colombie-Britannique, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 181 570,7 189 418,1 181 675,3 191 089,5 201 922,0

Δ% .. 4,3 -4,1 5,2 5,7

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 46 854,6 50 350,3 40 641,6 44 292,5 49 503,9

Δ% .. 7,5 -19,3 9,0 11,8

% 25,8 26,6 22,4 23,2 24,5

03 Agriculture, foresterie, pêche et chasse (11) M$ 3 926,6 3 578,1 3 144,4 3 373,1 3 735,5

Δ% .. -8,9 -12,1 7,3 10,7

% 2,2 1,9 1,7 1,8 1,8

04 Extraction minière, exploitation en carrière, M$ 9 727,0 13 292,2 7 233,9 9 047,0 12 351,3

et extraction de pétrole et de gaz (21) Δ% .. 36,7 -45,6 25,1 36,5

% 5,4 7,0 4,0 4,7 6,1

05 Services publics (22) M$ 3 826,7 3 863,7 3 989,1 4 403,7 4 666,2

Δ% .. 1,0 3,2 10,4 6,0

% 2,1 2,0 2,2 2,3 2,3

06 Construction (23) M$ 13 721,6 15 160,3 13 940,7 14 388,5 15 033,2

Δ% .. 10,5 -8,0 3,2 4,5

% 7,6 8,0 7,7 7,5 7,4

07 Fabrication (31-33) M$ 15 652,7 14 456,0 12 333,6 13 080,3 13 717,7

Δ% .. -7,6 -14,7 6,1 4,9

% 8,6 7,6 6,8 6,8 6,8

08 Industries productrices de services M$ 134 716,1 139 067,8 141 033,7 146 797,0 152 418,1

Δ% .. 3,2 1,4 4,1 3,8

% 74,2 73,4 77,6 76,8 75,5

09 Commerce de gros (41) M$ 8 000,3 8 068,4 7 272,7 7 549,9 7 569,6

Δ% .. 0,9 -9,9 3,8 0,3

% 4,4 4,3 4,0 4,0 3,7

10 Commerce de détail (44-45) M$ 10 895,4 10 738,1 11 060,2 11 611,6 11 795,2

Δ% .. -1,4 3,0 5,0 1,6

% 6,0 5,7 6,1 6,1 5,8

11 Transport et entreposage (48-49) M$ 10 021,7 9 837,6 9 481,6 10 157,9 10 696,5

Δ% .. -1,8 -3,6 7,1 5,3

% 5,5 5,2 5,2 5,3 5,3

12 Industrie de l'information et industrie M$ 6 986,9 7 171,1 6 769,0 6 787,3 7 038,4

culturelle (51) Δ% .. 2,6 -5,6 0,3 3,7

% 3,8 3,8 3,7 3,6 3,5

13 Finance et assurances (52) M$ 10 802,7 10 775,4 10 461,9 11 710,9 12 098,9

Δ% .. -0,3 -2,9 11,9 3,3

% 5,9 5,7 5,8 6,1 6,0

14 Services immobiliers et services de M$ 28 656,8 29 600,5 31 811,3 33 370,9 34 912,7

location et de location à bail (53) Δ% .. 3,3 7,5 4,9 4,6

% 15,8 15,6 17,5 17,5 17,3

15 Services professionnels, scientifiques M$ 10 046,0 10 518,7 10 024,8 10 369,6 11 233,1

et techniques (54) Δ% .. 4,7 -4,7 3,4 8,3

% 5,5 5,6 5,5 5,4 5,6

16 Gestion de sociétés et d'entreprises (55) M$ 1 303,7 1 385,3 1 240,1 1 244,1 1 339,2

Δ% .. 6,3 -10,5 0,3 7,6

% 0,7 0,7 0,7 0,7 0,7

17 Services administratifs, services de M$ 4 633,0 4 879,5 4 728,3 4 833,8 4 902,8

soutien, services de gestion des déchets Δ% .. 5,3 -3,1 2,2 1,4

et services d'assainissement (56) % 2,6 2,6 2,6 2,5 2,4

18 Services d'enseignement (61) M$ 9 502,4 10 157,6 10 469,8 10 680,1 10 873,5

Δ% .. 6,9 3,1 2,0 1,8

% 5,2 5,4 5,8 5,6 5,4

19 Soins de santé et assistance sociale (62) M$ 11 878,8 12 719,4 13 672,7 13 951,7 14 679,4

Δ% .. 7,1 7,5 2,0 5,2

% 6,5 6,7 7,5 7,3 7,3

20 Arts, spectacles et loisirs (71) M$ 1 848,1 1 901,9 1 961,2 1 991,2 1 938,9

Δ% .. 2,9 3,1 1,5 -2,6

% 1,0 1,0 1,1 1,0 1,0

21 Hébergement et services de M$ 5 241,1 5 406,8 5 236,4 5 504,6 5 571,0

restauration (72) Δ% .. 3,2 -3,2 5,1 1,2

% 2,9 2,9 2,9 2,9 2,8

22 Autres services (sauf les administrations M$ 4 213,6 4 349,6 4 481,6 4 529,7 4 746,1

publiques) (81) Δ% .. 3,2 3,0 1,1 4,8

% 2,3 2,3 2,5 2,4 2,4

23 Administrations publiques (91) M$ 10 685,5 11 557,8 12 362,1 12 503,8 13 022,9

Δ% .. 8,2 7,0 1,1 4,2

% 5,9 6,1 6,8 6,5 6,4

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

60

Tableau 4.5 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Colombie-Britannique, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 181 570,7 189 418,1 181 675,3 191 089,5 201 922,0

Δ% .. 4,3 -4,1 5,2 5,7

13 Finance et assurances (52) M$ 10 802,7 10 775,4 10 461,9 11 710,9 12 098,9

Δ% .. -0,3 -2,9 11,9 3,3

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 6 213,6 6 271,1 6 252,0 7 346,6 7 748,4

 financière et activités connexes Δ% .. 0,9 -0,3 17,5 5,5

 (521, 522) % 57,5 58,2 59,8 62,7 64,0

13.1.1 Autorités monétaires et M$ 5 232,2 5 409,6 5 490,3 6 684,1 7 063,8

 intermédiation financière par Δ% .. 3,4 1,5 21,7 5,7

 le biais de dépôts (521, 5221) % 48,4 50,2 52,5 57,1 58,4

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x 4 867,0 6 012,1 6 400,0

 d'intermédiation financière par le biais Δ% .. x x 23,5 6,5

 de dépôts (52211, 52219) % x x 46,5 51,3 52,9

13.1.2 Intermédiation financière non faite par M$ 825,0 706,0 567,2 470,4 468,7

 le biais de dépôts (5222) Δ% .. -14,4 -19,7 -17,1 -0,4

% 7,6 6,6 5,4 4,0 3,9

13.1.3 Activités liées à l'intermédiation M$ 156,4 155,5 194,5 192,1 215,9

 financière (5223) Δ% .. -0,6 25,1 -1,2 12,4

% 1,4 1,4 1,9 1,6 1,8

13.2 Services d'investissement financier, M$ 2 169,3 2 133,0 1 724,8 1 888,7 1 804,8

 fonds et autres instruments financiers Δ% .. -1,7 -19,1 9,5 -4,4

 (523, 526) % 20,1 19,8 16,5 16,1 14,9

13.3 Sociétés d’assurance et M$ 2 419,7 2 371,3 2 485,2 2 475,5 2 545,5

 activités connexes (524) Δ% .. -2,0 4,8 -0,4 2,8

% 22,4 22,0 23,8 21,1 21,0

13.3.1 Sociétés d'assurance (5241) M$ 1 580,0 1 584,2 1 697,2 1 592,6 1 629,7

Δ% .. 0,3 7,1 -6,2 2,3

% 14,6 14,7 16,2 13,6 13,5

13.3.2 Agences et courtiers d'assurance et M$ 839,8 787,1 787,9 882,8 915,9

 autres activités liées à l'assurance Δ% .. -6,3 0,1 12,0 3,7

 (5242) % 7,8 7,3 7,5 7,5 7,6

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

61

Tableau 4.6

Produit intérieur brut aux prix de base par industrie, aux prix courants, Manitoba, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 45 813,9 48 431,0 47 180,3 49 311,4 52 137,5

Δ% .. 5,7 -2,6 4,5 5,7

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 13 385,3 14 356,4 12 715,7 13 269,1 14 513,6

Δ% .. 7,3 -11,4 4,4 9,4

% 29,2 29,6 27,0 26,9 27,8

03 Agriculture, foresterie, pêche et chasse (11) M$ 1 654,5 2 371,0 1 851,4 1 700,1 1 619,5

Δ% .. 43,3 -21,9 -8,2 -4,7

% 3,6 4,9 3,9 3,4 3,1

04 Extraction minière, exploitation en carrière, M$ 2 384,5 1 878,7 1 303,7 1 974,5 2 461,4

et extraction de pétrole et de gaz (21) Δ% .. -21,2 -30,6 51,5 24,7

% 5,2 3,9 2,8 4,0 4,7

05 Services publics (22) M$ 1 425,0 1 433,3 1 236,1 1 274,3 1 340,8

Δ% .. 0,6 -13,8 3,1 5,2

% 3,1 3,0 2,6 2,6 2,6

06 Construction (23) M$ 2 690,6 3 166,5 3 128,1 3 272,6 3 342,3

Δ% .. 17,7 -1,2 4,6 2,1

% 5,9 6,5 6,6 6,6 6,4

07 Fabrication (31-33) M$ 5 230,6 5 506,9 5 196,3 5 047,6 5 749,6

Δ% .. 5,3 -5,6 -2,9 13,9

% 11,4 11,4 11,0 10,2 11,0

08 Industries productrices de services M$ 32 428,5 34 074,6 34 464,6 36 042,3 37 623,9

Δ% .. 5,1 1,1 4,6 4,4

% 70,8 70,4 73,0 73,1 72,2

09 Commerce de gros (41) M$ 2 724,8 2 975,2 2 781,8 2 802,2 2 795,5

Δ% .. 9,2 -6,5 0,7 -0,2

% 5,9 6,1 5,9 5,7 5,4

10 Commerce de détail (44-45) M$ 2 614,8 2 681,7 2 628,2 2 800,8 2 903,1

Δ% .. 2,6 -2,0 6,6 3,7

% 5,7 5,5 5,6 5,7 5,6

11 Transport et entreposage (48-49) M$ 3 009,2 2 952,6 2 692,4 2 833,2 2 971,9

Δ% .. -1,9 -8,8 5,2 4,9

% 6,6 6,1 5,7 5,7 5,7

12 Industrie de l'information et industrie M$ 1 513,7 1 537,9 1 529,0 1 587,3 1 623,2

culturelle (51) Δ% .. 1,6 -0,6 3,8 2,3

% 3,3 3,2 3,2 3,2 3,1

13 Finance et assurances (52) M$ 2 774,7 2 847,6 2 722,3 2 893,0 2 911,2

Δ% .. 2,6 -4,4 6,3 0,6

% 6,1 5,9 5,8 5,9 5,6

14 Services immobiliers et services de M$ 5 148,0 5 435,5 5 767,5 6 129,6 6 453,4

location et de location à bail (53) Δ% .. 5,6 6,1 6,3 5,3

% 11,2 11,2 12,2 12,4 12,4

15 Services professionnels, scientifiques M$ 1 347,8 1 416,0 1 387,3 1 473,1 1 602,1

et techniques (54) Δ% .. 5,1 -2,0 6,2 8,8

% 2,9 2,9 2,9 3,0 3,1

16 Gestion de sociétés et d'entreprises (55) M$ 277,7 331,9 319,6 317,5 330,9

Δ% .. 19,5 -3,7 -0,7 4,2

% 0,6 0,7 0,7 0,6 0,6

17 Services administratifs, services de M$ 785,2 821,2 781,6 830,2 880,4

soutien, services de gestion des déchets Δ% .. 4,6 -4,8 6,2 6,0

et services d'assainissement (56) % 1,7 1,7 1,7 1,7 1,7

18 Services d'enseignement (61) M$ 2 468,5 2 597,0 2 730,9 2 818,5 3 027,7

Δ% .. 5,2 5,2 3,2 7,4

% 5,4 5,4 5,8 5,7 5,8

19 Soins de santé et assistance sociale (62) M$ 3 756,5 4 076,3 4 339,5 4 589,8 4 785,6

Δ% .. 8,5 6,5 5,8 4,3

% 8,2 8,4 9,2 9,3 9,2

20 Arts, spectacles et loisirs (71) M$ 313,6 337,1 351,0 367,7 402,2

Δ% .. 7,5 4,1 4,8 9,4

% 0,7 0,7 0,7 0,7 0,8

21 Hébergement et services de M$ 853,4 905,3 920,9 935,9 980,1

restauration (72) Δ% .. 6,1 1,7 1,6 4,7

% 1,9 1,9 2,0 1,9 1,9

22 Autres services (sauf les administrations M$ 907,6 941,2 979,1 1 000,6 1 052,8

publiques) (81) Δ% .. 3,7 4,0 2,2 5,2

% 2,0 1,9 2,1 2,0 2,0

23 Administrations publiques (91) M$ 3 933,1 4 218,1 4 533,5 4 662,9 4 903,7

Δ% .. 7,2 7,5 2,9 5,2

% 8,6 8,7 9,6 9,5 9,4

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

62

Tableau 4.6 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Manitoba, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 45 813,9 48 431,0 47 180,3 49 311,4 52 137,5

Δ% .. 5,7 -2,6 4,5 5,7

13 Finance et assurances (52) M$ 2 774,7 2 847,6 2 722,3 2 893,0 2 911,2

Δ% .. 2,6 -4,4 6,3 0,6

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ 1 194,6 1 254,4 1 199,9 1 319,4 1 378,7

 financière et activités connexes Δ% .. 5,0 -4,3 10,0 4,5

 (521, 522) % 43,1 44,1 44,1 45,6 47,4

13.1.1 Autorités monétaires et M$ 991,7 1 063,9 1 022,3 1 176,7 1 235,3

 intermédiation financière par Δ% .. 7,3 -3,9 15,1 5,0

 le biais de dépôts (521, 5221) % 35,7 37,4 37,6 40,7 42,4

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x

 d'intermédiation financière par le biais Δ% .. x x x x

 de dépôts (52211, 52219) % x x x x x

13.1.2 Intermédiation financière non faite par M$ 180,4 166,7 144,4 108,5 109,1

 le biais de dépôts (5222) Δ% .. -7,6 -13,4 -24,9 0,6

% 6,5 5,9 5,3 3,8 3,7

13.1.3 Activités liées à l'intermédiation M$ 22,5 23,8 33,2 34,2 34,3

 financière (5223) Δ% .. 5,8 39,5 3,0 0,3

% 0,8 0,8 1,2 1,2 1,2

13.2 Services d'investissement financier, M$ 638,8 666,4 542,2 596,2 593,5

 fonds et autres instruments financiers Δ% .. 4,3 -18,6 10,0 -0,5

 (523, 526) % 23,0 23,4 19,9 20,6 20,4

13.3 Sociétés d’assurance et M$ 941,2 926,8 980,1 977,4 939,0

 activités connexes (524) Δ% .. -1,5 5,8 -0,3 -3,9

% 33,9 32,5 36,0 33,8 32,3

13.3.1 Sociétés d'assurance (5241) M$ 746,1 727,5 763,6 731,3 675,5

Δ% .. -2,5 5,0 -4,2 -7,6

% 26,9 25,5 28,0 25,3 23,2

13.3.2 Agences et courtiers d'assurance et M$ 195,1 199,3 216,5 246,1 263,5

 autres activités liées à l'assurance Δ% .. 2,2 8,6 13,7 7,1

 (5242) % 7,0 7,0 8,0 8,5 9,1

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

63

Tableau 4.7

Produit intérieur brut aux prix de base par industrie, aux prix courants, Saskatchewan, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 49 461,8 64 534,9 57 241,8 60 603,1 71 770,8

Δ% .. 30,5 -11,3 5,9 18,4

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 22 344,4 34 444,1 26 764,2 28 259,8 36 790,6

Δ% .. 54,2 -22,3 5,6 30,2

% 45,2 53,4 46,8 46,6 51,3

03 Agriculture, foresterie, pêche et chasse (11) M$ 2 800,0 6 163,0 4 496,3 3 620,0 5 903,4

Δ% .. 120,1 -27,0 -19,5 63,1

% 5,7 9,5 7,9 6,0 8,2

04 Extraction minière, exploitation en carrière, M$ 12 300,8 19 188,3 12 796,9 15 295,7 19 962,7

et extraction de pétrole et de gaz (21) Δ% .. 56,0 -33,3 19,5 30,5

% 24,9 29,7 22,4 25,2 27,8

05 Services publics (22) M$ 1 140,7 1 065,4 1 287,9 1 330,0 1 391,7

Δ% .. -6,6 20,9 3,3 4,6

% 2,3 1,7 2,2 2,2 1,9

06 Construction (23) M$ 2 922,1 3 896,2 4 268,3 4 514,5 5 245,1

Δ% .. 33,3 9,6 5,8 16,2

% 5,9 6,0 7,5 7,4 7,3

07 Fabrication (31-33) M$ 3 180,9 4 131,1 3 914,8 3 499,5 4 287,6

Δ% .. 29,9 -5,2 -10,6 22,5

% 6,4 6,4 6,8 5,8 6,0

08 Industries productrices de services M$ 27 117,3 30 090,7 30 477,6 32 343,3 34 980,3

Δ% .. 11,0 1,3 6,1 8,2

% 54,8 46,6 53,2 53,4 48,7

09 Commerce de gros (41) M$ 2 356,3 3 401,9 2 677,8 2 905,1 3 450,1

Δ% .. 44,4 -21,3 8,5 18,8

% 4,8 5,3 4,7 4,8 4,8

10 Commerce de détail (44-45) M$ 2 242,3 2 461,9 2 524,1 2 647,3 2 796,0

Δ% .. 9,8 2,5 4,9 5,6

% 4,5 3,8 4,4 4,4 3,9

11 Transport et entreposage (48-49) M$ 2 629,6 2 609,5 2 583,7 2 817,6 3 097,7

Δ% .. -0,8 -1,0 9,1 9,9

% 5,3 4,0 4,5 4,6 4,3

12 Industrie de l'information et industrie M$ 1 055,1 1 082,4 1 080,2 1 121,4 1 127,2

culturelle (51) Δ% .. 2,6 -0,2 3,8 0,5

% 2,1 1,7 1,9 1,9 1,6

13 Finance et assurances (52) M$ 2 043,5 2 191,5 1 962,9 2 181,1 2 296,9

Δ% .. 7,2 -10,4 11,1 5,3

% 4,1 3,4 3,4 3,6 3,2

14 Services immobiliers et services de M$ 4 396,7 4 873,7 5 443,2 5 804,8 6 151,3

location et de location à bail (53) Δ% .. 10,8 11,7 6,6 6,0

% 8,9 7,6 9,5 9,6 8,6

15 Services professionnels, scientifiques M$ 1 176,3 1 356,8 1 327,4 1 496,6 1 705,8

et techniques (54) Δ% .. 15,3 -2,2 12,7 14,0

% 2,4 2,1 2,3 2,5 2,4

16 Gestion de sociétés et d'entreprises (55) M$ 251,4 317,2 316,4 318,7 322,7

Δ% .. 26,2 -0,3 0,7 1,3

% 0,5 0,5 0,6 0,5 0,4

17 Services administratifs, services de M$ 634,9 667,3 688,0 699,6 766,9

soutien, services de gestion des déchets Δ% .. 5,1 3,1 1,7 9,6

et services d'assainissement (56) % 1,3 1,0 1,2 1,2 1,1

18 Services d'enseignement (61) M$ 2 405,7 2 594,3 2 691,9 2 764,5 2 892,1

Δ% .. 7,8 3,8 2,7 4,6

% 4,9 4,0 4,7 4,6 4,0

19 Soins de santé et assistance sociale (62) M$ 2 995,8 3 236,0 3 542,7 3 728,7 4 163,7

Δ% .. 8,0 9,5 5,3 11,7

% 6,1 5,0 6,2 6,2 5,8

20 Arts, spectacles et loisirs (71) M$ 338,3 366,1 401,4 437,3 436,8

Δ% .. 8,2 9,6 8,9 -0,1

% 0,7 0,6 0,7 0,7 0,6

21 Hébergement et services de M$ 825,4 902,2 964,6 1 007,1 1 061,3

restauration (72) Δ% .. 9,3 6,9 4,4 5,4

% 1,7 1,4 1,7 1,7 1,5

22 Autres services (sauf les administrations M$ 804,2 892,8 910,0 932,7 1 035,7

publiques) (81) Δ% .. 11,0 1,9 2,5 11,0

% 1,6 1,4 1,6 1,5 1,4

23 Administrations publiques (91) M$ 2 961,8 3 137,3 3 363,4 3 480,8 3 676,0

Δ% .. 5,9 7,2 3,5 5,6

% 6,0 4,9 5,9 5,7 5,1

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

64

Tableau 4.7 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Saskatchewan, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 49 461,8 64 534,9 57 241,8 60 603,1 71 770,8

Δ% .. 30,5 -11,3 5,9 18,4

13 Finance et assurances (52) M$ 2 043,5 2 191,5 1 962,9 2 181,1 2 296,9

Δ% .. 7,2 -10,4 11,1 5,3

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ x 1 381,5 x x x

 financière et activités connexes Δ% .. x x x x

 (521, 522) % x 63,0 x x x

13.1.1 Autorités monétaires et M$ x 1 031,1 966,5 1 189,1 1 269,8

 intermédiation financière par Δ% .. x -6,3 23,0 6,8

 le biais de dépôts (521, 5221) % x 47,0 49,2 54,5 55,3

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x

 d'intermédiation financière par le biais Δ% .. x x x x

 de dépôts (52211, 52219) % x x x x x

13.1.2 Intermédiation financière non faite par M$ 324,3 311,9 x x x

 le biais de dépôts (5222) Δ% .. -3,8 x x x

% 15,9 14,2 x x x

13.1.3 Activités liées à l'intermédiation M$ 34,8 38,5 41,8 38,6 38,4

 financière (5223) Δ% .. 10,6 8,6 -7,7 -0,5

% 1,7 1,8 2,1 1,8 1,7

13.2 Services d'investissement financier, M$ x 262,1 x x x

 fonds et autres instruments financiers Δ% .. x x x x

 (523, 526) % x 12,0 x x x

13.3 Sociétés d’assurance et M$ 532,7 547,8 573,9 584,0 599,4

 activités connexes (524) Δ% .. 2,8 4,8 1,8 2,6

% 26,1 25,0 29,2 26,8 26,1

13.3.1 Sociétés d'assurance (5241) M$ 363,2 366,5 396,7 382,4 395,8

Δ% .. 0,9 8,2 -3,6 3,5

% 17,8 16,7 20,2 17,5 17,2

13.3.2 Agences et courtiers d'assurance et M$ 169,5 181,3 177,2 201,6 203,6

 autres activités liées à l'assurance Δ% .. 7,0 -2,3 13,8 1,0

 (5242) % 8,3 8,3 9,0 9,2 8,9

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

65

Tableau 4.8

Produit intérieur brut aux prix de base par industrie, aux prix courants, Nouveau-Brunswick, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 25 776,6 26 198,3 26 584,1 27 746,0 28 946,7

Δ% .. 1,6 1,5 4,4 4,3

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 7 079,6 6 898,4 6 417,9 6 976,5 7 394,7

Δ% .. -2,6 -7,0 8,7 6,0

% 27,5 26,3 24,1 25,1 25,5

03 Agriculture, foresterie, pêche et chasse (11) M$ 629,8 642,5 654,5 703,7 682,8

Δ% .. 2,0 1,9 7,5 -3,0

% 2,4 2,5 2,5 2,5 2,4

04 Extraction minière, exploitation en carrière, M$ 856,1 851,1 549,5 725,1 879,6

et extraction de pétrole et de gaz (21) Δ% .. -0,6 -35,4 32,0 21,3

% 3,3 3,2 2,1 2,6 3,0

05 Services publics (22) M$ 902,2 767,6 741,9 656,2 807,4

Δ% .. -14,9 -3,3 -11,6 23,0

% 3,5 2,9 2,8 2,4 2,8

06 Construction (23) M$ 1 784,6 1 997,3 1 949,0 2 052,4 2 098,3

Δ% .. 11,9 -2,4 5,3 2,2

% 6,9 7,6 7,3 7,4 7,2

07 Fabrication (31-33) M$ 2 906,9 2 640,0 2 523,0 2 839,1 2 926,6

Δ% .. -9,2 -4,4 12,5 3,1

% 11,3 10,1 9,5 10,2 10,1

08 Industries productrices de services M$ 18 697,1 19 299,9 20 166,2 20 769,5 21 552,0

Δ% .. 3,2 4,5 3,0 3,8

% 72,5 73,7 75,9 74,9 74,5

09 Commerce de gros (41) M$ 1 439,0 1 241,6 1 229,3 1 185,6 1 124,3

Δ% .. -13,7 -1,0 -3,6 -5,2

% 5,6 4,7 4,6 4,3 3,9

10 Commerce de détail (44-45) M$ 1 676,4 1 701,4 1 780,1 1 854,5 1 830,5

Δ% .. 1,5 4,6 4,2 -1,3

% 6,5 6,5 6,7 6,7 6,3

11 Transport et entreposage (48-49) M$ 1 333,6 1 260,1 1 224,1 1 318,0 1 340,4

Δ% .. -5,5 -2,9 7,7 1,7

% 5,2 4,8 4,6 4,8 4,6

12 Industrie de l'information et industrie M$ 765,8 798,4 821,3 849,3 892,2

culturelle (51) Δ% .. 4,3 2,9 3,4 5,1

% 3,0 3,0 3,1 3,1 3,1

13 Finance et assurances (52) M$ 1 330,1 1 356,8 1 357,0 1 436,0 1 515,9

Δ% .. 2,0 — 5,8 5,6

% 5,2 5,2 5,1 5,2 5,2

14 Services immobiliers et services de M$ 2 753,1 2 863,7 3 069,9 3 221,0 3 382,9

location et de location à bail (53) Δ% .. 4,0 7,2 4,9 5,0

% 10,7 10,9 11,5 11,6 11,7

15 Services professionnels, scientifiques M$ 780,8 861,3 860,0 894,0 964,4

et techniques (54) Δ% .. 10,3 -0,2 4,0 7,9

% 3,0 3,3 3,2 3,2 3,3

16 Gestion de sociétés et d'entreprises (55) M$ 120,0 128,9 129,5 116,9 141,9

Δ% .. 7,4 0,5 -9,7 21,4

% 0,5 0,5 0,5 0,4 0,5

17 Services administratifs, services de M$ 1 012,7 1 042,5 1 129,2 1 124,0 1 197,2

soutien, services de gestion des déchets Δ% .. 2,9 8,3 -0,5 6,5

et services d'assainissement (56) % 3,9 4,0 4,2 4,1 4,1

18 Services d'enseignement (61) M$ 1 501,5 1 585,8 1 712,4 1 721,2 1 774,0

Δ% .. 5,6 8,0 0,5 3,1

% 5,8 6,1 6,4 6,2 6,1

19 Soins de santé et assistance sociale (62) M$ 2 116,9 2 306,6 2 448,0 2 544,6 2 654,3

Δ% .. 9,0 6,1 3,9 4,3

% 8,2 8,8 9,2 9,2 9,2

20 Arts, spectacles et loisirs (71) M$ 134,7 144,0 152,2 162,3 163,3

Δ% .. 6,9 5,7 6,6 0,6

% 0,5 0,5 0,6 0,6 0,6

21 Hébergement et services de M$ 516,2 546,3 566,9 589,0 594,7

restauration (72) Δ% .. 5,8 3,8 3,9 1,0

% 2,0 2,1 2,1 2,1 2,1

22 Autres services (sauf les administrations M$ 492,2 519,1 531,0 540,6 561,8

publiques) (81) Δ% .. 5,5 2,3 1,8 3,9

% 1,9 2,0 2,0 1,9 1,9

23 Administrations publiques (91) M$ 2 724,2 2 943,5 3 155,3 3 212,5 3 414,0

Δ% .. 8,1 7,2 1,8 6,3

% 10,6 11,2 11,9 11,6 11,8

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

66

Tableau 4.8 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Nouveau-Brunswick, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 25 776,6 26 198,3 26 584,1 27 746,0 28 946,7

Δ% .. 1,6 1,5 4,4 4,3

13 Finance et assurances (52) M$ 1 330,1 1 356,8 1 357,0 1 436,0 1 515,9

Δ% .. 2,0 — 5,8 5,6

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ x 758,5 737,5 798,3 844,0

 financière et activités connexes Δ% .. x -2,8 8,2 5,7

 (521, 522) % x 55,9 54,3 55,6 55,7

13.1.1 Autorités monétaires et M$ x 648,6 632,8 720,7 769,5

 intermédiation financière par Δ% .. x -2,4 13,9 6,8

 le biais de dépôts (521, 5221) % x 47,8 46,6 50,2 50,8

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x

 d'intermédiation financière par le biais Δ% .. x x x x

 de dépôts (52211, 52219) % x x x x x

13.1.2 Intermédiation financière non faite par M$ 102,1 94,7 82,8 57,3 53,7

 le biais de dépôts (5222) Δ% .. -7,2 -12,6 -30,8 -6,3

% 7,7 7,0 6,1 4,0 3,5

13.1.3 Activités liées à l'intermédiation M$ 14,3 15,2 21,9 20,3 20,8

 financière (5223) Δ% .. 6,3 44,1 -7,3 2,5

% 1,1 1,1 1,6 1,4 1,4

13.2 Services d'investissement financier, M$ x 131,2 111,1 121,8 137,6

 fonds et autres instruments financiers Δ% .. x -15,3 9,6 13,0

 (523, 526) % x 9,7 8,2 8,5 9,1

13.3 Sociétés d’assurance et M$ 486,4 467,2 508,4 515,8 534,4

 activités connexes (524) Δ% .. -3,9 8,8 1,5 3,6

% 36,6 34,4 37,5 35,9 35,3

13.3.1 Sociétés d'assurance (5241) M$ 349,6 334,9 369,5 370,2 379,5

Δ% .. -4,2 10,3 0,2 2,5

% 26,3 24,7 27,2 25,8 25,0

13.3.2 Agences et courtiers d'assurance et M$ 136,8 132,3 138,9 145,6 154,9

 autres activités liées à l'assurance Δ% .. -3,3 5,0 4,8 6,4

 (5242) % 10,3 9,8 10,2 10,1 10,2

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

67

Tableau 4.9

Produit intérieur brut aux prix de base par industrie, aux prix courants, Nouvelle-Écosse, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 31 110,5 32 712,8 32 351,6 33 854,1 35 005,0

Δ% .. 5,2 -1,1 4,6 3,4

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 6 969,2 7 439,8 6 591,0 7 132,8 7 019,2

Δ% .. 6,8 -11,4 8,2 -1,6

% 22,4 22,7 20,4 21,1 20,1

03 Agriculture, foresterie, pêche et chasse (11) M$ 673,2 679,7 623,8 717,3 789,4

Δ% .. 1,0 -8,2 15,0 10,1

% 2,2 2,1 1,9 2,1 2,3

04 Extraction minière, exploitation en carrière, M$ 1 410,8 1 809,7 717,6 797,3 678,0

et extraction de pétrole et de gaz (21) Δ% .. 28,3 -60,3 11,1 -15,0

% 4,5 5,5 2,2 2,4 1,9

05 Services publics (22) M$ 717,3 670,8 688,7 685,0 713,2

Δ% .. -6,5 2,7 -0,5 4,1

% 2,3 2,1 2,1 2,0 2,0

06 Construction (23) M$ 1 523,8 1 648,9 1 928,4 2 086,1 2 125,7

Δ% .. 8,2 17,0 8,2 1,9

% 4,9 5,0 6,0 6,2 6,1

07 Fabrication (31-33) M$ 2 644,1 2 630,7 2 632,4 2 847,2 2 712,9

Δ% .. -0,5 0,1 8,2 -4,7

% 8,5 8,0 8,1 8,4 7,8

08 Industries productrices de services M$ 24 141,4 25 273,0 25 760,6 26 721,2 27 985,8

Δ% .. 4,7 1,9 3,7 4,7

% 77,6 77,3 79,6 78,9 79,9

09 Commerce de gros (41) M$ 1 324,3 1 363,6 1 248,6 1 270,3 1 289,4

Δ% .. 3,0 -8,4 1,7 1,5

% 4,3 4,2 3,9 3,8 3,7

10 Commerce de détail (44-45) M$ 2 132,6 2 182,8 2 220,3 2 298,6 2 253,3

Δ% .. 2,4 1,7 3,5 -2,0

% 6,9 6,7 6,9 6,8 6,4

11 Transport et entreposage (48-49) M$ 1 109,9 1 136,3 1 067,3 1 084,9 1 144,2

Δ% .. 2,4 -6,1 1,6 5,5

% 3,6 3,5 3,3 3,2 3,3

12 Industrie de l'information et industrie M$ 1 106,4 1 120,8 1 139,7 1 141,8 1 186,4

culturelle (51) Δ% .. 1,3 1,7 0,2 3,9

% 3,6 3,4 3,5 3,4 3,4

13 Finance et assurances (52) M$ 1 800,7 1 879,8 1 789,9 1 910,0 1 985,1

Δ% .. 4,4 -4,8 6,7 3,9

% 5,8 5,7 5,5 5,6 5,7

14 Services immobiliers et services de M$ 4 322,4 4 554,1 4 793,5 5 068,6 5 214,1

location et de location à bail (53) Δ% .. 5,4 5,3 5,7 2,9

% 13,9 13,9 14,8 15,0 14,9

15 Services professionnels, scientifiques M$ 1 230,5 1 271,8 1 232,8 1 299,7 1 345,5

et techniques (54) Δ% .. 3,4 -3,1 5,4 3,5

% 4,0 3,9 3,8 3,8 3,8

16 Gestion de sociétés et d'entreprises (55) M$ 135,4 148,1 146,0 136,2 133,6

Δ% .. 9,4 -1,4 -6,7 -1,9

% 0,4 0,5 0,5 0,4 0,4

17 Services administratifs, services de M$ 736,4 736,8 728,1 754,9 779,1

soutien, services de gestion des déchets Δ% .. 0,1 -1,2 3,7 3,2

et services d'assainissement (56) % 2,4 2,3 2,3 2,2 2,2

18 Services d'enseignement (61) M$ 2 008,3 2 110,8 2 222,9 2 291,4 2 338,3

Δ% .. 5,1 5,3 3,1 2,0

% 6,5 6,5 6,9 6,8 6,7

19 Soins de santé et assistance sociale (62) M$ 2 770,5 2 972,8 3 107,8 3 304,3 3 466,6

Δ% .. 7,3 4,5 6,3 4,9

% 8,9 9,1 9,6 9,8 9,9

20 Arts, spectacles et loisirs (71) M$ 183,1 184,3 187,0 189,0 197,8

Δ% .. 0,7 1,5 1,1 4,7

% 0,6 0,6 0,6 0,6 0,6

21 Hébergement et services de M$ 731,7 775,0 776,6 804,3 826,8

restauration (72) Δ% .. 5,9 0,2 3,6 2,8

% 2,4 2,4 2,4 2,4 2,4

22 Autres services (sauf les administrations M$ 651,7 690,7 701,9 690,0 722,3

publiques) (81) Δ% .. 6,0 1,6 -1,7 4,7

% 2,1 2,1 2,2 2,0 2,1

23 Administrations publiques (91) M$ 3 897,5 4 145,2 4 398,2 4 477,2 5 103,1

Δ% .. 6,4 6,1 1,8 14,0

% 12,5 12,7 13,6 13,2 14,6

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

68

Tableau 4.9 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Nouvelle-Écosse, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 31 110,5 32 712,8 32 351,6 33 854,1 35 005,0

Δ% .. 5,2 -1,1 4,6 3,4

13 Finance et assurances (52) M$ 1 800,7 1 879,8 1 789,9 1 910,0 1 985,1

Δ% .. 4,4 -4,8 6,7 3,9

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ x 1 134,7 x x x

 financière et activités connexes Δ% .. x x x x

 (521, 522) % x 60,4 x x x

13.1.1 Autorités monétaires et M$ x 870,3 841,2 1 007,1 1 063,5

 intermédiation financière par Δ% .. x -3,3 19,7 5,6

 le biais de dépôts (521, 5221) % x 46,3 47,0 52,7 53,6

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x 803,2 965,1 1 024,1

 d'intermédiation financière par le biais Δ% .. x x 20,2 6,1

 de dépôts (52211, 52219) % x x 44,9 50,5 51,6

13.1.2 Intermédiation financière non faite par M$ 229,8 228,2 x x x

 le biais de dépôts (5222) Δ% .. -0,7 x x x

% 12,8 12,1 x x x

13.1.3 Activités liées à l'intermédiation M$ 31,6 36,2 45,9 43,3 43,0

 financière (5223) Δ% .. 14,6 26,8 -5,7 -0,7

% 1,8 1,9 2,6 2,3 2,2

13.2 Services d'investissement financier, M$ x 192,9 x x x

 fonds et autres instruments financiers Δ% .. x x x x

 (523, 526) % x 10,3 x x x

13.3 Sociétés d’assurance et M$ 561,7 552,3 580,9 571,1 596,1

 activités connexes (524) Δ% .. -1,7 5,2 -1,7 4,4

% 31,2 29,4 32,5 29,9 30,0

13.3.1 Sociétés d'assurance (5241) M$ 420,1 394,2 421,0 401,8 419,9

Δ% .. -6,2 6,8 -4,6 4,5

% 23,3 21,0 23,5 21,0 21,2

13.3.2 Agences et courtiers d'assurance et M$ 141,6 158,1 159,9 169,3 176,2

 autres activités liées à l'assurance Δ% .. 11,7 1,1 5,9 4,1

 (5242) % 7,9 8,4 8,9 8,9 8,9

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

69

Tableau 4.10

Produit intérieur brut aux prix de base par industrie, aux prix courants, Île-du-Prince-Édouard, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 4 216,7 4 365,9 4 570,1 4 824,3 5 023,8

Δ% .. 3,5 4,7 5,6 4,1

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 1 003,4 1 008,9 998,5 1 046,7 1 076,0

Δ% .. 0,5 -1,0 4,8 2,8

% 23,8 23,1 21,8 21,7 21,4

03 Agriculture, foresterie, pêche et chasse (11) M$ 276,4 264,7 192,6 252,4 297,3

Δ% .. -4,2 -27,2 31,0 17,8

% 6,6 6,1 4,2 5,2 5,9

04 Extraction minière, exploitation en carrière, M$ 1,7 4,5 3,2 2,6 2,6

et extraction de pétrole et de gaz (21) Δ% .. 164,7 -28,9 -18,8 –

% — 0,1 0,1 0,1 0,1

05 Services publics (22) M$ 35,7 52,1 61,0 65,2 65,8

Δ% .. 45,9 17,1 6,9 0,9

% 0,8 1,2 1,3 1,4 1,3

06 Construction (23) M$ 276,7 280,9 299,0 305,0 314,4

Δ% .. 1,5 6,4 2,0 3,1

% 6,6 6,4 6,5 6,3 6,3

07 Fabrication (31-33) M$ 412,9 406,8 442,8 421,5 395,9

Δ% .. -1,5 8,8 -4,8 -6,1

% 9,8 9,3 9,7 8,7 7,9

08 Industries productrices de services M$ 3 213,3 3 357,0 3 571,6 3 777,5 3 947,8

Δ% .. 4,5 6,4 5,8 4,5

% 76,2 76,9 78,2 78,3 78,6

09 Commerce de gros (41) M$ 87,6 95,2 97,5 91,2 99,2

Δ% .. 8,7 2,4 -6,5 8,8

% 2,1 2,2 2,1 1,9 2,0

10 Commerce de détail (44-45) M$ 284,3 279,3 324,3 358,6 359,2

Δ% .. -1,8 16,1 10,6 0,2

% 6,7 6,4 7,1 7,4 7,1

11 Transport et entreposage (48-49) M$ 112,7 111,9 137,3 140,6 151,4

Δ% .. -0,7 22,7 2,4 7,7

% 2,7 2,6 3,0 2,9 3,0

12 Industrie de l'information et industrie M$ 135,1 139,6 139,9 141,9 147,0

culturelle (51) Δ% .. 3,3 0,2 1,4 3,6

% 3,2 3,2 3,1 2,9 2,9

13 Finance et assurances (52) M$ 238,3 248,3 242,9 263,7 282,0

Δ% .. 4,2 -2,2 8,6 6,9

% 5,7 5,7 5,3 5,5 5,6

14 Services immobiliers et services de M$ 543,1 564,1 610,1 640,0 661,6

location et de location à bail (53) Δ% .. 3,9 8,2 4,9 3,4

% 12,9 12,9 13,3 13,3 13,2

15 Services professionnels, scientifiques M$ 119,1 126,5 128,2 136,2 142,7

et techniques (54) Δ% .. 6,2 1,3 6,2 4,8

% 2,8 2,9 2,8 2,8 2,8

16 Gestion de sociétés et d'entreprises (55) M$ 28,7 33,5 33,4 37,2 33,4

Δ% .. 16,7 -0,3 11,4 -10,2

% 0,7 0,8 0,7 0,8 0,7

17 Services administratifs, services de M$ 116,5 125,0 125,5 151,5 157,2

soutien, services de gestion des déchets Δ% .. 7,3 0,4 20,7 3,8

et services d'assainissement (56) % 2,8 2,9 2,7 3,1 3,1

18 Services d'enseignement (61) M$ 293,6 318,0 340,8 368,5 384,8

Δ% .. 8,3 7,2 8,1 4,4

% 7,0 7,3 7,5 7,6 7,7

19 Soins de santé et assistance sociale (62) M$ 400,8 411,6 432,7 465,1 497,3

Δ% .. 2,7 5,1 7,5 6,9

% 9,5 9,4 9,5 9,6 9,9

20 Arts, spectacles et loisirs (71) M$ 49,0 51,4 54,2 52,7 56,2

Δ% .. 4,9 5,4 -2,8 6,6

% 1,2 1,2 1,2 1,1 1,1

21 Hébergement et services de M$ 133,1 137,4 139,7 143,6 147,2

restauration (72) Δ% .. 3,2 1,7 2,8 2,5

% 3,2 3,1 3,1 3,0 2,9

22 Autres services (sauf les administrations M$ 106,9 110,9 117,9 119,6 124,0

publiques) (81) Δ% .. 3,7 6,3 1,4 3,7

% 2,5 2,5 2,6 2,5 2,5

23 Administrations publiques (91) M$ 564,5 604,3 647,1 667,0 704,7

Δ% .. 7,1 7,1 3,1 5,7

% 13,4 13,8 14,2 13,8 14,0

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

70

Tableau 4.10 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Île-du-Prince-Édouard, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 4 216,7 4 365,9 4 570,1 4 824,3 5 023,8

Δ% .. 3,5 4,7 5,6 4,1

13 Finance et assurances (52) M$ 238,3 248,3 242,9 263,7 282,0

Δ% .. 4,2 -2,2 8,6 6,9

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ x x 143,6 162,3 x

 financière et activités connexes Δ% .. x x 13,0 x

 (521, 522) % x x 59,1 61,5 x

13.1.1 Autorités monétaires et M$ 103,9 112,8 115,2 136,9 153,6

 intermédiation financière par Δ% .. 8,6 2,1 18,8 12,2

 le biais de dépôts (521, 5221) % 43,6 45,4 47,4 51,9 54,5

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x

 d'intermédiation financière par le biais Δ% .. x x x x

 de dépôts (52211, 52219) % x x x x x

13.1.2 Intermédiation financière non faite par M$ x x 24,3 21,1 x

 le biais de dépôts (5222) Δ% .. x x -13,2 x

% x x 10,0 8,0 x

13.1.3 Activités liées à l'intermédiation M$ x x 4,1 4,3 x

 financière (5223) Δ% .. x x 4,9 x

% x x 1,7 1,6 x

13.2 Services d'investissement financier, M$ 35,0 37,8 26,7 28,5 31,1

 fonds et autres instruments financiers Δ% .. 8,0 -29,4 6,7 9,1

 (523, 526) % 14,7 15,2 11,0 10,8 11,0

13.3 Sociétés d’assurance et M$ x 66,3 72,5 72,8 73,8

 activités connexes (524) Δ% .. x 9,4 0,4 1,4

% x 26,7 29,8 27,6 26,2

13.3.1 Sociétés d'assurance (5241) M$ x x 49,0 47,1 48,6

Δ% .. x x -3,9 3,2

% x x 20,2 17,9 17,2

13.3.2 Agences et courtiers d'assurance et M$ x x 23,6 25,7 25,3

 autres activités liées à l'assurance Δ% .. x x 8,9 -1,6

 (5242) % x x 9,7 9,7 9,0

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

71

Tableau 4.11

Produit intérieur brut aux prix de base par industrie, aux prix courants, Terre-Neuve-et-Labrador, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 27 998,5 29 741,1 23 225,3 27 176,0 31 550,5

Δ% .. 6,2 -21,9 17,0 16,1

% 100,0 100,0 100,0 100,0 100,0

02 Industries productrices de biens M$ 15 776,8 17 820,8 10 569,8 13 752,5 17 171,3

Δ% .. 13,0 -40,7 30,1 24,9

% 56,3 59,9 45,5 50,6 54,4

03 Agriculture, foresterie, pêche et chasse (11) M$ 402,1 390,1 310,3 363,9 453,4

Δ% .. -3,0 -20,5 17,3 24,6

% 1,4 1,3 1,3 1,3 1,4

04 Extraction minière, exploitation en carrière, M$ 12 799,0 14 597,2 7 203,0 10 203,1 13 160,5

et extraction de pétrole et de gaz (21) Δ% .. 14,0 -50,7 41,7 29,0

% 45,7 49,1 31,0 37,5 41,7

05 Services publics (22) M$ 646,9 593,4 587,8 653,8 664,3

Δ% .. -8,3 -0,9 11,2 1,6

% 2,3 2,0 2,5 2,4 2,1

06 Construction (23) M$ 937,1 1 226,7 1 516,1 1 728,6 2 039,9

Δ% .. 30,9 23,6 14,0 18,0

% 3,3 4,1 6,5 6,4 6,5

07 Fabrication (31-33) M$ 991,6 1 013,4 952,6 803,1 853,2

Δ% .. 2,2 -6,0 -15,7 6,2

% 3,5 3,4 4,1 3,0 2,7

08 Industries productrices de services M$ 12 221,7 11 920,2 12 655,5 13 423,5 14 379,2

Δ% .. -2,5 6,2 6,1 7,1

% 43,7 40,1 54,5 49,4 45,6

09 Commerce de gros (41) M$ 479,9 495,1 460,9 505,8 619,0

Δ% .. 3,2 -6,9 9,7 22,4

% 1,7 1,7 2,0 1,9 2,0

10 Commerce de détail (44-45) M$ 1 151,5 1 210,9 1 254,2 1 347,5 1 410,4

Δ% .. 5,2 3,6 7,4 4,7

% 4,1 4,1 5,4 5,0 4,5

11 Transport et entreposage (48-49) M$ 615,1 608,1 611,2 654,1 707,6

Δ% .. -1,1 0,5 7,0 8,2

% 2,2 2,0 2,6 2,4 2,2

12 Industrie de l'information et industrie M$ 535,9 547,7 571,9 610,3 640,8

culturelle (51) Δ% .. 2,2 4,4 6,7 5,0

% 1,9 1,8 2,5 2,2 2,0

13 Finance et assurances (52) M$ 808,8 829,2 765,4 868,4 919,4

Δ% .. 2,5 -7,7 13,5 5,9

% 2,9 2,8 3,3 3,2 2,9

14 Services immobiliers et services de M$ 1 752,4 1 836,8 1 998,3 2 085,9 2 253,2

location et de location à bail (53) Δ% .. 4,8 8,8 4,4 8,0

% 6,3 6,2 8,6 7,7 7,1

15 Services professionnels, scientifiques M$ 490,5 541,0 547,0 600,8 670,0

et techniques (54) Δ% .. 10,3 1,1 9,8 11,5

% 1,8 1,8 2,4 2,2 2,1

16 Gestion de sociétés et d'entreprises (55) M$ 98,6 103,2 108,0 105,3 115,6

Δ% .. 4,7 4,7 -2,5 9,8

% 0,4 0,3 0,5 0,4 0,4

17 Services administratifs, services de M$ 315,1 301,7 309,2 333,8 351,0

soutien, services de gestion des déchets Δ% .. -4,3 2,5 8,0 5,2

et services d'assainissement (56) % 1,1 1,0 1,3 1,2 1,1

18 Services d'enseignement (61) M$ 1 242,1 1 255,6 1 389,4 1 438,8 1 515,4

Δ% .. 1,1 10,7 3,6 5,3

% 4,4 4,2 6,0 5,3 4,8

19 Soins de santé et assistance sociale (62) M$ 2 118,8 1 687,5 1 929,7 2 035,5 2 146,8

Δ% .. -20,4 14,4 5,5 5,5

% 7,6 5,7 8,3 7,5 6,8

20 Arts, spectacles et loisirs (71) M$ 55,5 55,6 59,2 63,4 63,9

Δ% .. 0,2 6,5 7,1 0,8

% 0,2 0,2 0,3 0,2 0,2

21 Hébergement et services de M$ 347,3 359,9 381,3 416,6 447,0

restauration (72) Δ% .. 3,6 5,9 9,3 7,3

% 1,2 1,2 1,6 1,5 1,4

22 Autres services (sauf les administrations M$ 351,6 378,2 394,6 434,7 456,0

publiques) (81) Δ% .. 7,6 4,3 10,2 4,9

% 1,3 1,3 1,7 1,6 1,4

23 Administrations publiques (91) M$ 1 858,4 1 709,8 1 874,9 1 922,6 2 063,2

Δ% .. -8,0 9,7 2,5 7,3

% 6,6 5,7 8,1 7,1 6,5

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

72

Tableau 4.11 (suite)

Produit intérieur brut aux prix de base par industrie, aux prix courants, Terre-Neuve-et-Labrador, 2007-2011

Industrie 2007 2008 2009 2010 2011

M$ (aux prix courants)

01 Ensemble des industries M$ 27 998,5 29 741,1 23 225,3 27 176,0 31 550,5

Δ% .. 6,2 -21,9 17,0 16,1

13 Finance et assurances (52) M$ 808,8 829,2 765,4 868,4 919,4

Δ% .. 2,5 -7,7 13,5 5,9

% 100,0 100,0 100,0 100,0 100,0

13.1 Autorités monétaires et intermédiation M$ x x 445,3 533,9 560,8

 financière et activités connexes Δ% .. x x 19,9 5,0

 (521, 522) % x x 58,2 61,5 61,0

13.1.1 Autorités monétaires et M$ x 383,7 372,2 468,8 496,8

 intermédiation financière par Δ% .. x -3,0 26,0 6,0

 le biais de dépôts (521, 5221) % x 46,3 48,6 54,0 54,0

13.1.1.1 Autorités monétaires - banque M$ x x x x x

 centrale (521) Δ% .. x x x x

% x x x x x

13.1.1.2 Coopératives de crédit et caisses M$ x x x x x

 populaires locales (52213) Δ% .. x x x x

% x x x x x

13.1.1.3 Activités bancaires et autres activités M$ x x x x x

 d'intermédiation financière par le biais Δ% .. x x x x

 de dépôts (52211, 52219) % x x x x x

13.1.2 Intermédiation financière non faite par M$ x x 44,2 38,7 34,8

 le biais de dépôts (5222) Δ% .. x x -12,4 -10,1

% x x 5,8 4,5 3,8

13.1.3 Activités liées à l'intermédiation M$ 26,2 x 28,9 26,4 29,2

 financière (5223) Δ% .. x x -8,7 10,6

% 3,2 x 3,8 3,0 3,2

13.2 Services d'investissement financier, M$ 105,0 106,7 82,0 89,3 93,7

 fonds et autres instruments financiers Δ% .. 1,6 -23,1 8,9 4,9

 (523, 526) % 13,0 12,9 10,7 10,3 10,2

13.3 Sociétés d’assurance et M$ 244,0 230,9 238,1 245,3 265,0

 activités connexes (524) Δ% .. -5,4 3,1 3,0 8,0

% 30,2 27,8 31,1 28,2 28,8

13.3.1 Sociétés d'assurance (5241) M$ 177,1 160,7 166,6 163,5 178,2

Δ% .. -9,3 3,7 -1,9 9,0

% 21,9 19,4 21,8 18,8 19,4

13.3.2 Agences et courtiers d'assurance et M$ 66,8 70,1 71,5 81,8 86,8

 autres activités liées à l'assurance Δ% .. 4,9 2,0 14,4 6,1

 (5242) % 8,3 8,5 9,3 9,4 9,4

Note : Les pourcentages ont été établi en n'ajustant pas la non-additivité des sous-composantes du total du PIB.
Source : Statistique Canada, PIB aux prix de base, selon le SCIAN, Canada, provinces et territoires, 2014, adapté par l'Institut de la statistique du Québec.

73

Annexe 1

Le Système de classification des industries de l'Amérique du Nord
(SCIAN) 20071 – Description de l’industrie des services financiers

52 Finance et assurances

Ce secteur comprend les établissements dont
l'activité principale consiste à effectuer des
opérations financières (c'est-à-dire des
opérations portant sur la création, la liquidation
ou la cession d'actifs financiers) ou à en faciliter
l'exécution. Sont compris :

• les établissements dont l'activité principale

est l'intermédiation financière. Ces
établissements mobilisent des fonds en
recevant des dépôts et/ou en émettant des
titres, et contractent de ce fait des dettes. Ils
emploient ces fonds à l'acquisition d'actifs
financiers en octroyant des prêts et/ou en
achetant des valeurs mobilières. Prenant
des risques, ils acheminent les fonds des
prêteurs aux emprunteurs et transforment
ou réaménagent les échéances, les
volumes et les risques.

• les établissements dont l'activité principale

consiste à mettre en commun les risques en
faisant souscrire à des contrats
d'assurance de rente et à d'autres formes
de contrats d'assurance. Ils perçoivent des
droits (primes d'assurance ou capital
constitutif de rente), se constituent des
réserves, placent ces réserves et effectuent
des paiements contractuels. Les droits
prélevés varient selon l'incidence prévue
des risques assurés et le rendement
escompté des fonds placés.

• les établissements dont l'activité principale

consiste à fournir des services spécialisés
qui facilitent ou complètent des
programmes d'intermédiation financière,
d'assurance et d'avantages sociaux.

Les établissements ayant une fonction de
contrôle monétaire (les autorités monétaires)
sont aussi rangés dans ce secteur.

521 Autorités monétaires – banque
centrale

Ce sous-secteur comprend les établissements
dont l'activité principale consiste à accomplir les
fonctions d'une banque centrale : émettre de la
monnaie (papier-monnaie); gérer la masse
monétaire et les réserves de devises
internationales du pays; superviser des
systèmes de règlement, de compensation et de

1 Source : Statistique Canada, SCIAN 2007, site Web consulté le 11 mai 2015.

liquidation; conserver des dépôts représentant
les réserves d'autres banques et institutions;
agir en tant qu'agent financier du gouvernement
fédéral.

Les institutions chargées de ces fonctions et de
la politique monétaire peuvent différer d'un pays
à l'autre. Au Canada, ces fonctions sont
assumées par la Banque du Canada, au
Mexique par la Banque du Mexique, et aux
États-Unis par les banques de la Réserve
fédérale et leurs succursales.

522 Intermédiation financière et activités
connexes

Ce sous-secteur comprend les établissements
dont l'activité principale consiste à prêter des
fonds recueillis sous la forme de dépôts, ou par
émission de titres d'emprunt, et les
établissements qui facilitent l'emprunt ou le
crédit en faisant, par exemple, du courtage
d'hypothèques et de prêts, en fournissant des
services de compensation et de réserve, et en
assurant l'encaissement des chèques.

5221 Intermédiation financière par le biais
de dépôts ÉU

Ce groupe comprend les établissements dont
l'activité principale consiste à recevoir des
dépôts et à prêter de l'argent. Les dépôts sont la
principale source des fonds prêtés.

52211 Activités bancaires CAN

Cette classe comprend les établissements dont
l'activité principale consiste à recevoir des
dépôts et à octroyer des prêts. Parmi les
établissements de cette classe, notons les
banques à charte, les sociétés de fiducie et les
sociétés de prêts hypothécaires ayant surtout
pour fonction de recevoir des dépôts et
d'octroyer des prêts.

52213 Coopératives de crédit et caisses
populaires locales ÉU

Cette classe comprend les établissements de
coopératives de crédit et de caisses populaires
locales dont l'activité principale consiste à
recevoir des dépôts de leurs membres et à leur
octroyer des prêts. Pour obtenir des capitaux
de leurs membres, ces établissements vendent
des actions et acceptent des dépôts.

76

52219 Autres activités d'intermédiation
financière par le biais de dépôts ÉU

Cette classe comprend les établissements qui
ne figurent dans aucune autre classe et dont
l'activité principale consiste à recevoir des
dépôts et à octroyer des prêts. Les caisses
d'épargne des administrations provinciales qui
acheminent les dépôts reçus aux
gouvernements au lieu de des prêter à des
clients sont aussi incluses.

5222 Intermédiation financière non faite par
le biais de dépôts ÉU

Ce groupe comprend les établissements, tant
publics (entreprises d'État) que privés, dont
l'activité principale consiste à octroyer des
crédits ou à prêter des fonds recueillis en
empruntant sur le marché du crédit, notamment
en émettant des effets de commerce et d'autres
titres de créance et en empruntant auprès
d'autres intermédiaires financiers.

5223 Activités liées à l'intermédiation
financière ÉU

Ce groupe comprend les établissements dont
l'activité principale consiste à fournir des services
étroitement liés à l'intermédiation financière,
mais qui n'agissent pas à titre d'intermédiaires.

523 Valeurs mobilières, contrats de
marchandises et autres activités
d'investissement financier connexes

Ce sous-secteur comprend les établissements
dont l'activité principale consiste à risquer des
capitaux de différentes façons en prenant à leur
compte de façon ferme des émissions de titres
ou en cherchant à placer des titres ou des fonds
de contrats de marchandises; en servant
d'intermédiaires entre acheteurs et vendeurs de
titres; en assurant des services afférents aux
bourses des valeurs mobilières et des
marchandises (c.-à-d., en fournissant les locaux,
les marchés et, souvent, les installations
nécessaires à l'achat et à la vente d'actions, de
bons de souscription à des actions, d'obligations
ou de contrats de marchandises); en facilitant la
commercialisation de contrats à caractère
financier; en gérant l'actif (c.-à-d., en gérant des
portefeuilles de titres); en conseillant les
investisseurs et en fournissant des services de
fiducie, de garde et autres.

5231 Intermédiation et courtage de valeurs
mobilières et de contrats de marchandises

Ce groupe comprend les établissements dont
l'activité principale consiste à risquer des
capitaux de différentes façons en prenant à leur
compte de façon ferme des émissions de titres
ou en cherchant à placer des titres; en servant
d'intermédiaires entre acheteurs et vendeurs de
titres.

5232 Bourses de valeurs mobilières et de
marchandises

Ce groupe comprend les établissements dont
l'activité principale consiste à fournir des
marchés et des mécanismes pour faciliter
l'achat et la vente d'actions, d'options sur titres,
d'obligations ou de contrats de marchandises.
Les établissements de cette classe n'ont pas
pour activité d'acheter, vendre ou posséder les
titres et/ou les marchandises négociés, ni d'en
fixer le prix.

5239 Autres activités d'investissement
financier

Ce groupe comprend les établissements qui ne
figurent dans aucun autre groupe et dont
l'activité principale consiste à gérer des
portefeuilles de titres ainsi qu'à conseiller les
investisseurs et à fournir des services de fiducie,
de garde et autres.

524 Sociétés d'assurance et activités
connexes

Ce sous-secteur comprend les établissements
dont l'activité principale consiste à faire
souscrire à des contrats d'assurance de rente et
à d'autres formes de contrats d'assurance, à
faire de la réassurance, à vendre de l'assurance
à des détenteurs de police et à leur fournir des
services connexes. Les classes sont définies en
fonction du type de risque assuré (décès, perte
d'emploi due à l'âge ou à une invalidité,
dommages matériels). Les établissements qui
mettent des risques en commun prélèvent des
primes pour se constituer un portefeuille d'actifs
financiers en prévision de sinistres ultérieurs.
Les cotisations et les primes sont fixées sur la
base d'une évaluation actuarielle des
indemnités prévisibles d'après des tableaux des
risques subis dans le passé, et en fonction du
rendement que l'on attend des réserves
placées.

5241 Sociétés d'assurance

Ce groupe comprend les établissements dont
l'activité principale consiste à faire souscrire à
des contrats d'assurance de rente et à d'autres
formes de contrat d'assurance et à faire de la
réassurance. Les établissements de ce groupe
prélèvent des primes pour se constituer un
portefeuille d'actifs financiers en prévision des
sinistres ultérieurs. Les cotisations et les primes
sont fixées sur la base d'une évaluation
actuarielle des réserves constituées. Sont
incluses les sociétés d'assurance directe dont
l'activité principale consiste à faire souscrire
directement des titulaires de police à des
contrats d'assurance de rente ou à d'autres
formes de contrats d'assurance, de même que
les sociétés de réassurance dont l'activité
principale consiste à prendre à leur compte la
totalité ou une partie du risque associé à des

77

polices d'assurance émises par d'autres
assureurs. Les classes sont définies en fonction
du type de risque assuré (décès, perte d'emploi
due à l'âge ou à une invalidité, dommages
matériels).

5242 Agences et courtiers d'assurance et
autres activités liées à l'assurance

Ce groupe comprend les établissements dont
l'activité principale consiste à vendre de
l'assurance ou à fournir des services en rapport
avec l'assurance.

526 Fonds et autres instruments
financiers CAN

Ce sous-secteur comprend les fonds, fiducies et
autres instruments financiers organisés pour
administrer des actifs de portefeuille pour le
compte de tiers, comme les détenteurs d'unités,
les bénéficiaires de caisses de retraite et les
investisseurs. Ces entités perçoivent des
intérêts, des dividendes et d'autres revenus de
biens, mais elles n'ont pas d'employés, ou n'en
ont que très peu, et ne tirent aucun revenu de la
vente de services.

Les indices supérieurs qui apparaissant à la fin
des titres de classes du SCIAN servent à
indiquer la comparabilité :

CAN Classe canadienne seulement
ÉU Classes canadiennes et

américaines comparables
[En blanc] Classes canadiennes, mexicaines

et américaines comparables.

Annexe 2

Industrie des services financiers - Profil synthèse des codes SCIAN

521-Autorités 522-Intermédiation 523-Valeurs mobilières, 524-Sociétés 526-Fonds et autres
 monétaires - financière et activités contrats de marchand. et d'assurances et instruments
 banque centrale connexes activités d'investissement activités connexes financiers

 financier connexes

5211-Autorités monétaires - 5221-Intermédiation par 5231-Interm. et courtage de 5241- Sociétés d'assurance 5261-Caisses de retraite
 banque centrale le biais de dépôts valeurs mobilières et

 contrats de marchandises 52411-Sociétés d'ass. : vie, 52611-Caisses de retraite
52211-Activités bancaires maladie et soins médic. 526111-Caisse de retraite en fiducie

 522111-aux particul. et entreprises 52311-Services bancaires 524111-Soc. d'ass. individuelle : 526112-Caisses de retraite non fid.

 522112-aux grandes entreprises. d'investissement et vie, maladie et soins médic.

 et institutions commerce des valeurs 524112-Soc. d'ass. collective : 5269-Autres fonds et
 mobilières vie, maladie et soins médic. instruments financiers

52213-Coop. de crédit et
 caisses pop. locales 52312- Courtage de 52412-Soc. d'ass. (sauf vie, 52691-Fonds de placement

 valeurs mobilières maladie et soins médic.) à capital variable

52219-Autres act. d'inter. fin. 524121-Sociétés d'ass. IARD

 par le biais de dépôts 52313-Négociation de contrats 524122-Soc. privées d'ass. auto. 52693-Fonds distincts
 de marchandises 524123-Soc. publiq. d'ass. auto.

5222-Intermédiation non faite 524124-Sociétés d'ass. biens 52698-Tous les autres fonds
 par le biais de dépôts 52314-Courtage de contrats 524125-Sociétés d'ass. respons. et instruments financiers

 de marchandises 524129-Sociétés d'ass. autres

52221-Émission de cartes de
 crédit 5232-Bourses de valeurs 52413-Soc. de réassurance

 mobillières et 524131-Soc. de réassurance - vie

52222-Financement de ventes de marchandises 524132-Soc. de réassurance

 à crédit - accidents et maladie

5239-Autres activités 524133-Soc. de réassurance

52229-Autres intermédiations d'investiss. financier - automobiles

 financières,sauf dépôts 524134-Soc. de réass. - biens

 522291-Crédit à la consommation 52391-Activités diverses 524135-Soc. de réassurance

 522299-Tous autres, sauf dépôts d'intermédiation - responsabilité

 (capital de risque) 524139-Soc. de réass. IARD et autres

5223-Activités liées à l'inter-
 médiation financière 52392-Gestion de portefeuille 5242-Agences et courtiers

 (Cies fonds mutuels, d'assurance et autres
52231-Courtiers en prêts hypoth. fiduc. fonds retraite, . activitées liées à l'ass.
 et non hypohécaires gestionnaires à contrat)

52421-Agences et coutiers
52232-Traitements, transact. 52393-Services de conseils d'assurance
 financières et connexes en placement

52429-Autres activités liés
52239-Autres activités liées 52399-Toutes autres activités 524291-Experts en sinistres

 à l'interm. financière d'investiss. financier 524299-Toutes autres activités

52 - Finance et assurances

Des
 s

ta
tis

tiq
ues s

ur le
 Q

uébec d’hier et d’aujourd’hui

pour l
e Q

uébec de demain

La publication PIB et indice de concentration géographique de l’industrie
des services financiers, Canada et provinces, données provisoires 2014
propose un examen de l’évolution interprovinciale du produit intérieur brut
(PIB) de l’industrie finance et assurances.

La ventilation du PIB de l’industrie des services financiers par secteur
à l’échelle provinciale et la production d’un indice de concentration
géographique (ICG) s’inscrivent dans l’usage de mesures qui permettent
de comparer le développement et les retombées d’une industrie dans
l’économie.

Ce document offre deux groupes de données sur le PIB de l’industrie
des services financiers par province, soit une version en dollars courants
portant sur la période 2007-2011 et une autre qui présente les données
en dollars enchaînés aux prix de 2007 et qui couvre la période 2009-
2014. L’indice de concentration géographique est construit à partir du
PIB en dollars enchaînés aux prix de 2007 et porte aussi sur la période
2009-2014.

	PIB et indice de concentration géographique de l’industrie des services financiers, Canada et provinces, données provisoires 2014
	Pour tout renseignement concernant l’ISQ
	Dépôt légal
	Avant-propos
	Table des matières
	Liste des tableaux et des figures
	Liste des tableaux
	Liste des figures

	Faits saillants
	Chapitre 1 - Présentation graphique du PIB et de l’indice de concentration géographique de l’industrie des services financiers, 2009-2014
	Chapitre 2 - Tableau synthèse : PIB en millions de dollars enchaînés (2007) et indice de concentration géographique de l'industrie des services financiers, Canada et provinces, 2009-2014
	Tableau 2.1 - PIB en millions de dollars enchaînés (2007) et indice de concentration géographique (ICG) de l'industrie des services financiers, Canada, Québec, Ontario, Alberta et Colombie-Britannique, 2009-2014

	Chapitre 3 - Produit intérieur brut aux prix de base par industrie, en millions de dollars enchaînés (2007), Canada et provinces, 2009-2014
	Tableau 3.1 - Canada
	Tableau 3.2 - Québec
	Tableau 3.3 - Ontario
	Tableau 3.4 - Alberta
	Tableau 3.5 - Colombie-Britannique
	Tableau 3.6 - Manitoba
	Tableau 3.7 - Saskatchewan
	Tableau 3.8 - Nouveau-Brunswick
	Tableau 3.9 - Nouvelle-Écosse
	Tableau 3.10 - Île-du-Prince-Édouard
	Tableau 3.11 - Terre-Neuve-et-Labrador

	Chapitre 4 - Produit intérieur brut aux prix de base par industrie, au prix courants, Canada et provinces, 2007-2011
	Tableau 4.1 - Canada
	Tableau 4.2 - Québec
	Tableau 4.3 - Ontario
	Tableau 4.4 - Alberta
	Tableau 4.5 - Colombie-Britannique
	Tableau 4.6 - Manitoba
	Tableau 4.7 - Saskatchewan
	Tableau 4.8 - Nouveau-Brunswick
	Tableau 4.9 - Nouvelle-Écosse
	Tableau 4.10 - Île-du-Prince-Édouard
	Tableau 4.11 - Terre-Neuve-et-Labrador

	Annexe 1 - Le Système de classification des industries de l'Amérique du Nord (SCIAN) 2007 – Description de l’industrie des services financiers
	Annexe 2 - Industrie des services financiers : Profil des composantes et codes SCIAN

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

