
Profil sectoriel de l’industrie
bioalimentaire au Québec
Édition 2018

Profil sectoriel de l’industrie
bioalimentaire au Québec

Édition 2018

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

Institut de la statistique du Québec	 Ministère de l’Agriculture, des Pêcheries
200, chemin Sainte-Foy	 et de l’Alimentation du Québec
Québec (Québec) G1R 5T4	 200, chemin Sainte-Foy
			 Québec (Québec) G1R 4X6
Téléphone :	 418 691-2401	 Téléphone :	 418 380-2100
		 ou
 	 1 800 463-4090
	 (sans frais d’appel)

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

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

	
	

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

Dépôt légal	 Crédits des photographies :
Bibliothèque et Archives nationales du Québec 	 Couverture : © Étienne Boucher
1er trimestre 2019		 et Marc Lajoie,
ISBN 978-2-550-83273-7 (version imprimée)		 MAPAQ
ISBN 978-2-550-83274-4 (en ligne)

© Gouvernement du Québec

Toute reproduction autre qu’à des fins de consultation personnelle
est interdite sans l’autorisation du gouvernement du Québec.
www.stat.gouv.qc.ca/droits_auteur.htm

Janvier 2019

http://www.stat.gouv.qc.ca/
http://www.mapaq.gouv.qc.ca
http://www.stat.gouv.qc.ca/droits_auteur.htm

Avant-propos

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

L’édition 2018 contient cinq chapitres illustrant l’évolution de l’industrie
entre 2014 et 2017. Le premier chapitre trace les performances
économiques de l’industrie à travers la production agricole, les
pêches, l’aquaculture, la transformation, la distribution, la restauration
et le commerce international. Les trois chapitres suivants abordent les
productions animales, les productions végétales ainsi que les pêches
et l’aquaculture. Le dernier chapitre propose un survol des données
québécoises mises en parallèle avec les résultats nord-américains. Les
différents tableaux offrent, pour chaque section, des renseignements
portant sur la production, la transformation et la demande.

Ce document comprend une liste des sources, un lexique des termes
et concepts utilisés, des références générales et sectorielles ainsi
qu’une liste des personnes-ressources susceptibles d’aider le lecteur à
approfondir sa connaissance de chaque secteur.

Cette publication a été réalisée par : 	 Éric Massicotte, agroéconomiste et coordonnateur
	 Anita Sénéchal, économiste
	 Danny Sanfaçon, technicien
	 Sarah Bélanger, réviseure linguistique
	 Andrée-Ann Sénéchal, graphiste
	 Institut de la statistique du Québec

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

Sous la direction de :	 Sylvain Carpentier, directeur
	 Institut de la statistique du Québec

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

Pour tout renseignement concernant 	 Direction des statistiques sectorielles
le contenu de cette publication :	 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 3130
	 Télécopieur : 	418 643-4129
	 Courriel :	 eric.massicotte@stat.gouv.qc.ca

	 Direction de la planification, des politiques
	 et des études économiques
	 Ministère de l’Agriculture, des Pêcheries
	 et de l’Alimentation du Québec
	 200, chemin Sainte-Foy, 9e étage
	 Québec (Québec) G1R 4X6
	 Téléphone :	 418 380-2100, poste 3875
	 Télécopieur :	418 380-2165
	 Courriel :	 jean-jose.grand@mapaq.gouv.qc.ca

Signes conventionnels	 Abréviations et symboles

..	 Donnée non disponible	 $ ou $ CA	 Dollar canadien
…	 N’ayant pas lieu de figurer	 $ US	 Dollar américain
–	 Néant ou zéro	 n	 Nombre
—	 Donnée infime	 t	 Tonne métrique
e	 Donnée estimée	 %	 Pour cent ou pourcentage
p	 Donnée provisoire	 l	 Litre
r	 Donnée révisée	 hl	 Hectolitre
x	 Donnée confidentielle	 ha	 Hectare
E	 Donnée à utiliser avec prudence	 douz.	 Douzaine
F	 Donnée trop peu fiable pour être publiée	 kg	 Kilogramme
		 h	 Heure
		 ¢	 Cent
		 k	 En milliers
		 M	 En millions
		 G	 En milliards
		 pond.	 Pondeuse

mailto:jean-jose.grand%40mapaq.gouv.qc.ca?subject=

Table des matières

Lexique	 ... 7

Chapitre 1	 Les performances économiques
de l’industrie bioalimentaire québécoise............................. 15

Principaux indicateurs...17
Production agricole, pêches et aquaculture.............................21
Transformation alimentaire..29
Distribution alimentaire..35
Commerce international..39

Chapitre 2	 Les productions animales... 45

Production laitière..46
Production porcine..48
Production bovine...50
Production ovine..52
Production caprine..54
Volailles...56
Œufs d’incubation...58
Œufs de consommation..60
Apiculture..62
Animaux à fourrure..64
Chevaux..66

Chapitre 3	 Les productions végétales.. 69

Céréales..70
Oléagineux et protéagineux..72
Plantes fourragères...74
Tabac et produits...76
Pommes de terre...78
Légumes de champ..80
Pommes..82
Petits fruits...84
Horticulture ornementale...86

6

Profil sectoriel de l’industrie bioalimentaire au Québec

Légumes de serre ..90
Champignons..92
Acériculture...94
Café et thé...96

Chapitre 4	 Les pêches et l’aquaculture.. 99

Pêches commerciales...100
Aquaculture commerciale...102

Chapitre 5	 L’Amérique du Nord... 105

Productions animales..106
Productions végétales...110
Exportations et importations..116

Liste des sources... 119

Références générales et sectorielles... 125

Liste des personnes-ressources.. 131

Lexique

Année-récolte Période retenue dans le domaine des productions végétales. D’une durée de
12 mois, elle correspond aux différentes étapes du cycle de production.

Année civile L’année civile commence le 1er janvier et se termine le 31 décembre.

Assurance récolte Le programme d’assurance récolte (ASREC) protège les récoltes contre les risques
associés aux conditions climatiques et aux phénomènes naturels incontrôlables.
Ce programme offre des protections individuelles et collectives.

Assurance
stabilisation

Le Programme d’assurance stabilisation des revenus agricoles (ASRA) est de type
collectif. Il protège les entreprises contre les fluctuations des prix du marché et des
coûts de production.

Complémentaire aux programmes Agri-stabilité et Agri-investissement, l’ASRA
verse une compensation lorsque le prix moyen de vente d’un produit est inférieur
au revenu stabilisé. Celui-ci est établi sur la base du coût de production des entre-
prises spécialisées.

Bioalimentaire Regroupement de l’agriculture, des pêches commerciales, de l’aquaculture, de la
transformation des aliments, des boissons et du tabac, du commerce de gros et du
commerce de détail alimentaires ainsi que des services alimentaires.

Consommation
apparente

Solde obtenu en retranchant de l’offre brute d’un produit les multiples utilisations qui
en sont faites avant de parvenir à la consommation finale.

L’offre brute d’un produit consiste en la sommation des données se rapportant à la
production, aux importations et à la quantité totale détenue en stock en début d’an-
née. Les multiples utilisations, autres que la consommation finale, correspondent à
tout usage du produit à un stade intermédiaire de production, aux exportations, aux
pertes ainsi qu’à la quantité en stock en fin d’année.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb-bmdi/document/3475_D1_T9_V5-fra.htm].

La consommation totale pour l’ensemble du Québec s’obtient en multipliant la donnée
de la consommation apparente canadienne par habitant, généralement exprimée en
kilogrammes ou en litres, par la population du Québec au 1er juillet de chaque année.
Cette statistique sous-entend que le consommateur québécois se comporte de la
même manière que le consommateur canadien en matière alimentaire.

http://www23.statcan.gc.ca/imdb-bmdi/document/3475_D1_T9_V5-fra.htm
http://www23.statcan.gc.ca/imdb-bmdi/document/3475_D1_T9_V5-fra.htm

8

Profil sectoriel de l’industrie bioalimentaire au Québec

Dépenses
d’exploitation
agricoles

Dépenses engagées par les exploitants pour les biens et services nécessaires à la
production agricole. Tous les renseignements sur les dépenses portent sur l’année
civile. Si des remises directes sont versées aux agriculteurs pour réduire le coût de
certaines entrées, les dépenses d’exploitation nettes sont utilisées pour le calcul
du revenu net.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb-bmdi/document/5214_D2_T9_V1-fra.htm].

Dulciculture Aménagement et mise en valeur des milieux en eau douce.

Emplacements Les données sur les emplacements proviennent du Registre des entreprises (RE)
de Statistique Canada. Les entreprises sont dénombrées en tenant compte de leurs
emplacements statistiques. Un emplacement statistique est défini comme étant
une entité de production située en un point géographique précis, où se fait l’activité
économique ou à partir duquel elle s’exerce, et pour lequel il est possible d’obtenir,
au minimum, des données en matière d’emploi.

Les emplacements, tels qu’établis dans cette publication, correspondent à la
somme du nombre total d’emplacements avec employés et sans employés pour
la période de référence de décembre 2017. Les emplacements avec employés
comprennent tous les emplacements canadiens actifs avec employés, alors que
les emplacements sans employés comprennent tous les emplacements canadiens
actifs sans employés et avec un revenu d’affaires supérieur à 30 000 $ ou qui sont
constitués en société.

Il est recommandé aux utilisateurs de ne pas considérer ces données comme une
série chronologique.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb-bmdi/document/1105_D16_T9_V1-fra.htm].

Emploi Ce document fait appel à quatre sources distinctes pour l’emploi. Puisque la défini-
tion donnée à cette variable est différente d’une source à l’autre, il est recommandé
aux utilisateurs de tenir compte des différences lors de l’interprétation des données.

La première source, l’Enquête sur la population active (EPA) de Statistique Canada,
permet l’obtention de données selon l’industrie, notamment l’agriculture, et l’en-
semble de l’économie.

Cette enquête définit le concept d’emploi en ces termes : nombre de personnes qui
ont fait un travail quelconque contre rémunération ou en vue d’un bénéfice (incluant
également le travail familial non rémunéré), ou avaient un emploi, mais n’étaient pas
au travail à cause d’une maladie ou d’une incapacité, pour obligations personnelles
ou familiales, pour des vacances, par suite d’un conflit de travail ou du fait de tout
autre facteur.

La population cible comprend la population civile canadienne non institutionnalisée
de 15 ans et plus. Sont exclus du champ de l’enquête les personnes qui vivent
dans les réserves et dans d’autres peuplements autochtones des provinces, les
membres à temps plein des Forces armées canadiennes, les pensionnaires d’éta-
blissements institutionnels et les ménages situés dans des régions extrêmement
éloignées où la densité de population est très faible.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=391852].

http://www23.statcan.gc.ca/imdb-bmdi/document/5214_D2_T9_V1-fra.htm
http://www23.statcan.gc.ca/imdb-bmdi/document/5214_D2_T9_V1-fra.htm
http://www23.statcan.gc.ca/imdb-bmdi/document/1105_D16_T9_V1-fra.htm
http://www23.statcan.gc.ca/imdb-bmdi/document/1105_D16_T9_V1-fra.htm
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=391852
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=391852

Lexique

9

Emploi (suite) La deuxième source, l’Enquête sur l'emploi, la rémunération et les heures de travail
(EERH) de Statistique Canada, résulte de la combinaison d’un recensement des
retenues salariales fournies par l’Agence du revenu du Canada (ARC) et des résul-
tats de l’Enquête sur la rémunération auprès des entreprises (ERE). L’EERH permet
l’obtention de données détaillées sur le nombre total d’employés rémunérés, la
rémunération brute, les heures travaillées et les postes vacants à des niveaux
précis, tant pour l’industrie que l’ensemble du Québec. Elle permet d’obtenir des
données se rapportant à la fabrication des aliments et des boissons, aux gros-
sistes-distributeurs de produits alimentaires, aux magasins d’alimentation ainsi qu’à
la restauration.

Cette enquête définit le concept d’employé en ces termes : tout individu rémunéré
pour ses services ou ses absences et pour lequel l’employeur doit remplir une
formule T4 de l’ARC. Le concept d’employé désigne les employés à plein temps,
à temps partiel et les employés occasionnels ou temporaires. Il désigne aussi les
propriétaires, administrateurs, associés et autres dirigeants actifs des entreprises
constituées en société.

La population cible comprend toutes les entreprises du Canada qui ont au moins un
employé et qui ont par conséquent produit au moins un relevé de retenue salariale.
Sont exclues les entreprises dont les activités relèvent principalement du secteur de
l’agriculture, de la pêche et du piégeage, des services domestiques aux ménages
privés, des organismes religieux, des organismes publics internationaux et autres
organismes publics extraterritoriaux et du personnel militaire des services de la
défense.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=2612].

La troisième source, l’Enquête annuelle sur les industries manufacturières et de l’ex-
ploitation forestière (EAMEF) de Statistique Canada, concerne les données d’emplois
manufacturiers, présentées dans les sections « Transformation » de ce document.

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

La population cible comprend tous les établissements dont l’activité principale est
la fabrication ou l’exploitation forestière.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=221645].

La quatrième source provient de Pêches et Océans Canada et du Bureau d’ac-
créditation des pêcheurs et des aides-pêcheurs du Québec (BAPAP). Un emploi
dans l’industrie des pêches correspond à une personne enregistrée auprès de
ces organismes et possédant un permis de pêche commerciale comme pêcheur-
propriétaire d’équipement autorisé ou aide-pêcheur ainsi qu’à tout titulaire d’un
permis aquacole ou d’étang de pêche.

Compte tenu des différences dans les concepts véhiculés par ces quatre sources,
il faut considérer l’estimation de l’emploi total de l’industrie bioalimentaire comme
un ordre de grandeur.

http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=2612
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=2612
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=221645
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=221645

10

Profil sectoriel de l’industrie bioalimentaire au Québec

Exploitations
agricoles

Entreprises qui produisent annuellement pour plus de 5 000 $, conformément à la
Loi sur les producteurs agricoles.

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

Frais
d’amortissement

Les frais d’amortissement imputés à une entreprise agricole servent à prendre en
compte la dépréciation d’origine économique ou la perte de valeur marchande des
immobilisations. Il n’y a pas de décaissements associés à l’amortissement. Règle
générale, la dépréciation résulte du vieillissement, de l’usure et de l’obsolescence
des biens amortissables (bâtiments et machinerie agricoles). Elle représente la
valeur du capital qui ne servira plus à l’avenir.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=5214].

Franco à bord
(FAB)

Valeur des marchandises incluant tous les coûts de production et autres coûts
jusqu’au moment où les marchandises sont placées à bord du transporteur inter-
national (navire, avion ou autre) en vue de leur exportation. Le prix franco à bord
exclut les frais de transport et d’assurance à l’étranger.

Immobilisations Dépenses qui correspondent aux coûts d’acquisition, de construction et d’installa-
tion de bâtiments non résidentiels, d’ouvrages de génie civil, de matériel et d’outil-
lage durables, que ce soit ou non à des fins de remplacement ou de location.

Les données sur les immobilisations proviennent de l’Enquête annuelle sur les
dépenses en immobilisations et réparations (EDIR) de Statistique Canada.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=307052].

Loyer
en espèces
et à la part

Les dépenses relatives au loyer sont estimées sur le loyer payé pour des terres et
des bâtiments loués du gouvernement ou du secteur privé, y compris des autres
agriculteurs. Sont inclus les impôts fonciers liés à une propriété louée de quelqu’un
d’autre et les frais de pâturage. Sont exclus les coûts de location de machinerie et
de quota.

Les dépenses de location à la part sont estimées sur la valeur du loyer, lequel
représente une part des produits de l’exploitation (le métayage).

Mariculture Culture de plantes et élevage d’animaux en milieu marin.

http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=5214
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=5214
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=307052
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&Id=307052

Lexique

11

Paiements en
vertu des
programmes

Paiements directs versés aux producteurs aux termes de programmes agricoles
municipaux, provinciaux et fédéraux et paiements versés en vertu de programmes
privés. Ces programmes visent à encourager la production, à compenser les
faibles prix de marché, à stabiliser le revenu, à réduire les dépenses au chapitre
des intrants agricoles ou à dédommager les producteurs des pertes de cultures
ou de bétail causées par des conditions météorologiques extrêmes, la maladie
ou autres. Le financement des programmes, aux termes desquels s’effectuent les
paiements directs, provient des divers ordres de gouvernement (fédéral, provin-
ciaux et municipaux) et des producteurs. Les primes payées par les producteurs
sont considérées comme des dépenses d’exploitation.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=5229].

Population
active

Population civile de 15 ans et plus, hors institution et hors réserve, en emploi ou en
chômage.

Prix à la ferme Prix reçus par les producteurs au premier point de transaction. Excluant les frais de
transaction déduits avant que le producteur ne soit payé (par exemple pour l’entre-
posage, le transport ou les frais d’administration), mais comprenant toute prime ou
tout boni rattaché aux produits. Les paiements de programmes liés à des produits
spécifiques ne sont pas inclus dans les prix.

Produit
intérieur
brut

Valeur sans double compte des biens et services produits dans le territoire écono-
mique d’une région au cours d’une période donnée, sans égard au caractère étran-
ger ou non de la propriété des facteurs de production. Dans la présente édition,
les données exprimées en termes réels (corrigées de l’inflation) sont basées sur
l’année de référence 2012.

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

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

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.stat-
can.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&lang=fr&db=imdb&adm=8&-
dis=2&SDDS=1303].

Quantité
abattue (porcins,
bovins, ovins)

Quantité abattue dans la province ou le pays. Par exemple, pour le Québec, elle
reflète la quantité de viande produite à partir des animaux abattus au Québec, peu
importe le lieu d’élevage. La quantité abattue est exprimée en poids carcasse,
équivalent frais.

Quantité
produite (porcins,
bovins, ovins)

Quantité produite dans la province ou le pays. Par exemple, pour le Québec, elle
reflète la quantité de viande produite à partir des animaux élevés au Québec, peu
importe le lieu d’abattage. Les animaux semi-finis qui sortent du Québec pour être
engraissés ailleurs sont pris en compte dans le calcul. La quantité produite est
exprimée en poids carcasse, équivalent frais.

http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=5229
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=5229
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&lang=fr&db=imdb&adm=8&dis=2&SDDS=1303
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&lang=fr&db=imdb&adm=8&dis=2&SDDS=1303
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&lang=fr&db=imdb&adm=8&dis=2&SDDS=1303

12

Profil sectoriel de l’industrie bioalimentaire au Québec

Recettes en
provenance
du marché

Recettes correspondant aux revenus tirés de la vente de produits agricoles et fores-
tiers. Elles sont établies à partir des quantités commercialisées, évaluées au prix à
la ferme. Les ventes entre exploitations d’une même province ne sont pas incluses
dans les recettes.

Recettes
monétaires
agricoles

Recettes comprenant les recettes en provenance du marché et les paiements en
vertu des programmes. Elles sont comptabilisées dans l’année civile où l’argent est
versé.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=3437].

Remises
gouvernementales

Paiements directs versés aux producteurs en vertu de programmes fédéraux,
provinciaux et municipaux visant à réduire les dépenses engagées dans la produc-
tion agricole. Les remises permettent de calculer les dépenses nettes.

Revenu
disponible
par habitant

Somme de tous les revenus reçus par les résidents du Québec moins les trans-
ferts courants versés par ceux-ci à certains secteurs institutionnels. Plus préci
sément, le revenu disponible se compose du revenu primaire plus les transferts
courants que reçoivent les ménages des non-résidents, des sociétés financières,
des institutions sans but lucratif au service des ménages (ISBLSM) et des adminis-
trations publiques moins les transferts courants que les ménages versent aux non-
résidents, aux sociétés financières, aux ISBLSM, ainsi qu’aux administrations
publiques comme les impôts sur le revenu et les cotisations aux régimes d’as-
surance sociale. Les transferts sociaux en nature ne sont pas considérés dans le
revenu disponible.

Revenu
en nature

Valeur des produits agricoles utilisés par les exploitants pour leur consommation
familiale. Les produits sont évalués aux prix moyens que les producteurs auraient
touchés sur le marché. Il n’y a pas de décaissements associés au revenu en nature.
Le revenu en nature sert à mesurer la production agricole totale.

Revenu net
comptant

Solde obtenu en soustrayant les dépenses d’exploitation agricoles après remises
des recettes monétaires agricoles.

Revenu net
réalisé

Solde obtenu en soustrayant les frais d’amortissement du revenu net comptant et
en y additionnant le revenu en nature.

Revenu net
total

Revenu obtenu en additionnant le revenu net réalisé et la valeur de la variation des
stocks.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=3473].

Revenus des
biens fabriqués

Revenus provenant de la vente de biens fabriqués au moyen des matières appar-
tenant à l’emplacement, de travaux de réparation ainsi que de frais de service de
fabrication ou de travail à forfait.

Les données sur les revenus des biens fabriqués proviennent de l’Enquête annuelle
sur les industries manufacturières et de l’exploitation forestière (EAMEF) de
Statistique Canada.

La population cible comprend tous les établissements dont l’activité principale est
la fabrication ou l’exploitation forestière.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getMainChange&Id=221645].

http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=3437
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=3437
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=3473
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=3473
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMainChange&Id=221645
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMainChange&Id=221645

Lexique

13

Solde commercial Le solde commercial représente la différence entre les exportations et les importa-
tions de biens entre la province ou le pays et ses partenaires commerciaux inter-
nationaux.

Les statistiques sur les exportations et les importations de l’industrie bioalimentaire
sont tirées de l’ensemble des données douanières mensuelles produites par la Divi-
sion du commerce international (DCI) de Statistique Canada. Elles mesurent les
mouvements transfrontaliers des biens selon la classification du Système harmonisé
(SH). Ce dernier dispose de catégories désagrégées et communes à de nombreux
pays, ce qui permet d’étudier des produits et marchés en particulier, mais pas de
mesurer le solde extérieur ou la balance commerciale de biens et services. De plus,
les échanges internationaux de services et de commerce n’y figurent pas.

Les données douanières sont évaluées aux prix à la frontière. Selon ce mode, les
exportations internationales de biens sont enregistrées à leur prix FAB au point de
sortie ; ce dernier inclut tous les coûts de production à l’usine ainsi que tout autre
coût survenant entre la sortie d’usine et le point de sortie du Canada, dont le trans-
port intérieur. Quant aux importations, elles sont évaluées à leur prix FAB au point
d’expédition directe au Canada. Les coûts du fret et de l’assurance nécessaires
pour acheminer les marchandises au Canada depuis le point d’expédition direct
ne sont pas compris.

Taux de chômage Nombre de personnes au chômage exprimé en pourcentage de la population
active. Les personnes en chômage représentent toutes les personnes qui étaient
prêtes à travailler et qui, au cours des quatre dernières semaines, ont activement
cherché du travail, ont été mises à pied temporairement ou n’ont pas cherché acti-
vement un emploi, mais devaient commencer un nouvel emploi.

Taux d’emploi Nombre de personnes occupées (en emploi) exprimé en pourcentage de la popu-
lation en âge de travailler.

Taux d’épargne
des ménages

Rapport entre l’épargne nette du secteur des ménages et le revenu disponible des
ménages, exprimé en pourcentage.

Taux officiel
d’escompte

Taux d’intérêt auquel la Banque du Canada accorde des prêts à un jour aux princi-
pales institutions financières.

Travail à forfait Dépenses au titre des travaux à forfait, des travaux donnés à contrat, de la location
de machines et des frais de location pour la machinerie, le matériel, l’équipement
et les véhicules agricoles.

Valeur de la
variation des
stocks

Valeur de la variation des produits agricoles détenus par les producteurs entre le
début et la fin de l’année civile. La valeur annuelle de la variation des stocks (qu’elle
soit positive ou négative), ajoutée aux recettes monétaires agricoles et au revenu en
nature, représente la valeur brute de la production agricole.

14

Profil sectoriel de l’industrie bioalimentaire au Québec

Valeur ajoutée
manufacturière

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

Les données sur la valeur ajoutée manufacturière proviennent de l’Enquête
annuelle sur les industries manufacturières et de l’exploitation forestière (EAMEF)
de Statistique Canada.

La population cible comprend tous les établissements dont l’activité principale est
la fabrication ou l’exploitation forestière.

Pour plus d’information, se référer au lien suivant : [En ligne]. [www23.statcan.
gc.ca/imdb/p2SV_f.pl?Function=getMainChange&Id=221645].

http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMainChange&Id=221645
http://www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMainChange&Id=221645

Chapitre 1

Les performances économiques de
l’industrie bioalimentaire québécoise

Principaux indicateurs

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.1.1 Figure 1.1.2

Produit intérieur brut réel de l'industrie Immobilisations de l'industrie bioalimentaire,
bioalimentaire, Québec, 2009-2017 Québec, 2009-20171

G$ M$

1. En 2013, données non disponibles pour les magasins d'alimentation
1. et grossistes-distributeurs de produits agricoles et alimentaires
1. ainsi que pour les services de restauration et débits de boissons.

Figure 1.1.3 Figure 1.1.4

Emplois dans l'industrie bioalimentaire, Ventes alimentaires, Québec, 2005-2017
Québec, 2009-2017

k G$

0 5 10 15 20 25 30

Cultures agricoles
et élevage

Fabrication d'aliments,
de boissons et de
produits du tabac

Magasins d'alimentation
et grossistes-distributeurs
de produits agricoles et

alimentaires

Services de restauration
et débits de boissons

Total bioalimentaire

2009 2011 2013 2015 2017

0 100 200 300 400 500 600

Agriculture

Fabrication d'aliments,
de boissons et de
produits du tabac

Magasins d'alimentation
et grossistes-distributeurs
de produits agricoles et

alimentaires

Services de restauration
et débits de boissons

Total bioalimentaire

2009 2011 2013 2015 2017

0

6

12

18

24

30

36

42

2005 2007 2009 2011 2013 2015 2017

Magasins d'alimentation

Services de restauration et débits de boissons

0 400 800 1 200 1 600 2 000 2 400

Cultures agricoles
et élevage

Fabrication d'aliments,
de boissons et de
produits du tabac

Magasins d'alimentation
et grossistes-distributeurs
de produits agricoles et

alimentaires

Services de restauration
et débits de boissons

Total bioalimentaire

2009 2011 2013 2015 2017

 18

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.1

Statistiques sur les principaux indicateurs de l'activité économique, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Produit intérieur brut réel1

Ensemble de l'économie M$ 336 836,1 340 064,1 345 024,7 355 036,9 2,9

Total industrie bioalimentaire M$ 23 425,2 24 449,0 25 389,7 26 526,1 4,5

Cultures agricoles et élevage M$ 3 631,6 3 942,1 4 159,7 4 143,1 -0,4

Pêche, chasse et piégeage M$ 105,7 97,3 95,5 98,4 3,0

Activités de soutien à l'agriculture M$ 163,6 173,9 168,6 173,7 3,0

Fabrication d'aliments M$ 5 543,6 5 863,6 6 155,7 6 576,5 6,8

Fabrication de boissons et de produits du tabac M$ 1 949,0 2 056,9 2 104,5 2 074,1 -1,4

Grossistes-distributeurs de produits agricoles M$ 121,9 153,6 145,8 150,5 3,2

Grossistes-distributeurs de produits alimentaires2 M$ 2 218,2 2 245,9 2 285,5 2 500,6 9,4

Magasins d'alimentation M$ 3 928,4 3 871,5 3 946,7 4 140,4 4,9

Services de restauration et débits de boissons M$ 5 763,2 6 044,2 6 327,7 6 668,8 5,4

Immobilisations3

Ensemble de l'économie M$ 34 288,1 34 601,7 34 776,3 r 35 890,4 p 3,2

Total industrie bioalimentaire4 M$ 1 937,0 r 1 890,6 r 1 792,4 r 1 747,6 p -2,5

Cultures agricoles et élevage M$ 571,0 564,4 638,3 r 644,5 p 1,0

Pêche, chasse et piégeage M$ F F F 2,2 Ep ...

Activités de soutien à l'agriculture et à la foresterie M$ 22,4 E 71,5 E F 79,2 Ep ...

Fabrication d'aliments M$ 321,8 E 351,1 E 438,6 Er 364,4 Ep -16,9

Fabrication de boissons et de produits du tabac M$ x 79,9 76,0 r 89,5 p 17,8

Grossistes-distributeurs de produits agricoles M$ x 2,8 E 14,4 r 10,5 Ep -27,1

Grossistes-distributeurs de produits alimentaires2 M$ 142,3 157,9 E 71,3 r 88,1 p 23,6

Magasins d'alimentation M$ 327,1 288,3 E 183,7 r 258,2 p 40,6

Services de restauration et débits de boissons M$ 441,4 370,6 E 293,7 Er 211,0 Ep -28,2

Emplois

Ensemble de l'économie5 k 4 059,7 4 097,0 4 133,1 4 223,3 2,2

Total industrie bioalimentaire k 484,0 488,2 497,8 509,4 2,3

Agriculture5,6 k 55,8 54,5 56,5 57,1 1,1

Pêche7 k 3,6 3,6 3,8 3,8 1,1

Fabrication d'aliments8 k 55,6 56,2 57,5 60,3 4,9

Fabrication de boissons et de produits du tabac8 k 7,0 7,5 8,1 9,4 15,9

Grossistes-distributeurs de produits agricoles8 k 1,7 1,7 1,8 2,0 6,9

Grossistes-distributeurs de produits alimentaires2,8 k 26,1 26,0 26,5 26,4 -0,2

Magasins d'alimentation8 k 126,4 127,4 125,1 125,6 0,4

Services de restauration et débits de boissons8 k 207,9 211,4 218,5 224,8 2,9

Indicateurs et indices

Ventes alimentaires M$ 35 298,9 r 36 202,0 r 38 157,1 r 40 446,7 6,0

Magasins d'alimentation M$ 24 577,5 r 25 144,2 r 26 173,1 r 27 608,1 5,5

Services de restauration et débits de boissons M$ 10 721,4 r 11 057,8 r 11 984,0 r 12 838,6 7,1

Exportations de produits bioalimentaires M$ 7 033,9 7 524,1 r 8 231,4 r 8 744,9 6,2

Indice des prix à la consommation – ensemble, 2002=100 123,4 124,7 125,6 126,9 1,0

Aliments 136,8 141,7 143,2 143,7 0,3

Boissons non alcoolisées 127,8 128,9 132,3 132,4 0,1

Boissons alcoolisées 115,0 118,5 119,2 119,3 0,1

Autres

Exploitations agricoles n 28 350 e 28 153 e 27 935 e 27 800 e -0,5

Recettes monétaires agricoles9 M$ 8 505,8 r 8 206,1 r 8 775,5 r 8 783,1 0,1

Revenu net total M$ 1 002,1 r 851,2 r 1 065,2 r 1 149,1 7,9

Revenus des biens fabriqués – aliments10 M$ 21 272,9 22 426,7 24 364,9

Revenus des biens fabriqués – boissons et tabac10 M$ 3 966,2 4 223,7 4 418,3

Population totale k 8 150,2 r 8 175,3 r 8 226,0 r 8 297,7 0,9

Population active k 4 400,0 4 434,2 4 448,3 4 495,7 1,1

Taux de chômage % 7,7 7,6 7,1 6,1 -14,1

Taux d'emploi % 59,7 59,9 60,0 60,9 1,5

Taux de change $ CA/$ US 0,905 0,782 0,755 0,770 2,0

Taux officiel d'escompte % 1,25 0,88 0,75 0,96 27,8

Taux d'épargne des ménages % 4,2 5,0 r 5,0 5,5 10,0

Revenu disponible par habitant $ 26 419 r 27 217 r 27 776 r 28 785 3,6

1. PIB aux prix de base. Séries exprimées en termes réels (corrigées de l'inflation), année de référence 2012.
2. Grossistes-distributeurs de produits alimentaires, de boissons et de tabac.
3. Données provenant de l’Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR). Se référer à la note sur les immobilisations
3. dans le lexique.
4. Correspondant au total des parties. À utiliser avec prudence.
5. Données provenant de l'Enquête sur la population active (EPA). Se référer à la note sur l'emploi dans le lexique.
6. Cultures agricoles, élevage et activités de soutien aux cultures agricoles et à l'élevage.
7. Données provenant de Pêches et Océans Canada et du Bureau d'accréditation des pêcheurs et des aides-pêcheurs du Québec.
7. Incluant l'emploi en aquaculture à partir de 2009 et l'emploi dans les étangs de pêche à partir de 2016.
8. Données provenant de l'Enquête sur l'emploi, la rémunération et les heures de travail (EERH). Se référer à la note sur l'emploi dans le lexique.
9. Incluant les ventes aux autres secteurs, les produits forestiers et les paiements en vertu des programmes.
10. Données provenant de l'Enquête annuelle sur les industries manufacturières et de l'exploitation forestière (EAMEF). Se référer à la note sur
10. les revenus des biens fabriqués dans le lexique.

Sources : 9, 13, 14, 19, 20, 34, 35, 36, 37, 46, 47, 48, 49, 52, 53, 54, 56, 58, 61, 65, 95, 96, 97.

 19

Production agricole,
pêches et aquaculture

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.2.1.1 Figure 1.2.1.2

Répartition des ventes agricoles aux autres Évolution des recettes monétaires agricoles,
secteurs, Québec, 2017 Québec, Ontario et Canada, 2005-2017

2005=100

Figure 1.2.1.3 Figure 1.2.1.4

Répartition de la production agricole selon les Évolution des principales sources de
principales sources de revenus, Québec, 2017 revenus, Québec, 2005-2017

2005=100

Produits
animaux
30,9 %Animaux

23,0 %

Céréales,
oléagineux et
protéagineux

14,6 %

Volailles
8,9 %

Fruits et
légumes

7,6 %
Produits de

l'érable
5,2 % Horticulture

ornementale
3,4 %

Autres
6,4 %

85

100

115

130

145

160

175

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

Ventes aux
autres

secteurs
81,4 %

Ventes aux
autres

exploitations
agricoles

9,8 % Autres
sources

de revenus
8,5 %

Ventes de
produits non

agricoles
0,4 %

40

60

80

100

120

140

160

2005 2007 2009 2011 2013 2015 2017

Ventes aux autres secteurs
Ventes aux autres exploitations agricoles
Autres sources de revenus
Ventes de produits non agricoles

 22

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.2.1

Valeur totale de la production agricole, Québec, 2014-20171

2014 2015 2016 2017 2017/2016

M$ %

Valeur totale de la production2 10 116,5 r 10 056,2 r 10 399,1 r 10 505,8 1,0

Ventes de produits agricoles2 9 405,1 r 9 116,7 r 9 469,7 r 9 448,5 -0,2
Ventes aux autres exploitations agricoles 1 252,4 r 1 146,4 r 1 123,2 r 1 016,4 -9,5

Ventes aux autres secteurs2 8 152,7 r 7 970,2 r 8 346,5 r 8 432,1 1,0

Productions animales2 5 505,6 r 5 278,7 r 5 154,6 r 5 347,6 3,7

Animaux 2 293,4 r 2 114,7 r 1 901,8 r 1 939,9 2,0

Bovins 401,2 r 415,1 r 371,9 r 305,1 -17,9

Veaux 244,2 327,6 228,1 217,9 -4,5

Porcs 1 606,8 1 322,4 1 254,2 r 1 364,9 8,8

Moutons 1,1 1,4 1,2 1,4 17,6

Agneaux 40,1 48,2 46,4 50,6 9,1

Volailles 723,7 726,9 741,0 r 751,1 1,4

Poules et poulets 643,8 643,4 653,4 r 669,7 2,5

Dindons 79,9 83,5 87,6 r 81,4 -7,1

Fourrures 2,7 3,4 1,7 1,1 -33,0

Produits animaux 2 427,5 r 2 379,4 r 2 458,6 2 602,0 5,8

Lait 2 242,8 2 185,8 r 2 246,7 2 372,9 5,6

Œufs de consommation 154,7 r 162,4 r 179,8 198,0 10,2

Couvoirs (poussins et dindonneaux) 15,3 15,7 15,8 16,7 5,5

Œufs destinés aux couvoirs 1,4 1,6 1,2 0,4 -70,9

Miel 13,4 13,9 15,1 r 14,0 -7,1

Divers bétail et produits de bétail3 58,3 r 54,3 r 51,5 r 53,4 3,7

Productions végétales2 2 647,1 r 2 691,5 r 3 191,9 r 3 084,5 -3,4

Céréales 689,3 r 630,3 r 740,3 r 746,1 0,8

Avoine 28,0 r 25,7 r 21,0 r 23,9 13,9

Blé, excluant le blé dur 38,8 53,7 56,2 r 56,6 0,7

Maïs-grain 606,6 r 533,2 r 649,2 r 647,5 -0,3

Orge 15,9 17,7 13,9 16,3 17,2

Seigle 1,8 ...

Oléagineux et protéagineux 413,7 r 460,3 r 624,8 r 486,2 -22,2

Canola 12,2 r 13,1 13,1 r 12,7 -2,7

Haricots secs 2,9 6,2 7,5 r 8,4 10,9

Soya 398,7 r 441,0 r 604,2 r 465,1 -23,0

Plantes fourragères 93,4 r 102,4 r 110,4 r 123,9 12,3

Foin et trèfle 93,0 r 100,7 r 109,1 r 122,6 12,3

Graines fourragères 0,4 1,7 1,2 1,4 9,0

Tabac

Cannabis4 x x ...

Pommes de terre 128,7 r 132,5 r 152,9 r 171,8 12,4

Légumes 474,1 r 524,8 r 563,9 r 579,3 2,7

De champ5 385,6 r 429,3 r 461,0 r 450,8 -2,2

De serre 88,5 95,4 102,9 r 128,5 24,9

Petits fruits 188,0 r 174,7 r 215,1 r 176,6 -17,9

Bleuets 64,9 36,0 45,3 23,8 -47,4

Canneberges 66,9 74,2 100,8 68,6 -31,9

Fraises 39,3 46,7 51,4 67,4 30,9

Raisins 4,7 4,1 5,0 5,8 15,3

Autres petits fruits 12,2 13,7 12,6 11,1 -12,1

Fruits de verger 58,3 r 60,0 r 60,3 r 58,8 -2,5

Pommes 57,7 r 59,2 r 59,3 r 57,9 -2,3

Autres fruits de verger 0,6 r 0,7 r 1,0 r 0,9 -12,4

Horticulture ornementale6
270,9 r 291,0 r 275,6 r 284,5 3,2

Floriculture6 127,3 132,4 136,3 r 151,3 11,0

Pépinières6 82,8 87,4 65,2 59,8 -8,3

Gazonnières 30,8 32,1 30,8 r 28,2 -8,4

Arbres de Noël 30,0 r 39,0 r 43,3 r 45,1 4,4

Produits de l'érable 320,7 r 304,2 433,2 442,3 2,1

Diverses cultures7 9,9 r 11,5 r x x ...

Produits forestiers 32,1 r 34,5 r 35,9 r 37,4 4,2

Autres sources de revenus2 735,6 715,7 r 929,6 r 878,7 -5,5

Travail à forfait 395,9 486,7 r 509,1 r 534,8 5,0

Paiements en vertu des programmes 321,1 201,4 393,1 313,6 -20,2

Remises gouvernementales 4,1 3,3 1,2 2,5 113,6

Loyer des terres agricoles 14,5 24,3 26,3 27,8 5,7

Utilisation de la production pour propre compte2 -56,3 r 189,4 r -36,1 r 141,2 490,7

Revenu en nature 13,2 14,0 13,1 12,8 -2,2

Valeur de la variation des stocks -69,5 r 175,3 r -49,3 r 128,4 360,7

1. Comptabilité de caisse. Sur la base d'une année civile.
2. En raison de l'arrondissement des données, la somme des parties peut différer du total.
3. Valeur résiduelle des productions animales.
4. Graines, plants végétatifs et sommités fleuries de cannabis (y compris les feuilles). Comprenant le cannabis légal à des fins médicinales (des producteurs autorisés).
5. Incluant les légumes frais et de transformation et les champignons.
6. À partir de 2016, les ventes des exploitations qui produisent exclusivement des arbres de semis pour le reboisement ne sont plus comptabilisées et
6. la catégorie « floriculture » comprend les fleurs coupées cultivées en plein champ.
7. Diverses cultures non précisées ailleurs.

Sources : 14, 61, 62, 65.

 23

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.2.2.1 Figure 1.2.2.2

Répartition des dépenses agricoles selon Évolution des dépenses d'exploitation après re-
les types d'intrants utilisés, Québec, 20171 mises, Québec, Ontario et Canada, 2005-2017

2005=100

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

Figure 1.2.2.3 Figure 1.2.2.4

Répartition du revenu net comptant des exploita- Évolution de l'indice des prix des produits
tions agricoles, Québec et autres provinces, 2017 agricoles et ses sous-indices, 2007-2017

2007=100

100

110

120

130

140

150

160

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

Intrants à la
ferme
41,6 %

Intrants
manufacturés

24,1 %

Entretien et
réparation

13,0 %

Services
10,7 %

Autres
intrants
10,6 %

Les Prairies
65,4 %

Ontario
16,4 %

Québec
13,5 %

Provinces
atlantiques

2,0 %

Colombie-
Britannique

2,7 %

90

100

110

120

130

140

150

2007 2009 2011 2013 2015 2017

Indice des prix des produits agricoles

Sous-indice des cultures

Sous-indice du bétail et des produits d'origine animale

 24

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.2.2

Dépenses au titre des intrants agricoles, Québec, 2014-2017

2014 2015 2016 2017 2017/2016

M$ %

Dépenses au titre des intrants agricoles 6 528,5 r 6 534,9 r 6 552,0 r 6 474,2 -1,2
Dépenses auprès des autres exploitations1 1 266,9 r 1 170,7 r 1 149,4 r 1 044,2 -9,2
Dépenses auprès des autres secteurs2,3 5 261,6 r 5 364,2 r 5 402,6 r 5 430,1 0,5

Intrants à la ferme 2 077,9 r 2 074,0 r 2 054,9 r 2 036,2 -0,9
Achats de bétail et de volaille 148,5 r 156,4 r 120,2 r 106,4 -11,5
Aliments commerciaux pour animaux 1 633,7 r 1 609,8 r 1 611,4 r 1 609,8 -0,1
Semences commerciales 295,7 r 307,9 r 323,3 r 320,0 -1,0

Intrants manufacturés 1 201,2 r 1 179,8 r 1 158,9 r 1 180,1 1,8
Énergie et lubrifiants 562,8 r 509,4 r 486,5 r 511,8 5,2

Électricité 146,7 152,5 158,6 r 161,9 2,0
Carburant pour les machines 327,8 r 278,6 r 253,5 r 276,4 9,0
Combustible de chauffage 88,4 r 78,2 r 74,3 r 73,6 -1,0

Engrais et chaux 305,0 330,9 324,3 r 308,1 -5,0
Frais d'insémination artificielle et de vétérinaire 203,6 211,8 r 217,1 r 227,9 5,0
Pesticides 129,7 r 127,7 r 130,9 r 132,3 1,0

Autres intrants 1 586,6 r 1 623,6 r 1 679,7 r 1 679,0 —
Entretien et réparation 581,0 r 609,3 r 625,5 r 637,0 1,8

Bâtiments et clôtures 188,2 199,5 r 205,5 r 210,7 2,5
Machines et autres dépenses 392,8 r 409,8 r 420,0 r 426,4 1,5

Services 484,3 r 490,7 r 492,9 r 523,9 6,3
Assurance commerciale 211,2 217,6 225,2 233,1 3,5
Assurance récolte et grêle 24,5 23,7 8,9 21,9 147,2
Téléphone 37,5 38,7 39,6 r 38,7 -2,5

Travail à forfait4 211,0 r 210,7 r 219,2 r 230,2 5,0
Autres 521,3 r 523,7 r 561,4 r 518,0 -7,7

Ficelle, fil et contenants 111,1 116,6 120,7 123,8 2,5
Frais juridiques et comptables 245,4 r 268,9 r 283,7 r 301,2 6,1
Primes pour programme de stabilisation 61,6 33,9 51,6 -13,5 -126,2
Autres 103,2 104,2 105,3 r 106,6 1,3

1. Les dépenses auprès des autres exploitations agricoles correspondent à la valeur des ventes de produits agricoles auprès des autres fermes à laquelle
1. s'ajoute le loyer de terres agricoles.
2. En raison de l'arrondissement des données, la somme des parties peut différer du total.
3. Les dépenses auprès des autres secteurs comprennent aussi les dépenses brutes au titre du travail à forfait du tableau 1.2.1.
4. Correspondant à la dépense nette, soit au solde des recettes du travail à forfait et de la dépense brute correspondante.

Sources : 14, 61, 62, 63.

Tableau 1.2.3

Principaux indicateurs agricoles, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Exploitations agricoles n 28 350 e 28 153 e 27 935 e 27 800 e -0,5
Recettes monétaires agricoles1 M$ 8 505,8 r 8 206,1 r 8 775,5 r 8 783,1 0,1
Revenu net comptant M$ 1 935,8 r 1 575,1 r 2 035,1 r 1 968,3 -3,3
Revenu net réalisé M$ 1 071,6 r 675,9 r 1 114,5 r 1 020,7 -8,4
Revenu net total M$ 1 002,1 r 851,2 r 1 065,2 r 1 149,1 7,9
Paiements en vertu des programmes M$ 321,1 201,4 393,1 313,6 -20,2
Produit intérieur brut réel – cultures agricoles2,3 M$ 1 968,8 2 156,9 2 348,2 2 228,3 -5,1
Produit intérieur brut réel – serre, pépinière et floriculture2 M$ 125,5 134,9 132,4 145,9 10,2
Produit intérieur brut réel – élevage2,4 M$ 1 532,8 1 653,8 1 703,1 1 761,4 3,4
Produit intérieur brut réel – activités de soutien à l'agriculture2 M$ 163,6 173,9 168,6 173,7 3,0
Indice des prix des produits agricoles – total de l'indice, 2007=100 131,7 r 126,2 r 121,9 r 123,7 1,5

Total cultures 125,0 r 126,2 r 125,9 r 129,7 3,0
Total bétail et produits d'origine animale 135,1 126,5 120,2 121,2 0,8

Immobilisations – cultures agricoles, élevage et soutien5,6 M$ 593,4 635,9 708,5 r 723,7 p 2,1
Cultures agricoles M$ 255,7 257,0 245,4 r 261,4 p 6,5
Élevage M$ 315,3 307,4 392,9 r 383,1 p -2,5
Activités de soutien à l'agriculture et à la foresterie M$ 22,4 E 71,5 E F 79,2 Ep ...

Dette agricole en cours au 31 décembre M$ 13 663,2 r 14 716,0 r 16 457,4 r 16 874,3 2,5
Dette agricole par dollar de recette monétaire $ 1,61 r 1,79 r 1,88 r 1,92 2,4
Emplois agricoles k 55,8 54,5 56,5 57,1 1,1

1. Incluant les ventes aux autres secteurs, les produits forestiers et les paiements en vertu des programmes.
2. PIB aux prix de base. Série exprimée en termes réels (corrigée de l'inflation), année de référence 2012.
3. Excluant la culture en serre et en pépinière et la floriculture.
4. Excluant l'aquaculture.
5. Données provenant de l’Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR). Se référer à la note sur les immobilisations
5. dans le lexique.

6. Correspondant au total des parties. À utiliser avec prudence.

Sources : 14, 19, 34, 36, 48, 61, 62, 63, 64, 65, 68, 95, 97. 25

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.3.1 Figure 1.3.2

Valeur des débarquements de crabe des neiges, Valeur des débarquements de poissons de
de crevette nordique et de homard d'Amérique, fond, de poissons pélagiques et d'autres
Québec, 2005-2017p espèces, Québec, 2005-20171,p

M$ M$

1. Les autres espèces correspondent aux autres mollusques et crustacés
1. (excluant le crabe des neiges, la crevette nordique et le homard
1. d'Amérique) et aux autres espèces non spécifiées ailleurs.

Figure 1.3.3 Figure 1.3.4

Répartition de la valeur des débarquements de Évolution du nombre de pêcheurs commerciaux
mollusques et crustacés, de poissons de fond en eaux marines et en eaux intérieures et
et de poissons pélagiques, Québec, 2017p d'aquaculteurs, Québec, 2005-2017p

2005=100

0

40

80

120

160

200

240

2005 2007 2009 2011 2013 2015 2017

Crabe des neiges Crevette nordique Homard d'Amérique

0

3

6

9

12

15

18

21

2005 2007 2009 2011 2013 2015 2017

Poissons de fond Poissons pélagiques Autres espèces

Crabe des
neiges
54,2 %

Homard
d'Amérique

30,1 %

Crevette
nordique

7,1 %

Poissons de
fond

4,1 %
Autres

mollusques et
crustacés

2,6 %
Poissons

pélagiques et
autres espèces

1,9 %

40

50

60

70

80

90

100

110

2005 2007 2009 2011 2013 2015 2017
Pêcheurs commerciaux en eaux marines
Pêcheurs commerciaux en eaux intérieures
Aquaculteurs (élevages)

 26

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.3

Statistiques sur les pêches et l'aquaculture commerciales, Québec, 2014-2017p

Unité 2014 2015 2016 2017p 2017/2016

%

Pêches commerciales

Pêcheurs commerciaux en eaux marines1 n 3 131 3 117 3 179 r 3 208 0,9

Débarquements2 kt 57,7 r 57,2 54,0 r 54,7 1,2
Poissons de fond kt 4,3 4,5 4,3 r 3,2 -25,3

Poissons pélagiques et autres3 kt 7,7 8,7 7,8 r 6,9 -11,5

Mollusques et crustacés2 kt 45,1 r 43,4 41,1 r 43,9 6,7
Crabe des neiges kt 15,8 r 14,8 14,2 r 19,5 36,6
Crevette nordique kt 18,3 18,4 16,5 11,7 -29,2
Homard d'Amérique kt 5,3 r 5,9 5,1 r 7,6 50,5
Autres mollusques et crustacés kt 5,7 r 4,4 5,3 r 5,1 -3,5

Autres espèces4 kt 0,5 0,6 0,8 0,7 -14,1

Valeur des débarquements2 M$ 203,5 r 238,5 r 266,4 r 386,4 45,0
Poissons de fond M$ 14,7 16,1 18,0 r 15,9 -11,5

Poissons pélagiques et autres3 M$ 3,5 3,4 3,3 r 3,7 10,9

Mollusques et crustacés2 M$ 183,0 r 216,4 r 241,5 r 363,1 50,4
Crabe des neiges M$ 91,1 r 86,4 109,0 r 209,4 92,2
Crevette nordique M$ 33,7 49,5 48,9 27,6 -43,6
Homard d'Amérique M$ 50,9 r 74,0 74,6 r 116,2 55,8
Autres mollusques et crustacés M$ 7,2 r 6,6 r 9,1 r 9,9 9,3

Autres espèces4 M$ 2,3 2,7 3,6 r 3,7 3,6
Pêcheurs commerciaux en eaux intérieures n 84 79 78 78 –

Valeur des débarquements M$ 1,3 1,2 1,1 1,1 3,3

Aquaculture commerciale

Aquaculteurs (élevages)5 n 118 116 120 r 114 -5,0
Quantité vendue t 1 522 1 577 1 498 1 834 22,4

Dulciculture (en eau douce)6 t 1 147 1 144 1 145 1 147 0,1

Mariculture (en eau salée)7 t 375 433 353 688 94,8

Valeur estimée des ventes aquacoles8 M$ 10,6 e 11,2 e 11,4 e 12,3 e 8,5
Dulciculture (en eau douce)6 M$ 9,5 e 9,5 e 9,5 e 9,4 e -1,5
Mariculture (en eau salée)7 M$ 1,2 e 1,6 e 1,9 e 3,0 e 58,8

Estimation de l'emploi en aquaculture9 n 231 e 247 e 389 e 407 e 4,6

Indicateurs et indices

Produit intérieur brut réel – pêche, chasse et piégeage10 M$ 105,7 97,3 95,5 98,4 3,0

Produit intérieur brut réel – aquaculture10 M$ 6,5 6,0 7,1 11,6 63,4

Immobilisations – pêche, chasse et piégeage11 M$ F F F 2,2 Ep ...

1. Pêcheurs enregistrés. Incluant les titulaires de permis et les aides-pêcheurs.
2. En raison de l'arrondissement des données, la somme des parties peut différer du total.
3. Diverses espèces de l'estuaire.
4. Oursins de mer, œufs de poule de mer et diverses espèces.
5. Titulaires de permis aquacoles pour la dulciculture, la mariculture, les étangs de pêche et la recherche en eau salée.
6. Marché de la table (incluant les ventes réalisées par le biais des étangs de pêche) et de l'ensemencement.
7. Excluant les oursins.
8. Valeur estimée à partir des prix moyens attribués à chacune des espèces selon les marchés.
9. Incluant l'emploi dans les étangs de pêche à partir de 2016.
10. PIB aux prix de base. Série exprimée en termes réels (corrigée de l'inflation), année de référence 2012.
11. Données provenant de l’Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR). Se référer à la note sur les immobilisations
10. dans le lexique.

Sources : 19, 37, 42, 43, 95, 97.

 27

Transformation alimentaire

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.4.1 Figure 1.4.2

Répartition des emplois manufacturiers, Répartition des emplacements manufacturiers,
fabrication d'aliments, de boissons et fabrication d'aliments, de boissons et de
de produits du tabac, Québec, 2016 produits du tabac, Québec, 2017

Figure 1.4.3 Figure 1.4.4

Évolution de la part relative des revenus Évolution de la part relative des revenus des
des biens fabriqués, aliments, Québec, biens fabriqués, boissons et produits du tabac,
Ontario et autres provinces, 2012-2016 Québec, Ontario et autres provinces, 2012-2016
% %

Québec

Ontario

Autres
provinces

0

10

20

30

40

50

60

70

80

90

100

2012 2013 2014 2015 2016

Fabrication
de produits
de viande

9,3 %
Fabrication
de produits

laitiers
6,2 %

Fabrication
de boissons

et de produits
du tabac
11,4 %

Fabrication
d'aliments

pour animaux
5,7 %

Boulangeries
et fabrication

de tortillas
25,6 %

Fabrication
d'autres
aliments
23,5 %

Mise en conserve
de fruits et légumes

et fabrication de
spécialités

5,7 %

Fabrication
de sucre et

de
confiseries

7,1 % Mouture de
céréales et
de graines

oléagineuses
2,3 %

Préparation
de poissons
et fruits de

mer
3,2 %

Québec

Ontario

Autres
provinces

0

10

20

30

40

50

60

70

80

90

100

2012 2013 2014 2015 2016

Fabrication
de produits
de viande

30,9 %Fabrication
de produits

laitiers
10,0 %

Fabrication
de boissons

et de produits
du tabac

9,0 %

Fabrication
d'aliments

pour animaux
2,1 %

Boulangeries
et fabrication

de tortillas
17,8 %

Fabrication
d'autres
aliments

9,4 %

Mise en conserve
de fruits et légumes

et fabrication de
spécialités

9,7 %

Fabrication
de sucre et

de
confiseries

4,6 % Mouture de
céréales et
de graines

oléagineuses
1,4 %

Préparation
de poissons
et fruits de

mer
4,9 %

 30

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.4

Statistiques sur la transformation d'aliments, de boissons et de produits du tabac, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Emplacements1

Fabrication d'aliments, de boissons et de produits du tabac n 2 546 ...
Fabrication d'aliments n 2 257 ...
 Fabrication d'aliments pour animaux n 144 ...
 Mouture de grains céréaliers et de graines oléagineuses n 59 ...
 Fabrication de sucre et de confiseries n 182 ...
 Mise en conserve de fruits et légumes et fabrication de spécialités n 145 ...
 Fabrication de produits laitiers n 159 ...
 Fabrication du lait de consommation n 22 ...
 Fabrication - beurre, fromage, produits secs et concentrés n 96 ...
 Fabrication de crème glacée et de desserts congelés n 41 ...
 Fabrication de produits de viande n 236 ...
 Abattage d'animaux (sauf les volailles) n 90 ...
 Fonte des graisses animales et transformation n 91 ...
 de la viande provenant de carcasses
 Transformation de la volaille n 55 ...
 Préparation et conditionnement de poissons et de fruits de mer n 82 ...
 Boulangeries et fabrication de tortillas n 652 ...
 Fabrication d'autres aliments n 598 ...
 Fabrication de café et de thé n 62 ...
Fabrication de boissons et de produits du tabac n 289 ...
 Fabrication de boissons gazeuses et de glace n 68 ...
 Brasseries n 123 ...
 Vineries n 56 ...
 Distilleries n 31 ...
 Fabrication du tabac n 11 ...

Emplois manufacturiers2

Ensemble de l'économie n .. 296 650 310 826
Fabrication d'aliments, de boissons et de produits du tabac3 n .. 48 234 51 797

Fabrication d'aliments n .. 43 636 47 112
 Fabrication d'aliments pour animaux n .. 1 255 1 092
 Mouture de grains céréaliers et de graines oléagineuses n .. 667 730
 Fabrication de sucre et de confiseries n .. 1 869 2 401
 Mise en conserve de fruits et légumes et fabrication de spécialités n .. 6 259 E 5 035 E
 Fabrication de produits laitiers n .. 5 342 5 205
 Fabrication du lait de consommation n
 Fabrication - beurre, fromage, produits secs et concentrés n
 Fabrication de crème glacée et de desserts congelés n .. 171 E 152
 Fabrication de produits de viande n .. 13 829 16 018
 Abattage d'animaux (sauf les volailles) n
 Fonte des graisses animales et transformation n
 de la viande provenant de carcasses
 Transformation de la volaille n
 Préparation et conditionnement de poissons et de fruits de mer n .. 1 927 2 537 E
 Boulangeries et fabrication de tortillas n .. 7 909 9 228 E
 Fabrication d'autres aliments n .. 4 579 4 865
 Fabrication de café et de thé n .. x x
Fabrication de boissons et de produits du tabac n .. 4 598 4 685
 Fabrication de boissons gazeuses et de glace n .. 1 726 1 825
 Brasseries n .. 1 743 1 969
 Vineries n .. 254 232
 Distilleries n .. x x
 Fabrication du tabac n .. x x

1. Données provenant du Registre des entreprises (RE). Correspondant au nombre total d'emplacements avec et sans employés pour la période de référence de
1. décembre 2017. Ne pas considérer ces données comme une série chronologique. Se référer à la note sur les emplacements dans le lexique.
2. Données provenant de l'Enquête annuelle sur les industries manufacturières et de l'exploitation forestière (EAMEF). Se référer à la note sur
2. les emplois manufacturiers dans le lexique.
3. Correspondant à la somme des parties. À utiliser avec prudence.

Sources : 20, 52, 93, 94.

 31

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.4.5 Figure 1.4.6

Répartition de la valeur des revenus des Répartition de la valeur ajoutée
biens fabriqués, aliments, boissons et manufacturière, aliments, boissons
produits du tabac, Québec, 2016 et produits du tabac, Québec, 2016

Figure 1.4.7 Figure 1.4.8

Évolution de l'indice des prix des produits Évolution des immobilisations, fabrication
industriels, fabrication d'aliments, de boissons d'aliments, de boissons et de produits du tabac,
et de produits du tabac, Canada, 2010-2017 Québec, 2009-20171

2010=100 2009=100

1. En 2014, donnée non disponible pour la fabrication de boissons
1. et de produits du tabac.

Fabrication
de produits
de viande

24,0 %

Fabrication
de produits

laitiers
18,7 %

Fabrication
de boissons

et de produits
du tabac
15,4 %

Fabrication
d'aliments

pour animaux
7,5 %

Boulangeries
et fabrication

de tortillas
9,2 %

Fabrication
d'autres
aliments

8,8 %

Mise en conserve
de fruits et légumes

et fabrication de
spécialités

7,1 %

Fabrication de
sucre et de
confiseries

4,2 %

Mouture de
céréales et
de graines

oléagineuses
3,6 %

Préparation
de poissons
et fruits de

mer
1,7 %

100

103

106

109

112

115

118

121

2010 2011 2012 2013 2014 2015 2016 2017
Fabrication
Fabrication d'aliments
Fabrication de boissons et de produits du tabac

Fabrication
de produits
de viande

17,3 %

Fabrication
de produits

laitiers
16,3 %

Fabrication
de boissons

et de produits
du tabac
25,9 %

Fabrication
d'aliments

pour animaux
2,9 %

Boulangeries
et fabrication

de tortillas
13,4 %

Fabrication
d'autres
aliments
10,8 %

Fabrication de
sucre et de
confiseries

3,7 %

Autres biens
fabriqués

9,7 %

55

70

85

100

115

130

145

160

2009 2010 2011 2012 2013 2014 2015 2016 2017

Fabrication d'aliments

Fabrication de boissons et de produits du tabac

 32

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.4 (suite)

Statistiques sur la transformation d'aliments, de boissons et de produits du tabac, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Revenus des biens fabriqués1

Ensemble de l'économie M$ 145 054 146 086 148 926
Fabrication d'aliments, de boissons et de produits du tabac2 M$ 25 239 26 650 28 783

Fabrication d'aliments M$ 21 273 E 22 427 24 365
 Fabrication d'aliments pour animaux M$ 2 302 2 259 2 152
 Mouture de grains céréaliers et de graines oléagineuses M$ 926 E 691 1 036
 Fabrication de sucre et de confiseries M$ 964 1 008 1 203
 Mise en conserve de fruits et légumes et fabrication de spécialités M$ 1 600 E 1 616 2 030 E
 Fabrication de produits laitiers M$ 5 001 5 358 5 388
 Fabrication du lait de consommation M$
 Fabrication - beurre, fromage, produits secs et concentrés M$
 Fabrication de crème glacée et de desserts congelés M$ 74 E 78 52
 Fabrication de produits de viande M$ 5 441 E 6 058 6 909
 Abattage d'animaux (sauf les volailles) M$
 Fonte des graisses animales et transformation M$
 de la viande provenant de carcasses
 Transformation de la volaille M$
 Préparation et conditionnement de poissons et de fruits de mer M$ 442 E 480 480
 Boulangeries et fabrication de tortillas M$ 2 412 2 406 2 638
 Fabrication d'autres aliments M$ 2 185 E 2 550 E 2 528
 Fabrication de café et de thé M$ F F 667
Fabrication de boissons et de produits du tabac M$ 3 966 E 4 224 4 418
 Fabrication de boissons gazeuses et de glace M$ 762 E 772 818
 Brasseries M$ 1 516 1 543 1 548
 Vineries M$ x x 171
 Distilleries M$ x x x
 Fabrication du tabac M$ x x x

Valeur ajoutée manufacturière1

Ensemble de l'économie M$ 54 167 E 58 182 E 59 497 E
Fabrication d'aliments, de boissons et de produits du tabac2 M$ 9 902 10 576 11 918

Fabrication d'aliments M$ 7 162 E 7 696 E 8 837 E
 Fabrication d'aliments pour animaux M$ 371 E 365 E 343 E
 Mouture de grains céréaliers et de graines oléagineuses M$ 215 E 146 E x
 Fabrication de sucre et de confiseries M$ 373 E 341 E 446 E
 Mise en conserve de fruits et légumes et fabrication de spécialités M$ 692 E 641 E F
 Fabrication de produits laitiers M$ 1 657 E 1 753 1 943
 Fabrication du lait de consommation M$
 Fabrication - beurre, fromage, produits secs et concentrés M$
 Fabrication de crème glacée et de desserts congelés M$ 31 E 37 E 22 E
 Fabrication de produits de viande M$ 1 202 E 1 641 2 060 E
 Abattage d'animaux (sauf les volailles) M$
 Fonte des graisses animales et transformation M$
 de la viande provenant de carcasses
 Transformation de la volaille M$
 Préparation et conditionnement de poissons et de fruits de mer M$ 119 E 136 E x
 Boulangeries et fabrication de tortillas M$ 1 298 1 361 1 603 E
 Fabrication d'autres aliments M$ 1 236 E 1 313 E 1 285 E
 Fabrication de café et de thé M$ x x x
Fabrication de boissons et de produits du tabac M$ 2 740 E 2 880 3 081
 Fabrication de boissons gazeuses et de glace M$ x 340 E 360
 Brasseries M$ 1 108 E 1 150 1 138
 Vineries M$ x x x
 Distilleries M$ x x x
 Fabrication du tabac M$ x x x

Indicateurs et indices
Produit intérieur brut réel – aliments, boissons et produits du tabac3 M$ 7 492,6 7 920,5 8 260,2 8 650,6 4,7
Immobilisations – aliments, boissons et produits du tabac2,4 M$ x 431,0 514,6 r 453,9 p -11,8

Fabrication d'aliments M$ 321,8 E 351,1 E 438,6 Er 364,4 Ep -16,9
Fabrication de boissons et de produits du tabac M$ x 79,9 76,0 r 89,5 p 17,8

Rémunération horaire moyenne – fabrication d'aliments5 $/h 20,18 21,03 20,54 20,59 0,2
Indice des prix des produits industriels – fabrication, 2010=100 (Canada) 111,3 110,3 110,1 113,6 3,2

Fabrication d'aliments 114,3 117,9 118,2 119,4 1,0
Fabrication de boissons et du produits de tabac 107,1 108,9 111,2 113,7 2,2

1. Données provenant de l'Enquête annuelle sur les industries manufacturières et de l'exploitation forestière (EAMEF). Se référer aux notes sur
1. les revenus des biens fabriqués et la valeur ajoutée manufacturière dans le lexique.
2. Correspondant à la somme des parties. À utiliser avec prudence.
3. PIB aux prix de base. Série exprimée en termes réels (corrigée de l'inflation), année de référence 2012.
4. Données provenant de l’Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR). Se référer à la note sur les immobilisations
4. dans le lexique.
5. Incluant le temps supplémentaire.

Sources : 19, 20, 50, 52, 55, 95, 97.
 33

Distribution alimentaire

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.5.1 Figure 1.5.2

Évolution des ventes dans la distribution Évolution des recettes des établissements
alimentaire, Québec, 2005-2017 de restauration, Québec, 2005-2017

G$ 2005=100

Figure 1.5.3 Figure 1.5.4

Évolution des emplois dans la distribution Évolution des indices des prix à la consommation
alimentaire, Québec, 2005-2017 des aliments, Québec, 2002-2017
k 2002=100

0

35

70

105

140

175

210

245

2005 2007 2009 2011 2013 2015 2017
Magasins d'alimentation Services de restauration

et débits de boissons
Grossistes-distributeurs
de produits alimentaires

100

108

116

124

132

140

148

156

2002 2004 2006 2008 2010 2012 2014 2016

Achetés au magasin Achetés au restaurant

Boissons non alcoolisées Boissons alcoolisées

60

80

100

120

140

160

180

200

2005 2007 2009 2011 2013 2015 2017

À service complet À service restreint

À services spéciaux De boissons alcoolisées

0

5

10

15

20

25

30

35

2005 2007 2009 2011 2013 2015 2017
Magasins d'alimentation Services de restauration

et débits de boissons
Grossistes-distributeurs
de produits alimentaires

 36

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.5

Statistiques sur la distribution alimentaire, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Commerce de l'alimentation
Établissements1 n 6 143 6 156 6 288 6 353 1,0

Commerces intégrés2 et indépendants associés3 n 4 155 4 162 4 299 4 349 1,2
Commerces indépendants non associés n 1 988 1 994 1 989 2 004 0,8

Emplois4 k 154,2 155,0 153,4 154,0 0,4
Grossistes-distributeurs de produits agricoles k 1,7 1,7 1,8 2,0 6,9
Grossistes-distributeurs de produits alimentaires5 k 26,1 26,0 26,5 26,4 -0,2
Magasins d'alimentation k 126,4 127,4 125,1 125,6 0,4

Ventes
Grossistes-distributeurs de produits alimentaires5 M$ 27 901 r 29 253 r 29 668 r 32 590 9,8
Magasins d'alimentation M$ 24 578 r 25 144 r 26 173 r 27 608 5,5

Supermarchés et autres épiceries M$ 17 374 r 17 627 r 18 432 r 19 559 6,1
Dépanneurs M$ 2 104 r 2 231 r 2 375 r 2 640 11,2
Magasins d'alimentation spécialisés M$ 1 822 r 1 853 r 1 866 r 1 952 4,6
Magasins de bière, de vin et de spiritueux M$ 3 278 r 3 433 r 3 501 r 3 457 -1,2

Restauration commerciale
Emplacements6

Services de restauration et débits de boissons n 22 516 ...
Restaurants à service complet et à service restreint n 17 525 ...
Services de restauration spéciaux7 n 2 842 ...
Débits de boissons alcoolisées n 2 149 ...

Emplois4

Services de restauration et débits de boissons k 207,9 211,4 218,5 224,8 2,9
Restaurants à service complet et à service restreint k 183,1 185,6 191,0 197,1 3,2
Services de restauration spéciaux7 k 10,5 12,0 13,9 13,7 -1,3
Débits de boissons alcoolisées k 14,3 13,8 13,7 14,1 2,7

Recettes
Services de restauration et débits de boissons M$ 10 721,4 r 11 057,8 r 11 984,0 r 12 838,6 7,1

Restaurants à service complet M$ 5 394,1 r 5 480,6 r 5 885,5 r 6 406,1 8,8
Restaurants à service restreint M$ 3 963,9 4 203,4 4 588,4 4 873,7 6,2
Services de restauration spéciaux7 M$ 757,6 r 781,4 r 854,1 r 922,3 8,0
Débits de boissons alcoolisées M$ 605,8 r 592,4 r 656,0 r 636,5 -3,0

Indicateurs et indices
Indice des prix à la consommation – ensemble, 2002=100 123,4 124,7 125,6 126,9 1,0

Aliments 136,8 141,7 143,2 143,7 0,3
Aliments achetés au magasin 135,8 141,0 141,9 141,2 -0,5
Aliments achetés au restaurant 139,2 143,1 146,0 149,6 2,5

Boissons non alcoolisées 127,8 128,9 132,3 132,4 0,1
Boissons alcoolisées 115,0 118,5 119,2 119,3 0,1

Produit intérieur brut réel8

Grossistes-distributeurs de produits agricoles M$ 121,9 153,6 145,8 150,5 3,2
Grossistes-distributeurs de produits alimentaires5 M$ 2 218,2 2 245,9 2 285,5 2 500,6 9,4
Magasins d'alimentation M$ 3 928,4 3 871,5 3 946,7 4 140,4 4,9
Services de restauration et débits de boissons M$ 5 763,2 6 044,2 6 327,7 6 668,8 5,4

Immobilisations9

Grossistes-distributeurs de produits agricoles M$ x 2,8 E 14,4 r 10,5 Ep -27,1
Grossistes-distributeurs de produits alimentaires5 M$ 142,3 157,9 E 71,3 r 88,1 p 23,6
Magasins d'alimentation M$ 327,1 288,3 E 183,7 r 258,2 p 40,6
Services de restauration et débits de boissons M$ 441,4 370,6 E 293,7 Er 211,0 Ep -28,2

Rémunération horaire moyenne10

Magasins d'alimentation $/h 14,47 14,94 15,00 15,65 4,3
Épiceries $/h F 14,78 15,09 15,41 2,1
Magasins d'alimentation spécialisés $/h x x x x ...

Services de restauration et débits de boissons $/h 13,99 14,06 14,19 F ...
Restaurants à service complet et à service restreint $/h 14,03 13,96 14,18 F ...
Débits de boissons alcoolisées $/h F F F F ...

1. Données provenant de Canadian Grocer .
2. Commerces appartenant à des groupes de distribution qui intègrent les fonctions de gros et de détail.
3. Commerçants indépendants qui ont choisi de s'associer à une coopérative de détaillants ou à une chaîne volontaire associée à un grossiste en alimentation.
4. Données provenant de l'Enquête sur l'emploi, la rémunération et les heures de travail (EERH). Se référer à la note sur l'emploi dans le lexique.
5. Grossistes-distributeurs de produits alimentaires, de boissons et de tabac.
6. Données provenant du Registre des entreprises (RE). Correspondant au nombre total d'emplacements avec et sans employés pour la période de référence de
6. décembre 2017. Ne pas considérer ces données comme une série chronologique. Se référer à la note sur les emplacements dans le lexique.
7. Entreprises commerciales qui fournissent des services de restauration en vertu d'un contrat pour une durée déterminée. Comprenant les cantines d'entreprises,
7. les cafétérias d'écoles, les services de restauration aux compagnies aériennes, compagnies de chemin de fer et institutions, de même que les comptoirs
7. de vente d'aliments dans les installations sportives ou des installations similaires. Comprenant également les traiteurs, cantines et comptoirs mobiles.
8. PIB aux prix de base. Séries exprimées en termes réels (corrigées de l'inflation), année de référence 2012.
9. Données provenant de l’Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR). Se référer à la note sur les immobilisations
9. dans le lexique.
10. Incluant le temps supplémentaire.

Sources : 10, 14, 19, 36, 49, 50, 54, 56, 57, 58, 93, 94, 95, 97. 37

Commerce international

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.6.1 Figure 1.6.2

Exportations et importations internationales de Évolution des exportations internationales de
produits bioalimentaires, Québec, 2005-2017 produits bioalimentaires, Québec, Ontario et

Canada, 2005-2017
G$ 2005=100

Figure 1.6.3 Figure 1.6.4

Principales exportations internationales de Principales importations internationales de
produits bioalimentaires, Québec, 2017 produits bioalimentaires, Québec, 2017

0

1

2

3

4

5

6

7

8

9

2005 2007 2009 2011 2013 2015 2017
Exportations Importations

80

100

120

140

160

180

200

220

240

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

Boissons et
autres alcools

(excluant les jus)
22,1%

Fruits, noix et
légumes (excluant la

pomme de terre)
14,6%

Cacao, chocolat
et produits

10,3%

Érable,
sucres et

miel
7,8%

Poissons et
fruits de mer

7,3%

Préparations
alimentaires et
produits divers

6,6%

Préparations à
base de fruits et

légumes
(incluant les jus)

6,4%

Céréales et
produits

céréaliers
5,7%

Café, thé et
produits

5,0%

Autres
importations

14,3%

Viandes
(excluant la

volaille)
20,7%

Cacao, chocolat
et produits

13,1%

Oléagineux et
produits

oléagineux
9,1%

Céréales et
produits

céréaliers
8,4%

Préparations
alimentaires
et produits

divers
8,2%

Érable,
sucres et miel

6,7%

Fruits, noix et
légumes (excluant
la pomme de terre)

5,4%

Poissons et
fruits de mer

5,2%

Viandes de
volaille et

œufs
3,6%

Autres
exportations

19,6%

 40

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.6

Commerce international de produits bioalimentaires du Québec, par produit, 2014-20171,2,3

2014 2015 2016 2017 2017/2016

k$ %

Exportations bioalimentaires 7 033 918 7 524 064 r 8 231 368 r 8 744 857 6,2
Viandes (excluant la volaille) 1 663 654 1 582 761 1 775 444 1 807 012 1,8

Porc 1 535 841 1 412 215 1 587 551 1 635 693 3,0
Bœuf 97 128 127 561 152 578 143 214 -6,1
Autres viandes 30 685 42 985 35 316 28 105 -20,4

Cacao, chocolat et produits 760 578 1 033 112 1 174 635 r 1 145 537 -2,5
Préparations alimentaires et produits divers4 597 265 r 706 191 r 741 513 r 721 380 -2,7
Oléagineux et produits oléagineux5 806 510 751 372 r 712 289 r 799 703 12,3
Céréales et produits céréaliers6 675 768 550 291 r 684 803 r 731 264 6,8
Érable, sucres et miel7 469 719 552 138 565 702 r 584 257 3,3
Viandes de volaille et œufs 263 547 343 429 346 167 315 100 -9,0
Poissons et fruits de mer 266 975 277 853 r 336 868 r 453 862 34,7
Boissons et autres alcools (excluant les jus)8 271 864 250 891 r 312 224 r 356 527 14,2
Légumes (excluant la pomme de terre) 224 991 286 246 282 942 r 310 710 9,8
Préparations à base de fruits et légumes (incluant les jus)9 206 866 238 938 r 259 266 r 303 081 16,9
Aliments pour animaux10 172 380 210 723 249 587 278 785 11,7
Café, thé et produits11 103 645 159 125 237 294 336 293 41,7
Fruits et noix 129 618 168 794 163 042 r 160 176 -1,8
Animaux vivants12 140 960 155 147 r 128 610 r 79 137 -38,5
Sous-produits animaux13 95 931 85 337 100 042 97 161 -2,9
Produits laitiers14 113 771 r 87 028 r 81 845 r 178 599 118,2
Horticulture ornementale 28 456 37 634 39 650 44 854 13,1
Pommes de terre 39 822 44 735 r 36 138 r 37 961 5,0
Semences diverses 1 596 2 323 3 309 3 458 4,5

Importations bioalimentaires 6 611 251 6 921 452 r 7 103 338 r 7 038 632 -0,9
Boissons et autres alcools (excluant les jus)8 1 473 355 1 486 608 r 1 466 716 r 1 553 753 5,9
Fruits et noix 706 119 861 546 r 842 121 r 798 440 -5,2
Cacao, chocolat et produits 678 904 730 965 r 825 205 r 723 761 -12,3
Érable, sucres et miel7 520 762 475 630 r 650 333 r 550 073 -15,4
Poissons et fruits de mer 466 595 440 825 444 019 513 238 15,6
Préparations à base de fruits et légumes (incluant les jus)9 385 884 429 539 r 430 672 r 449 413 4,4
Préparations alimentaires et produits divers4 324 153 r 359 482 r 419 846 r 464 346 10,6
Céréales et produits céréaliers6 456 175 474 866 r 410 702 r 400 192 -2,6
Café, thé et produits11 246 025 259 252 r 301 828 r 349 555 15,8
Produits laitiers14 326 370 r 303 855 r 298 840 r 261 321 -12,6
Légumes (excluant la pomme de terre) 195 311 216 199 237 602 r 231 621 -2,5
Oléagineux et produits oléagineux5 174 187 228 474 r 226 957 r 216 180 -4,7
Viandes (excluant la volaille) 158 400 194 181 181 446 165 432 -8,8

Porc 67 883 68 073 84 190 72 691 -13,7
Bœuf 81 235 117 776 86 730 79 161 -8,7
Autres viandes 9 283 8 332 10 526 13 580 29,0

Aliments pour animaux10 298 011 213 279 r 108 210 r 125 682 16,1
Viandes de volaille et œufs 43 596 66 434 75 262 60 953 -19,0
Horticulture ornementale 58 213 61 321 66 070 64 896 -1,8
Animaux vivants12 45 820 56 206 54 204 44 053 -18,7
Sous-produits animaux13 31 653 35 936 31 711 r 34 192 7,8
Pommes de terre 10 459 14 935 15 070 r 13 633 -9,5
Semences diverses 11 260 11 919 16 524 17 897 8,3

Solde commercial 422 666 602 613 r 1 128 030 r 1 706 225 51,3

1. Base douanière (prix à la frontière).
2. Excluant les produits du tabac.
3. Les groupes de produits sont des compilations spécifiques effectuées par le MAPAQ.
4. Préparations alimentaires (levures, sauces, soupes, vinaigre, etc.) et produits divers (gommes, résines, huiles essentielles, épices, etc.).
5. Incluant les graisses, les huiles et les semences.
6. Incluant les préparations alimentaires à base de céréales et les semences.
7. Incluant les sucreries, les confiseries et divers produits sucrants (mélasses, glucose, fructose, lactose, etc.).
8. Principalement des boissons alcoolisées.
9. Incluant les confitures, les gelées, les marmelades, les purées et les préparations à base de noix.
10. Incluant les résidus et les déchets alimentaires pour animaux et les aliments pour animaux domestiques.
11. Incluant le café soluble, torréfié et non torréfié ainsi que les coques et les pellicules de café.
12. Principalement des animaux des espèces bovine, porcine, ovine et chevaline. Incluant les volailles et les poissons.
13. Principalement des sous-produits d'abattage, de la graisse, de l'huile, des peaux, des cuirs, de la laine, du coton, du poil et du duvet.
14. Incluant les produits à base de lactosérum, de caséines et de peptones.

Source : 35.

 41

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 1.7.1 Figure 1.7.2

Destinations des produits bioalimentaires Provenances des produits bioalimentaires
exportés, Québec, 2017 importés, Québec, 2017

Figure 1.7.3 Figure 1.7.4

Solde commercial bioalimentaire du Québec Solde commercial bioalimentaire du Québec
avec les États-Unis, l'ensemble des pays (exclu- avec l'Union européenne (UE-28), le Japon
ant les États-Unis) et le monde, 2005-2017 et la Chine (incluant Hong Kong), 2005-2017
M$ M$

États-Unis
68,9 %

Union
européenne

(UE-28)
7,5 %

Japon
6,2 %

Chine
(incluant

Hong Kong)
5,5 %

Mexique
1,0 %

Autres pays
11,0 % Union

européenne
(UE-28)
29,4 %

États-Unis
21,4 %

Chine
(incluant

Hong Kong)
3,8 %
Mexique

1,5 %

Japon
0,2 %

Autres pays
43,7 %

-4 000

-3 000

-2 000

-1 000

0

1 000

2 000

3 000

4 000

5 000

2005 2007 2009 2011 2013 2015 2017

États-Unis Ensemble des pays (excluant les États-Unis) Le monde

-1 800

-1 500

-1 200

-900

-600

-300

0

300

600

2005 2007 2009 2011 2013 2015 2017

Union européenne (UE-28) Japon Chine (incluant Hong Kong)

 42

Performances économiques de l'industrie bioalimentaire québécoise

Tableau 1.7

Commerce international de produits bioalimentaires du Québec, par pays, 2014-20171,2,3,4,5

2014 2015 2016 2017 2017/2016

k$ %

États-Unis
Exportations 4 352 247 5 375 197 r 5 813 511 r 6 025 500 3,6

Cacao, chocolat et produits 755 237 1 015 464 1 156 646 r 1 136 595 -1,7
Viandes (excluant la volaille) 707 800 817 464 814 887 786 964 -3,4
Céréales et produits céréaliers 401 241 482 531 550 947 r 581 578 5,6

Importations 1 795 843 1 760 122 r 1 508 485 r 1 508 764 —
Boissons et autres alcools (excluant les jus) 413 598 379 025 r 297 852 r 319 293 7,2
Cacao, chocolat et produits 143 705 141 939 173 304 r 155 579 -10,2
Céréales et produits céréaliers 189 414 208 310 r 153 160 172 914 12,9

Solde commercial 2 556 404 3 615 075 r 4 305 026 r 4 516 736 4,9

Union européenne (UE-28)
Exportations 755 854 374 678 r 474 999 r 652 913 37,5

Oléagineux et produits oléagineux 298 652 95 199 115 459 243 270 110,7
Érable, sucres et miel 61 092 74 732 86 865 91 413 5,2
Céréales et produits céréaliers 188 499 5 884 53 947 r 62 498 15,9

Importations 1 772 043 1 840 468 r 2 005 348 r 2 069 865 3,2
Boissons et autres alcools (excluant les jus) 817 827 853 742 902 296 r 977 248 8,3
Produits laitiers 139 494 131 872 r 156 705 r 143 010 -8,7
Céréales et produits céréaliers 166 934 163 354 r 149 860 r 128 671 -14,1

Solde commercial -1 016 189 -1 465 790 r -1 530 350 r -1 416 952 7,4

Japon
Exportations 458 468 430 532 r 480 443 542 900 13,0

Viande de porc 265 667 250 569 297 434 367 024 23,4
Oléagineux et produits oléagineux 104 901 92 542 88 892 63 324 -28,8
Érable, sucres et miel 30 947 28 844 28 823 25 678 -10,9

Importations 7 436 8 504 9 930 11 302 13,8
Café, thé et produits 1 203 1 825 1 980 3 902 97,1
Boissons et autres alcools (excluant les jus) 1 368 1 440 1 836 1 607 -12,4
Poissons et fruits de mer 928 941 1 497 744 -50,3

Solde commercial 451 032 422 028 r 470 513 531 598 13,0

Chine (incluant Hong Kong)
Exportations 267 391 296 414 595 189 r 478 164 -19,7

Viande de porc 133 774 130 706 342 081 290 208 -15,2
Oléagineux et produits oléagineux 76 413 107 032 162 922 108 517 -33,4
Poissons et fruits de mer 9 053 6 344 5 798 15 654 170,0

Importations 213 780 221 111 257 647 265 804 3,2
Poissons et fruits de mer 67 814 51 749 61 699 65 922 6,8
Préparations à base de fruits et légumes (incluant les jus) 36 545 31 011 41 384 48 263 16,6
Érable, sucres et miel 14 188 16 975 14 637 18 624 27,2

Solde commercial 53 612 75 303 337 542 r 212 359 -37,1

Mexique
Exportations 88 128 96 704 r 105 190 r 83 407 -20,7

Viande de porc 43 380 51 061 54 658 46 043 -15,8
Produits laitiers 9 719 8 289 5 193 11 550 122,4
Sous-produits animaux 7 300 6 552 5 548 5 858 5,6

Importations 90 978 110 444 103 280 r 104 528 1,2
Boissons et autres alcools (excluant les jus) 44 884 54 770 61 873 53 368 -13,7
Café, thé et produits 16 019 9 148 12 582 16 804 33,6
Fruits et noix 14 175 12 960 9 872 r 7 654 -22,5

Solde commercial -2 849 -13 740 r 1 910 r -21 122 ...

Autres pays
Exportations 1 111 829 950 541 r 762 037 r 961 973 26,2

Viande de porc 470 143 281 939 227 403 286 355 25,9
Oléagineux et produits oléagineux 221 904 303 030 r 199 271 217 989 9,4
Produits laitiers 61 368 r 39 767 r 38 911 124 890 221,0

Importations 2 731 172 2 980 803 r 3 218 647 r 3 078 368 -4,4
Fruits et noix 484 141 624 115 r 623 267 r 571 828 -8,3
Érable, sucres et miel 436 233 363 659 r 540 690 439 874 -18,6
Cacao, chocolat et produits 389 636 452 986 r 501 676 r 436 053 -13,1

Solde commercial -1 619 343 -2 030 263 r -2 456 610 r -2 116 395 13,8

Québec
Exportations 7 033 918 7 524 064 r 8 231 368 r 8 744 857 6,2
Importations 6 611 251 6 921 452 r 7 103 338 r 7 038 632 -0,9
Solde commercial 422 666 602 613 r 1 128 030 r 1 706 225 51,3

1. Base douanière (prix à la frontière).
2. Excluant les produits du tabac.
3. Les groupes de produits sont des compilations spécifiques effectuées par le MAPAQ.
4. Selon les territoires, les types de produits comptabilisés peuvent différer.
5. Se référer aux notes du tableau 1.6 pour la description des produits.

Source : 35.
 43

Chapitre 2

Les productions animales

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.1.1 Figure 2.1.2

Production laitière, Québec, Ontario et Évolution des recettes en provenance du marché,
autres provinces, 2005-2017 production laitière, Québec, Ontario et autres

provinces, 2005-2017

Ml 2005=100

Figure 2.1.3 Figure 2.1.4

Principaux produits laitiers transformés, Répartition des recettes brutes du lait selon
Québec, 2017 ses principales composantes, Québec, 2017

kt

0

500

1 000

1 500

2 000

2 500

3 000

3 500

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Autres provinces

0

40

80

120

160

200

240

280

Beurre Fromages
fins

Fromage
cheddar

Mozzarella Yogourt
Matière
grasse
57,0 %

Protéine
31,7 %

Lactose et
autres solides

11,2 %

Prime
0,1 %

90

100

110

120

130

140

150

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Autres provinces

 46

Les productions animales

Tableau 2.1

Statistiques sur la production laitière, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production

Producteurs1 n 5 961 5 853 5 610 5 457 -2,7

Vaches laitières2 k têtes 353 r 350 r 347 r 351 1,0

Volume produit Ml 2 895,0 2 990,2 3 103,1 3 277,9 5,6

Intra quota Ml 2 880,2 2 983,6 3 094,8 3 273,4 5,8

Hors quota Ml 14,8 6,6 8,2 4,5 -45,5

Recettes en provenance du marché M$ 2 242,8 2 185,8 r 2 246,7 2 372,9 5,6

Prime sur les solides non gras M$ 3,6 3,7 5,5 r 2,9 -46,4

Transformation3

Fabrication de produits laitiers

Emplacements n 159 ...

Emplois manufacturiers n .. 5 342 5 205

Revenus des biens fabriqués M$ 5 000,7 5 358,4 5 388,2

Fabrication de crème glacée et de desserts congelés

Emplacements n 41 ...

Emplois manufacturiers n .. 171 E 152

Revenus des biens fabriqués M$ 74,2 E 78,4 51,7

Produits transformés

Fromages fins4 kt 32,4 32,3 33,9 r 33,5 -1,1

Fromage à pâte fraîche kt 4,7 4,5 4,9 5,2 5,2

Fromage à pâte molle kt 8,8 8,8 8,8 8,8 0,2

Fromage à pâte demi-ferme kt 5,6 5,7 6,1 r 10,0 62,9

Fromage à pâte ferme ou dure et autres fromages kt 13,2 13,3 14,0 r 9,6 -32,0

Mozzarella kt 92,7 97,7 103,0 r 105,5 2,4

Mozzarella à moins de 20 % de matière grasse kt 42,0 44,5 42,6 38,7 -9,2
Mozzarella à 20 % et plus de matière grasse kt 50,7 53,2 60,4 66,8 10,6

Fromage cheddar kt 73,0 65,7 63,3 61,2 -3,3

Yogourt5 kt 247,5 300,5 297,9 r 266,4 -10,6

Poudre de lait kt x x x x ...

Beurre kt 31,5 34,8 34,6 42,7 23,7

Lait et crème de consommation Ml 645,5 639,2 649,3 r 642,8 -1,0

 Lait Ml 602,0 591,9 600,5 r 593,0 -1,2

 Crème Ml 43,5 47,3 r 48,8 49,7 1,8

Consommation apparente6

Beurre kt 22,1 r 21,8 r 25,7 r 26,1 1,2

Fromage cheddar kt 26,9 r 26,2 r 29,0 r 29,0 -0,3

Autres fromages7 kt 78,1 r 77,4 r 83,7 r 86,7 3,6

Poudre de lait kt 11,9 r 15,5 r 15,5 r 14,4 -7,2

Yogourt Ml 79,8 r 89,5 r 88,5 r 82,6 -6,6

Lait et crème de consommation Ml 662,8 r 657,9 r 652,2 r 639,1 -2,0

Commerce international

Exportations k$ 113 770,7 r 87 028,0 r 81 845,2 r 178 599,4 118,2

Fromage k$ 15 440,9 8 601,3 4 374,7 6 418,7 46,7

Poudre de lait k$ 34 829,5 27 595,7 30 190,0 117 552,4 289,4
Autres produits laitiers k$ 63 500,2 r 50 831,0 r 47 280,6 r 54 628,3 15,5

Importations k$ 326 369,6 r 303 855,3 r 298 840,1 r 261 321,4 -12,6

Fromage k$ 144 275,6 153 078,0 r 162 008,1 156 299,6 -3,5

Poudre de lait k$ 5 465,2 5 061,2 6 375,5 r 2 014,1 -68,4

Autres produits laitiers k$ 176 628,8 r 145 716,2 r 130 456,5 r 103 007,7 -21,0

Indicateurs et indices

Production moyenne l/vache 8 196,6 8 550,8 8 942,6 9 349,5 4,6

Frais de mise en marché M$ 164,3 164,2 167,5 174,4 4,1

Prix de transaction sur base nette $/100 l 77,47 73,10 r 72,40 72,39 —

Marché comparatif : Ontario

Producteurs8 n 3 926 3 834 3 731 3 613 -3,2

Volume produit Ml 2 547,3 2 692,1 2 798,9 2 961,2 5,8

Recettes en provenance du marché M$ 1 955,7 1 943,3 1 975,3 2 118,4 7,2

1. Nombre de producteurs distincts qui ont vendu du lait aux Producteurs de lait du Québec.

2. Inventaire au 1er juillet.

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

4. La classification des fromages fins est déterminée par la nomenclature du type de pâte basée sur la teneur en humidité rapportée à l’extrait sec dégraissé (HRED)

4. ainsi que par la description du type de pâte déclaré par les fabricants. Les données de ce tableau intègrent les modifications apportées au système harmonisé de

4. classification du lait en 2013-2014 ainsi que les dernières informations disponibles concernant la description du type de pâte déclaré par les fabricants.

4. Date de mise à jour : décembre 2018.

5. Excluant les yogourts à boire.

6. Au poids de détail.

7. Incluant tous les fromages sauf le cheddar.

8. Producteurs laitiers avec permis, au 31 juillet.

Sources : 12, 14, 20, 21, 34, 35, 44, 52, 61, 66, 71, 79, 93, 94, 103. 47

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.2.1 Figure 2.2.2

Répartition de la production de porcs d'abattage, Recettes en provenance du marché, production
Québec et autres provinces, 2017 porcine, Québec, Ontario et Les Prairies,

2005-2017
M$

Figure 2.2.3 Figure 2.2.4

Exportations et importations de porcs et de Répartition de l'inventaire porcin,
produits porcins, Québec, 2005-2017 Québec, 2017
M$

0

250

500

750

1 000

1 250

1 500

1 750

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

Truies
7,1 %

Verrats
0,1 %

Porcs à
l'engraissement

92,8 %

Saskatchewan
8,4 %

Québec
32,9 %

Provinces
atlantiques

0,4 %
Ontario
25,6 %

Manitoba
21,6 %

Colombie-
Britannique

0,9 %

Alberta
10,2 %

600

850

1 100

1 350

1 600

1 850

2 100

2005 2007 2009 2011 2013 2015 2017

Québec Les Prairies Ontario

 48

Les productions animales

Tableau 2.2

Statistiques sur la production porcine, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production

Exploitations n 2 242 e 2 212 e 2 160 e 2 122 e -1,8

Naisseur-finisseur n

Naisseur n

Finisseur n

Pouponnière n

Inventaire1 k têtes 4 110,0 r 4 165,0 r 4 505,0 r 4 525,0 0,4

Truies k têtes 295,3 r 309,0 r 319,7 322,8 1,0

Verrats k têtes 3,9 r 3,3 r 2,6 r 2,4 -7,7

Porcs à l'engraissement k têtes 3 810,8 r 3 852,7 r 4 182,7 r 4 199,8 0,4

Quantité produite2 kt 681,9 r 724,4 725,1 r 725,4 —

Quantité abattue2 kt 772,7 819,1 833,5 859,6 3,1

Recettes en provenance du marché M$ 1 606,8 1 322,4 1 254,2 r 1 364,9 8,8

Assurance stabilisation3 M$ – 66,7 96,7 – ...

Porcelets M$ – 20,9 30,1 – ...

Porcs à l'engraissement M$ – 45,8 66,5 – ...

Transformation4

Fabrication de produits de viande

Emplacements n 236 ...

Emplois manufacturiers n .. 13 829 16 018

Revenus des biens fabriqués M$ 5 441,3 E 6 057,8 6 909,4

Consommation apparente5

Viande de porc kt 167,2 r 186,9 r 172,7 r 177,2 2,6

Commerce international

Exportations k$ 1 573 196,6 1 434 672,1 1 628 199,8 1 674 342,6 2,8

Animaux vivants k$ 7 602,6 4 802,8 4 888,6 646,3 -86,8

Viandes fraîches ou congelées6 k$ 1 387 512,3 1 276 393,4 1 471 723,9 1 516 462,9 3,0

Viandes transformées k$ 178 081,7 153 475,9 151 587,3 157 233,5 3,7

Importations k$ 67 914,6 68 257,5 84 365,7 72 701,6 -13,8

Animaux vivants k$ 31,9 184,4 175,3 10,5 -94,0

Viandes fraîches ou congelées6 k$ 50 327,7 50 541,7 66 230,0 53 980,4 -18,5

Viandes transformées k$ 17 555,0 17 531,4 17 960,4 18 710,6 4,2

Indicateurs et indices
Porcelets

Truies assurées par l'assurance stabilisation n 284 256 294 091 294 474 294 475 —

Porcs7

Porcs assurés par l'assurance stabilisation8 n 5 983 499 6 204 897 6 464 714 r 6 391 600 -1,1

Revenu stabilisé9 $/100 kg 196,86 198,82 191,16 189,76 -0,7

Prix du marché10 $/100 kg 235,12 183,84 174,40 189,01 8,4

Prix indice 10011 $/100 kg 213,17 166,56 158,29 171,30 8,2

Marché comparatif : Les Prairies12

Inventaire1 k têtes 5 400,0 r 5 665,0 r 5 895,0 r 6 040,0 2,5

Truies k têtes 537,1 r 561,1 r 563,8 r 579,9 2,9

Verrats k têtes 10,0 r 10,0 r 10,6 r 11,1 4,7

Porcs à l'engraissement k têtes 4 852,9 r 5 093,9 r 5 320,6 r 5 449,0 2,4

Quantité produite2 kt 836,4 r 885,3 r 887,0 r 908,5 2,4

Quantité abattue2 kt 729,1 781,1 785,4 796,9 1,5

Recettes en provenance du marché M$ 2 064,5 r 1 720,2 r 1 667,6 r 1 845,2 10,6

1. Inventaire au 1er juillet.

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

3. Correspondant à une année de commercialisation telle que définie par La Financière agricole du Québec, soit du 1er janvier au 31 décembre. Les compensations

3. dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés individuellement en vertu du

3. programme Agri-stabilité.

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

4. la transformation de la volaille. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

5. Au poids abattu.

6. Incluant les abats et foies.
7. Porcs de reproduction et porcs à l'engraissement.

8. Pour l'année 2014, le nombre de porcs assurés est estimé sur la base d'un poids de 103,5 kg. Pour 2015, le poids est de 103,8 kg. Pour 2016, le poids est

8. de 104,4 kg. Pour 2017, le poids est de 105,5 kg.

9. Comme établi par La Financière agricole du Québec.

10. Prix du marché au Québec selon La Financière agricole du Québec.

11. Prix de base avant ajustement pour le classement.
12. Manitoba, Saskatchewan et Alberta.

Sources : 8, 14, 20, 24, 25, 34, 35, 36, 52, 61, 66, 81, 82, 93, 94.

 49

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.3.1 Figure 2.3.2

Évolution du nombre d'animaux assurés Recettes en provenance du marché, bovins et
selon les types de bovins, Québec, 2005-20171 veaux, Québec et autres provinces, 2017
2005=100

1. En 2016 et 2017, données non disponibles pour les veaux de lait.

Figure 2.3.3 Figure 2.3.4

Exportations et importations de bovins et de Évolution des prix de marché selon les types
produits bovins, Québec, 2005-2017 de bovins, Québec, 2005-20171

M$ 2005=100

1. En 2016 et 2017, données non disponibles pour les veaux de lait.

0

50

100

150

200

250

300

350

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

40

55

70

85

100

115

130

2005 2007 2009 2011 2013 2015 2017

Bouvillons d'abattage Veaux d'embouche

Veaux de grain Veaux de lait

Alberta
53,0 %

Saskatchewan
16,8 %

Ontario
14,7 %

Québec
5,8 %

Manitoba
6,0 %

Colombie-
Britannique

2,7 %

Provinces
atlantiques

1,0 %

50

100

150

200

250

300

350

2005 2007 2009 2011 2013 2015 2017

Veaux d'embouche Bovins d'abattage

Veaux de grain Veaux de lait

 50

Les productions animales

Tableau 2.3

Statistiques sur la production bovine, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production

Exploitations1 n 4 958 e 4 896 e 4 757 e 4 641 e -2,4

Bouvillons d'abattage2 n 546 e 540 e 525 e 502 e -4,4

Vaches de boucherie n 4 473 e 4 375 e 4 219 e 4 114 e -2,5

Veaux de grain n 143 e ...

Veaux de lait n 258 e 248 e 236 e 203 e -14,0

Inventaire3 k têtes 666,1 r 648,3 r 629,1 r 641,4 2,0

Bovins et veaux de boucherie4 k têtes 499,1 r 494,4 r 483,9 r 487,8 0,8

Vaches de boucherie k têtes 167,0 r 153,9 r 145,2 r 153,6 5,8

Volume assuré5 k 467,1 421,6 327,7 289,0 -11,8

Bouvillons et bovins d'abattage2 k 119,4 100,8 130,0 92,3 -29,0

Veaux d'embouche6 k 148,8 135,4 134,3 134,8 0,4

Veaux de grain k 59,2 51,0 63,4 61,9 -2,4

Veaux de lait k 139,7 134,4

Quantité produite7 kt 116,0 r 106,6 r 111,3 r 103,1 -7,4

Bovins kt 85,3 r 74,6 r 82,1 r 73,7 -10,2

Veaux kt 30,7 r 32,0 r 29,2 r 29,3 0,6

Quantité abattue7,8 kt 39,7 36,1 35,8 r 37,9 6,0

Bovins kt 16,0 12,8 11,4 r 13,3 16,6

Veaux kt 23,7 23,4 24,4 24,6 1,0

Recettes en provenance du marché M$ 645,4 r 742,8 r 600,0 r 523,0 -12,8

Bovins9 M$ 401,2 r 415,1 r 371,9 r 305,1 -17,9

Veaux10 M$ 244,2 327,6 228,1 217,9 -4,5

Assurance stabilisation5,11 M$ 56,0 – 73,5 53,4 -27,3

Bouvillons et bovins d'abattage2 M$ 21,2 – 32,8 – ...

Veaux d'embouche M$ 16,6 – 40,7 53,4 31,4

Veaux de grain M$ – – – – ...

Veaux de lait M$ 18,2 –

Transformation12

Fabrication de produits de viande
Emplacements n 236 ...

Emplois manufacturiers n .. 13 829 16 018

Revenus des biens fabriqués M$ 5 441,3 E 6 057,8 6 909,4

Consommation apparente13

Viande de bœuf kt 215,3 r 198,8 r 207,3 r 208,9 0,8

Viande de veau kt 8,7 r 8,2 r 7,7 r 7,8 0,9

Commerce international

Exportations k$ 215 470,7 261 691,0 256 423,9 202 369,9 -21,1

Animaux vivants k$ 118 342,7 134 130,2 103 846,2 59 155,8 -43,0

Viandes fraîches ou congelées14 k$ 77 501,6 91 264,3 106 008,8 103 877,7 -2,0

Viandes transformées k$ 19 626,4 36 296,4 46 568,9 39 336,4 -15,5

Importations k$ 87 899,5 126 942,2 89 559,4 88 146,1 -1,6

Animaux vivants k$ 6 664,7 9 166,5 2 829,7 8 985,4 217,5

Viandes fraîches ou congelées14 k$ 79 356,3 116 143,6 80 646,6 72 749,3 -9,8

Viandes transformées k$ 1 878,5 1 632,1 6 083,1 6 411,4 5,4

Indicateurs et indices5

Prix du marché – bouvillons et bovins d'abattage2
$/100 kg 321,10 399,03 324,54 314,16 -3,2

Prix du marché – veaux d'embouche $/100 kg 485,52 575,41 417,45 417,18 -0,1

Prix du marché – veaux de grain - base carcasse $/100 kg 578,10 698,07 568,62 556,03 -2,2

Prix du marché – veaux de lait - base carcasse $/100 kg 897,30 1 245,56

Marché comparatif : Ontario

Inventaire3 k têtes 1 187,9 r 1 157,6 r 1 134,3 r 1 132,5 -0,2

Bovins et veaux de boucherie4 k têtes 918,6 r 911,3 r 896,0 r 892,3 -0,4

Vaches de boucherie k têtes 269,3 r 246,3 r 238,3 r 240,2 0,8

Quantité abattue7 kt 257,7 244,2 267,3 r 271,9 1,7

Bovins kt 250,1 238,4 261,7 r 266,2 1,7

Veaux kt 7,7 5,8 5,7 r 5,7 1,5

Recettes en provenance du marché15 M$ 1 396,2 r 1 509,2 r 1 359,7 r 1 334,4 -1,9

1. Le total n'égale pas nécessairement la somme des parties, car certaines exploitations peuvent êtres actives dans plusieurs productions.
2. Bouvillons de finition.
3. Inventaire au 1er juillet.
4. Comprenant les génisses de remplacement, bouvillons et génisses pour l'abattage et veaux de moins d'un an.
5. Correspondant à une année de commercialisation telle que définie par La Financière agricole du Québec, soit du 1er janvier au 31 décembre.
6. Vaches.
7. Poids carcasse, équivalent frais. Excluant les abats.
8. Quantité estimée. Peut inclure des bovins abattus dans les provinces atlantiques.
9. Incluant les abattages et les ventes extérieures de bouvillons, de bovins de réforme et semi-finis.
10. Incluant les abattages et les ventes extérieures de veaux lourds, d'embouche et d'autres veaux.
11. Les compensations dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés
11. individuellement en vertu du programme Agri-stabilité.

12. Comprenant l'abattage d'animaux (sauf les volailles), la fonte des graisses animales et transformation de la viande provenant de carcasses et
12. la transformation de la volaille. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
13. Au poids abattu.
14. Incluant les abats et foies.
15. Bovins et veaux.

Sources : 14, 20, 24, 25, 34, 35, 52, 61, 66, 79, 93, 94.
 51

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.4.1 Figure 2.4.2

Répartition des recettes en provenance Évolution des recettes en provenance du
du marché, production ovine, Québec et marché, production ovine, Québec, Ontario
autres provinces, 2017 et Canada, 2005-2017

2005=100

Figure 2.4.3 Figure 2.4.4

Exportations et importations, production ovine, Évolution des prix de vente selon les types
Québec, 2005-2017 d'agneaux, Québec, 2005-2017
M$ 2005=100

0

3

6

9

12

15

18

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

100

115

130

145

160

175

190

2005 2007 2009 2011 2013 2015 2017

Agneaux lourds Agneaux légers Agneaux de lait

Québec
27,6 %

Ontario
38,4 %

Autres
provinces

34,0 %

80

100

120

140

160

180

200

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

 52

Les productions animales

Tableau 2.4

Statistiques sur la production ovine, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations n 1 126 e 1 109 e 1 068 e 1 012 e -5,2
Inventaire1 k têtes 250,0 r 240,0 r 237,0 r 236,0 -0,4

Moutons k têtes 146,4 r 141,5 r 135,0 r 133,1 -1,4

Agneaux k têtes 103,6 r 98,5 r 102,0 r 102,9 0,9

Quantité produite2

Ovins kt 4,2 r 4,2 r 4,1 r 4,1 -0,9

Quantité abattue2

Ovins kt 2,8 r 2,9 r 2,9 r 2,9 1,7

Recettes en provenance du marché M$ 41,2 49,6 47,6 52,0 9,3
Moutons M$ 1,1 1,4 1,2 1,4 17,6

Agneaux M$ 40,1 48,2 46,4 50,6 9,1

Assurance stabilisation3 M$ 20,9 16,1 17,4 15,3 -12,3

Transformation4

Fabrication de produits de viande
Emplacements n 236 ...

Emplois manufacturiers n .. 13 829 16 018

Revenus des biens fabriqués M$ 5 441,3 E 6 057,8 6 909,4

Consommation apparente5

Viande de moutons et d'agneaux kt 8,6 r 8,5 r 8,7 r 9,1 4,7

Commerce international
Exportations k$ 443,6 122,2 493,9 1 642,2 232,5

Animaux vivants k$ – – – – ...

Viandes fraîches et congelées k$ 91,8 63,4 424,8 1 164,0 174,0

Peaux k$ 271,3 38,4 46,9 4,4 -90,7

Laine k$ 80,5 20,5 22,2 473,8 ...

Importations6 k$ 9 888,6 9 559,0 8 853,5 9 361,6 5,7
Animaux vivants k$ 11,8 0,6 3,9 12,5 225,2

Viandes fraîches et congelées k$ 4 785,9 3 833,4 4 103,7 6 062,3 47,7

Peaux k$ 1 468,0 1 605,6 1 684,5 1 262,4 -25,1

Laine k$ 3 623,0 4 119,5 3 061,4 2 024,4 -33,9

Indicateurs et indices
Agneaux assurés par l'assurance stabilisation n 154 764 152 507 155 111 155 622 0,3
Prix de vente7

Agneaux de lait $/100 kg 550,80 661,32 628,01 694,15 10,5

Agneaux légers $/100 kg 484,95 568,20 553,74 603,49 9,0

Agneaux lourds $/100 kg 395,52 448,31 418,98 470,81 12,4

Marché comparatif : Ontario
Inventaire1 k têtes 325,0 r 318,0 r 321,0 r 318,0 -0,9

Moutons k têtes 181,2 r 175,7 r 174,8 r 173,5 -0,7

Agneaux k têtes 143,8 r 142,3 r 146,2 r 144,5 -1,2

Quantité produite2

Ovins kt 8,1 r 7,5 r 7,5 r 6,5 -13,6

Quantité abattue2

Ovins kt 6,9 r 6,2 r 6,4 r 5,4 -15,6

Recettes en provenance du marché M$ 67,5 r 76,3 r 75,1 r 72,4 -3,6
Moutons M$ 8,0 r 10,3 r 8,6 r 9,8 13,6

Agneaux M$ 59,5 r 66,0 r 66,5 r 62,6 -5,8

1. Inventaire au 1er juillet.
2. Poids carcasse, équivalent frais. Excluant les abats.
3. Correspondant à une année de commercialisation telle que définie par La Financière agricole du Québec, soit du 1er janvier au 31 décembre. Les compensations
4. dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés individuellement en vertu du
4. programme Agri-stabilité.
4. Comprenant l'abattage d'animaux (sauf les volailles), la fonte des graisses animales et transformation de la viande provenant de carcasses et
5. la transformation de la volaille. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
5. Au poids abattu.
6. Ces chiffres sont des approximations. Principalement pour les viandes fraîches et congelées, certaines importations québécoises d'ovins sont dédouanées
7. en Ontario avant d'arriver au Québec.
7. Selon une enquête de La Financière agricole du Québec auprès des entreprises ovines de 300 à 1 200 brebis.

Sources : 14, 20, 22, 24, 25, 34, 35, 36, 52, 61, 66, 78, 93, 94.

 53

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.5.1 Figure 2.5.2

Répartition des fromages de chèvre selon Exploitations laitières et établissements de
les catégories, Québec, 2017 transformation, Québec, 2008-2017

n

Figure 2.5.3 Figure 2.5.4

Production de lait et de fromages de chèvre, Prix de transaction du lait, Québec,
Québec, 2005-2017 2008-2017
Ml t $/100l

0

250

500

750

1 000

1 250

1 500

0

2

4

6

8

10

12

2005 2007 2009 2011 2013 2015 2017

Lait Fromages

Autres
fromages
63,3 %

Fromage à
pâte molle

16,4 %

Fromage à
pâte ferme

ou dure
12,8 % Fromage à

pâte demi-
ferme
7,4 %

94

97

100

103

106

109

112

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Prix de transaction du lait

0

25

50

75

100

125

150

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017
Exploitations
Établissements de transformation

 54

Les productions animales

Tableau 2.5

Statistiques sur la production caprine, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations laitières n 130 e 125 er 122 e 124 e 1,6
Chèvres laitières n 18 760 e 19 384 e 19 034 e 17 526 e -7,9

Volume produit1 Ml 11,2 e 11,5 e 9,4 e 8,4 ep -10,6
Lait livré aux usines Ml 10,8

e
11,3

e
9,1

e
8,0

ep
-12,1

Lait transformé à la ferme Ml 0,4
e

0,2
e

0,3
e

0,4
ep

33,3

Recettes laitières en provenance du marché1 M$ 11,7 e 11,7 e 9,8 e 9,4 ep -4,6

Transformation laitière

Établissements1 n 36 e 33 e 34 e 35 e 2,9

Ventes manufacturières1 M$ 33,7 e 32,3 e

Produits transformés2

Fromage total3 t 1 293,9 e 1 297,8 e 900,8 er 453,3 e -49,7
Fromage frais t 583,6 e x x x ...

Fromage à pâte molle t 436,8 e 386,4 e 242,3 e 80,4 e -66,8

Fromage à pâte demi-ferme t 42,1 e x x 36,4 e ...

Fromage à pâte ferme ou dure t 58,5 e 82,0 e 70,6 er 62,8 e -11,1

Fromage mi-chèvre/mi-vache t 172,9 e 149,3 e 100,8 e x ...

Autres produits laitiers4 t x x x x ...

Chèvres abattues5 n 7 112 6 923 5 540 6 779 22,4

Indicateurs et indices

Production laitière moyenne6 l/chèvre 781,6 794,2 817,5 883,5 8,1

Prix de transaction du lait7 $/100l 104,03 102,00 104,40 111,40 6,7

Marché comparatif : Ontario
Exploitations laitières n 218 240 r 258 290 12,4

Volume de lait produit Ml 38,2 43,2 45,9 53,3 16,1

Chèvres abattues5 n 42 791 42 093 39 011 49 151 26,0

1. Estimation du MAPAQ et de l'ISQ. Certaines déclarations peuvent être manquantes. À utiliser avec prudence.
2. Estimation de l'ISQ. Certaines déclarations peuvent être manquantes. À utiliser avec prudence.
3. Excluant le fromage mi-chèvre/mi-brebis.
4. Lait de chèvre mis en contenants, beurre de chèvre, yogourt de chèvre, fromage de chèvre congelé et dessert glacé de chèvre.
5. Abattoirs inspectés par le gouvernement provincial seulement.
6. Selon le programme de contrôle laitier caprin de Valacta.
7. Prix à l'usine (prix de base).

Sources : 1, 11, 14, 33, 34, 39, 44, 106, 119.

 55

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.6.1 Figure 2.6.2

Production de volailles, Québec, Répartition des recettes en provenance du
Ontario et Canada, 2005-2017 marché, production de volailles, Québec et

autres provinces, 2017
kt

Figure 2.6.3 Figure 2.6.4

Exportations et importations de volailles Évolution des prix du poulet à différentes
et leurs produits, Québec, 2005-2017 étapes de la distribution, Québec, 2005-2017
M$ 2005=100

0

50

100

150

200

250

300

350

400

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

Québec
25,7 %

Ontario
34,2 %

Manitoba
4,6 %

Saskatchewan
3,8 %

Alberta
9,5 %

Colombie-
Britannique

14,5 %

Provinces
atlantiques

7,7 %

90

100

110

120

130

140

150

2005 2007 2009 2011 2013 2015 2017

Prix aux producteurs Prix aux consommateurs

0

250

500

750

1 000

1 250

1 500

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

 56

Les productions animales

Tableau 2.6

Statistiques sur la production de volailles, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production

Producteurs1

Poulets à griller n 756 753 748 744 -0,5

Dindons n 136 136 152 151 -0,7
Exploitations

Poulets n 1 024 e 1 017 e 1 062 e 1 018 e -4,1

Dindons n 254 e 263 e 280 e 257 e -8,2

Quantité contingentée2 kt 347,1 313,3 368,8 386,1 4,7

Poulets à griller3 kt 313,2 277,5 333,7 351,5 5,3

Dindons4 kt 33,9 35,8 35,1 34,6 -1,5

Quantité produite2 kt 334,7
r

345,8
r

357,0
r

369,6 3,5

Poulets à griller kt 292,8 r 302,0 r 309,8 r 324,7 4,8

Poules à bouillir kt 7,2 r 7,5 r 8,2 r 8,6 5,2

Dindons kt 34,7 36,3 39,1 36,3 -7,0

Recettes en provenance du marché M$ 723,8 r 727,0 r 741,2 r 751,2 1,3

Poulets à griller M$ 641,4 r 640,9 r 651,0 r 667,4 2,5

Poules à bouillir M$ 2,4 r 2,6 2,6 r 2,3 -10,3

Dindons M$ 79,9 r 83,5 r 87,6 r 81,4 -7,1

Transformation5

Fabrication de produits de viande

Emplacements n 236 ...

Emplois manufacturiers n .. 13 829 16 018

Revenus des biens fabriqués M$ 5 441,3 E 6 057,8 6 909,4

Consommation apparente6

Poulets à griller kt 252,7 r 260,2 r 267,3 r 274,9 2,8

Poules à bouillir kt 20,5 r 25,7 r 25,4 r 22,2 -12,8

Dindons kt 32,5 r 33,9 r 35,0 r 34,9 -0,3

Commerce international7

Exportations k$ 268 124,5 340 813,0 351 441,6 319 580,1 -9,1

Animaux vivants k$ 5 476,5 7 102,7 10 359,2 9 132,7 -11,8
Poulets k$ 241 921,3 315 615,7 320 361,9 286 831,1 -10,5

Dindons k$ 12 125,6 8 645,4 10 319,2 9 310,3 -9,8

Autres volailles k$ 8 601,1 9 449,2 10 401,2 14 305,9 37,5
Importations k$ 37 452,9 56 832,5 72 633,5 56 881,3 -21,7

Animaux vivants k$ 10 300,6 13 438,0 14 971,6 7 798,3 -47,9

Poulets k$ 20 643,2 35 588,8 47 594,3 41 833,4 -12,1

Dindons k$ 49,5 158,5 312,8 85,7 -72,6

Autres volailles k$ 6 459,6 7 647,2 9 754,9 7 163,8 -26,6

Indicateurs et indices

Poulets

Prix moyen aux producteurs8 $/kg 1,61 1,56 1,54 1,51 -1,9

Prix moyen aux consommateurs9 $/kg 5,60 6,84 7,37 6,82 -7,5

Dindons

Prix moyen aux producteurs10 $/kg 1,98 1,97 1,92 1,92 –

Prix moyen aux consommateurs11 $/kg 2,93 3,04 3,10 3,51 13,2

Marché comparatif : Ontario

Producteurs1

Poulets à griller n 1 018 1 155 1 177 1 199 1,9

Dindons n 176 180 179 170 -5,0

Quantité contingentée2 kt 432,0 397,3 467,3 494,2 5,8

Poulets à griller3 kt 372,1 335,0 406,1 434,0 6,9

Dindons4 kt 59,9 62,3 61,2 60,2 -1,6

Quantité produite kt 432,0 r 450,4 r 470,5 r 491,4 4,4
Poulets à griller kt 349,8 r 365,5 r 376,1 r 401,8 6,8

Poules à bouillir kt 10,2 r 10,8 r 12,2 r 14,3 17,3

Dindons kt 72,0 r 74,1 r 82,3 r 75,4 -8,4

Recettes en provenance du marché M$ 936,1 r 950,1 r 977,0 r 999,5 2,3

Poulets à griller M$ 769,5 r 778,7 r 792,5 r 830,1 4,7

Poules à bouillir M$ 1,4 1,6 r 1,9 2,0 1,1

Dindons M$ 165,1 r 169,9 r 182,5 r 167,5 -8,2

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

2. Exprimée en poids éviscéré.

3. Les allocations périodiques ont été ramenées sur une base annuelle et concernent les marchés domestique, de l'expansion et de spécialité. En raison

3. d'allocations pouvant chevaucher deux années, il est possible qu'une partie d'une allocation d'une année donnée soit comptabilisée dans une autre année.

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

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

5. la transformation de la volaille. Se référer aux notes des tableaux 1.4 et 1.4 (suite).

6. Au poids abattu.

7. Volailles sous forme fraîche, réfrigérée, congelée ou transformée. Comprenant les coqs, canards, oies et dindons pour les animaux vivants.

8. Pour les poulets à griller de 1,4 kg à 2,7 kg (poids vif).

9. Moyenne des prix pondérés pour les poulets entiers frais.

10. Pour les dindons à griller de 6,2 kg et moins (poids vif).

11. Pour les dindons à griller de 5,0 kg et moins.

Sources : 2, 3, 14, 20, 26, 31, 34, 35, 36, 38, 52, 66, 74, 75, 93, 94.

 57

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.7.1 Figure 2.7.2

Évolution des placements de poussins de type Évolution de la production d'œufs d'incubation
chair, Québec, Ontario et Canada, 2005-2017 de type chair, Québec, Ontario et Canada,

2005-2017
2005=100 2005=100

Figure 2.7.3 Figure 2.7.4

Exportations et importations de poussins, Évolution des quantités incubées, contingentées
Québec, 2005-2017 et produites, œufs d'incubation de type chair,

Québec, 2005-2017
M 2005=100

0

2

4

6

8

10

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

92

96

100

104

108

112

116

120

2005 2007 2009 2011 2013 2015 2017

Quantité incubée Quantité contingentée

Quantité produite

92

96

100

104

108

112

116

120

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

96

100

104

108

112

116

120

124

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

 58

Les productions animales

Tableau 2.7

Statistiques sur les œufs d'incubation, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production d'œufs d'incubation
Producteurs1 n 42 42 41 40 -2,4

Type ponte n 5 5 5 5 –
Type chair n 37 37 36 36 –

Exploitations2 n 104 104 99 97 -2,0
Quantité contingentée M 201,8 201,6 214,5 222,0 3,5

Type ponte3 M 15,8 14,9 16,3 14,4 -11,7
Type chair4 M 186,0 186,7 198,2 207,6 4,7

Quantité produite M 206,7 214,7 211,0 212,5 0,7
Type ponte3 M 15,7 14,9 16,3 14,4 -11,7
Type chair5 M 191,0 199,8 194,7 198,1 1,7

Quantité incubée6,7 M 252,0 260,6 266,3 280,0 5,1
Type ponte M 12,4 12,6 13,4 14,5 8,4
Type chair M 234,6 242,7 247,3 260,3 5,2
Dindonneaux M 5,0 5,4 5,7 5,3 -7,3

Ventes à la ferme M$ 78,8 81,5 81,8 84,3 3,1

Production de poussins
Éclosion6 M 209,3 216,1 221,7 231,4 4,4

Type ponte M 9,8 9,8 11,9 12,5 5,1
Type chair M 195,5 201,8 205,2 214,6 4,6
Dindonneaux M 4,0 4,5 4,7 4,4 -6,7

Quantité disponible6,8 M 193,5 200,1 r 205,7 r 213,9 4,0
Type ponte M 5,3 5,7 r 6,3 r 6,8 6,6
Type chair M 184,3 189,5 r 194,6 r 202,5 4,1
Dindonneaux M 3,9 5,0 4,8 4,6 -3,0

Commerce international6

Exportations
Œufs d'incubation k 141,1 – – 0,7 ...
Poussins k 3 345,6 3 299,1 r 3 492,9 r 3 439,2 -1,5

Importations
Œufs d'incubation k 33 879,2 34 234,5 46 767,0 56 453,0 20,7
Poussins k 8 974,5 7 717,1 8 888,0 9 171,3 3,2

Indicateurs et indices
Taux moyen d'éclosion6 % 83,0 82,9 83,2 82,7 -0,7

Type ponte % 79,4 77,8 88,9 86,2 -3,0
Type chair % 83,3 83,2 83,0 82,4 -0,6
Dindonneaux % 80,0 83,0 82,5 83,1 0,7

Prix moyen9 ¢/poussin 50,10 49,30 50,42 50,81 0,8

Marché comparatif : Ontario
Producteurs type chair1 n 76 76 76 77 1,3
Quantité contingentée type chair4 M 210,9 216,8 223,8 236,1 5,5
Quantité produite type chair5 M 210,6 213,7 225,3 238,3 5,8
Ventes à la ferme M$ 88,4 88,6 95,4 101,7 6,6

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

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

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

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

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

6. En 2014, donnée de l'ISQ. De 2015 à 2017, compilation de l'ISQ à partir des données d'Agriculture et Agroalimentaire Canada (AAC).

7. En 2014, arrivages nets d'œufs d'incubation provenant du Québec plus importations interprovinciales et internationales d'œufs d'incubation moins

7. exportations interprovinciales et internationales d'œufs d'incubation.

8. Quantité totale d'œufs éclos moins destruction totale de poussins plus importations interprovinciales et internationales de poussins moins exportations

8. interprovinciales et internationales de poussins. En 2014, les arrivages interprovinciaux au Québec incluent seulement ceux des couvoirs du Québec

8. et les arrivages nets de poussins provenant du Québec sont inclus. De 2015 à 2017, tous les arrivages interprovinciaux au Québec sont inclus.

9. Prix des poussins vendus.

Sources : 4, 5, 6, 7, 14, 17, 27, 76, 77, 105.

 59

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.8.1 Figure 2.8.2

Évolution de la production d'œufs de Évolution des recettes en provenance du
consommation, Québec, Ontario et Canada, marché, production d'œufs de consommation,
2005-2017 Québec, Ontario et Canada, 2005-2017
2005=100 2005=100

Figure 2.8.3 Figure 2.8.4

Répartition des recettes en provenance du Exportations et importations d'œufs de
marché, œufs de consommation, Québec et consommation, Québec, 2005-2017
autres provinces, 2017

M$

0

2

4

6

8

10

12

14

16

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

Ontario
36,3 %

Québec
18,4 %

Colombie-
Britannique

13,4 %

Manitoba
10,4 %

Alberta
9,1 %

Provinces
atlantiques

7,6 %

Saskatchewan
4,8 %

100

120

140

160

180

200

220

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

100

110

120

130

140

150

160

170

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Canada

 60

Les productions animales

Tableau 2.8

Statistiques sur les œufs de consommation, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production

Producteurs1 n 108 113 130 141 8,5
Exploitations n 906 e 910 e 912 e 959 e 5,2

Pondeuses2,3 k 4 005,0 r 4 103,9 r 4 503,4 r 4 875,0 8,3

Quantité contingentée2,4 k têtes 4 277,3 4 487,5 4 867,6 5 002,6 2,8

Quantité contingentée2,4 k douz. 108 813,9 114 162,1 123 831,5 127 266,9 2,8

Quantité produite5 k douz. 105 279,0 108 137,0 120 506,0 134 001,0 11,2
Recettes en provenance du marché M$ 154,7 r 162,4 r 179,8 198,0 10,2

Classement des œufs

Postes6 n 20 16 r 16 14 -12,5
Quantité classée k douz. 111 044,9 113 940,3 r 128 526,8 135 753,4 5,6

Transformation des œufs
Œufs acheminés à la transformation k douz. 15 392,7 17 159,3 22 758,6 26 648,7 17,1

Consommation apparente7

Œufs de consommation M douz. 152,2 r 158,8 r 164,8 r 167,4 1,6

Commerce international
Exportations

Œufs de consommation k$ 1 054,4 9 818,1 4 834,8 3 851,9 -20,3
Importations

Œufs de consommation k$ 7 564,4 14 462,1 6 911,5 5 894,0 -14,7

Indicateurs et indices
Prix moyen (catégorie A gros)

Aux producteurs8 $/douz. 1,92 1,90 1,85 1,95 5,4
Prix de gros aux postes de classement $/douz.
Prix de détail aux consommateurs9 $/douz. 2,62 2,81 3,03 2,88 -5,0

Taux de ponte douz./pond. 25,44 25,44 25,44 25,44 –

Marché comparatif : Ontario
Producteurs2 n 322 330 345 369 7,0

Pondeuses2,3 k 7 707,7 7 958,9 8 268,6 8 977,4 8,6

Quantité contingentée2,4 k têtes 8 230,7 8 432,3 8 900,2 8 999,4 1,1

Quantité contingentée2,4 k douz. 209 387,9 214 517,4 226 422,2 228 944,8 1,1

Quantité produite5 k douz. 230 065,0 239 365,0 254 253,0 262 527,0 3,3
Recettes en provenance du marché M$ 331,1 r 357,5 r 378,3 389,8 3,0

1. Données provenant de la Fédération des producteurs d'œufs du Québec.

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

3. Nombre moyen de pondeuses d'œufs de consommation pour le secteur réglementé, à l'exclusion des pondeuses d'œufs de transformation et des permis spéciaux.

4. L'allocation est exprimée soit en nombre de pondeuses, soit en volume de production alloué. Les quantités contingentées sont basées sur les allocations émises

4. aux producteurs du secteur réglementé dans chaque province, à l'exclusion des allocations d'œufs pour la transformation et des permis spéciaux.

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

6. Nombre de postes de classement des œufs enregistrés au fédéral selon l'Agence canadienne d'inspection des aliments (ACIA). Compilation par

6. Agriculture et Agroalimentaire Canada (AAC).

7. En équivalent frais.

8. Prix payé par douzaine aux producteurs (classiques blancs calibre gros). Ce prix moyen n'a pas été déduit des montants de redevances payées par les producteurs

8. pour couvrir les frais d'administration du plan de commercialisation et du programme des produits industriels.

9. Prix moyen d'une douzaine au détail (classiques blancs calibre gros).

Sources : 14, 28, 29, 30, 34, 35, 36, 38, 44, 61, 66, 76, 100.

 61

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.9.1 Figure 2.9.2

Évolution de la production de miel, Évolution du nombre d'apiculteurs,
Québec, Ontario et Alberta, 2005-2017 Québec, Ontario et Alberta, 2005-2017
2005=100 2005=100

Figure 2.9.3 Figure 2.9.4

Exportations et importations de miel, Prix de vente moyen du miel au détail, au semi-
Québec, 2005-2017 détail et en gros, Québec, 2005-2017
M$ $/kg

0

3

6

9

12

15

18

21

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

80

100

120

140

160

180

200

220

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Alberta

40

60

80

100

120

140

160

2005 2007 2009 2011 2013 2015 2017

Québec Ontario Alberta

2

4

6

8

10

12

2005 2007 2009 2011 2013 2015 2017

Détail Semi-détail En gros

 62

Les productions animales

Tableau 2.9

Statistiques sur l'apiculture, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production1

Apiculteurs n 309 333 384 402 4,7
Colonies n 49 635 54 294 64 426 61 020 -5,3
Quantité produite t 1 946,4 1 902,9 2 045,1 1 689,1 -17,4
Quantité commercialisée2 t 1 903,9 1 981,4 1 975,0 1 869,3 -5,4

Au détail3 t 364,6 369,2 403,4 425,9 5,6
Au semi-détail4 t 847,1 913,3 994,8 995,9 0,1
En gros5 t 692,0 699,2 576,7 447,6 -22,4

Recettes en provenance du marché1,6 k$ 19 666,3 21 487,5 24 693,3 23 520,4 -4,7
Miel k$ 13 386,4 13 904,8 15 074,5 15 120,0 0,3
Location de colonies7 k$ 5 109,0 5 983,3 8 020,2 6 515,7 -18,8
Reines abeilles k$ 303,2 441,1 462,5 442,3 -4,4
Nucléis k$ 342,4 631,1 630,3 836,4 32,7
Autres produits8 k$ 525,3 527,2 505,8 606,0 19,8

Revenu en nature – miel1,9 k$ 559,5 562,9 844,1 885,7 4,9
Assurance récolte k$ 250,7 347,2 182,5 1 110,5 p 508,5

Miel k$ 207,1 268,4 120,5 944,4 p 684,0
Abeilles k$ 43,6 78,8 62,0 166,1 p 167,7

Consommation apparente10

Miel t 8 639,2 r 8 911,0 r 7 650,1 r 7 053,1 -7,8

Commerce international
Exportations

Miel k$ 4 457,9 6 479,5 6 158,5 5 615,1 -8,8
Importations

Miel k$ 11 426,8 14 004,9 13 932,7 12 355,7 -11,3

Indicateurs et indices1

Prix de vente du miel11

Prix de vente moyen $/kg 7,03 7,02 7,63 8,08 5,9
Au détail3 $/kg 9,84 10,81 11,37 11,48 1,0
Au semi-détail4 $/kg 7,54 6,90 8,01 8,08 0,9
En gros5 $/kg 4,92 5,16 4,36 4,84 11,0

Prix de vente d'autres produits
Location de colonies7 $/n 115,55 133,02 137,15 127,54 -7,0
Reines abeilles $/n 25,58 24,90 27,91 29,09 4,2
Nucléis $/n 167,43 182,83 183,40 195,64 6,7

Rendement par colonie12 kg/n 43 39 37 30 -18,1

Marchés comparatifs
Ontario

Apiculteurs13 n 3 262 2 562 2 896 3 331 15,0
Colonies13 n 112 800 101 135 97 342 105 244 8,1
Quantité produite t 4 798 4 070 4 028 2 761 -31,5
Recettes en provenance du marché – miel6 k$ 36 147 31 119 31 966 20 257 -36,6

Alberta
Apiculteurs13 n 1 015 1 064 1 453 1 402 -3,5
Colonies13 n 282 900 296 880 309 000 317 000 2,6
Quantité produite t 16 103 17 899 18 221 18 405 1,0
Recettes en provenance du marché – miel6 k$ 79 788 84 555 62 388 71 359 14,4

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

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

3. Ventes directes aux consommateurs : à la ferme, en kiosque, lors d'expositions, etc.

4. Ventes à des détaillants, à des distributeurs ou à d'autres vendeurs.

5. Ventes à des emballeurs, à des conditionneurs ou à d'autres apiculteurs.

6. Sur la base d'une année-récolte.

7. Colonies louées à des fins de pollinisation.

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

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

10. Au poids de détail

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

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

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

Sources : 14, 16, 23, 35, 66, 85.

 63

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.10.1 Figure 2.10.2

Répartition de la quantité totale de peaux Évolution des recettes en provenance
vendues selon les espèces, Québec, 2017 du marché, visons d'élevage, castors

et martres, Québec, 2005-20171

2005=100

1. De 2010 à 2017, données non disponibles pour les castors et les martres.

Figure 2.10.3 Figure 2.10.4

Exportations et importations de peaux Évolution du prix de vente moyen, visons
et de pelleteries, Québec, 2005-2017 et renards d'élevage, Québec, 2005-2017

M$ 2005=100

0

40

80

120

160

200

240

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

40

70

100

130

160

190

220

250

2005 2007 2009 2011 2013 2015 2017

Visons d'élevage Renards d'élevage

Rats
musqués
24,9 %

Castors
14,4 %

Visons
d'élevage

18,0 %

Martres
11,0 %

Renards
sauvages

5,7 %

Ratons
laveurs
5,1 %

Autres
20,9 %

10

40

70

100

130

160

190

2005 2007 2009 2011 2013 2015 2017

Visons d'élevage Castors Martres

 64

Les productions animales

Tableau 2.10

Statistiques sur les animaux à fourrure, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Fermes d'élevage1 n 25 23 17 17 –

Renards n 14 14 8 8 –
Visons n 11 9 9 9 –

Inventaire1 n 12 770 10 390 10 380 7 900 -23,9
Renards n 870 690 680 500 -26,5
Visons n 11 900 9 700 9 700 7 400 -23,7

Quantité de peaux vendues n 223 846 206 184 171 408 162 802 -5,0
Élevage n 52 140 49 570 27 150 30 060 10,7

Renards n 1 440 1 270 1 050 760 -27,6
Visons n 50 700 48 300 26 100 29 300 12,3

Sauvages2 n 171 706 156 614 144 258 132 742 -8,0
Castors n 31 557 30 581 25 406 23 470 -7,6
Loutres n 2 802 2 795 2 031 2 147 5,7
Martres n 16 661 19 784 22 239 17 831 -19,8
Ratons laveurs n 12 428 9 509 5 837 8 334 42,8
Rats musqués n 58 592 48 374 49 623 40 481 -18,4

Renards3 n 12 678 11 031 8 919 9 300 4,3
Visons n 6 570 5 547 4 122 4 095 -0,7

Autres4 n 30 418 28 993 26 081 27 084 3,8

Recettes en provenance du marché k$
Élevage k$ 3 410,0 1 705,8 1 142,6 1 315,7 15,1

Renards k$ 133,3 79,5 80,4 74,5 -7,4
Visons k$ 3 276,7 1 626,3 1 062,2 1 241,2 16,9

Sauvages2 k$
Castors k$
Loutres k$
Martres k$
Ratons laveurs k$
Rats musqués k$
Renards k$
Visons k$
Autres k$

Commerce international
Exportations

Peaux et pelleteries k$ 71 953,1 88 537,8 64 747,2 36 884,2 -43,0
Importations

Peaux et pelleteries k$ 46 233,8 198 585,4 223 858,8 160 829,4 -28,2

Indicateurs et indices
Prix de vente moyen $/peau

Élevage $/peau 65,40 34,41 42,08 43,77 4,0
Renards $/peau 92,56 62,58 76,59 98,00 28,0
Visons $/peau 64,63 33,67 40,70 42,36 4,1

Sauvages2 $/peau
Renards $/peau
Visons $/peau
Autres $/peau

Marché comparatif : Ontario

Fermes d'élevage1 n 51 50 50 43 -14,0

Renards n 5 4 4 3 -25,0
Visons n 46 46 46 40 -13,0

Inventaire1 n 109 505 107 850 109 860 83 530 -24,0
Renards n 305 250 260 230 -11,5
Visons n 109 200 107 600 109 600 83 300 -24,0

Quantité de peaux vendues n
Élevage n 492 830 452 830 424 820 382 790 -9,9

Sauvages2 n
Recettes en provenance du marché k$

Élevage k$ 33 086,6 16 561,1 17 562,3 19 465,7 10,8

Sauvages2 k$

1. Au 31 décembre.

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

3. Excluant le renard argenté et le renard croisé.

4. Incluant le lynx roux.

Sources : 14, 35, 40, 72, 73, 84.

 65

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 2.11.1 Figure 2.11.2

Répartition du nombre de chevaux en Évolution de nombre de déclarants de
inventaire selon les types, Québec, 2017 chevaux selon les types, Québec, 2008-2017

2008=100

Figure 2.11.3 Figure 2.11.4

Exportations chevalines, Québec, 2005-2017 Importations chevalines, Québec, 2005-2017
M$ M$

Chevaux de
selle

67,3 %

Chevaux de
trait

15,5 %

Poulains et
pouliches

12,0 %
Chevaux de

course
5,2 %

0

8

16

24

32

40

48

2005 2007 2009 2011 2013 2015 2017
Chevaux vivants reproducteurs de race pure
Autres chevaux vivants
Viandes

70

80

90

100

110

120

130

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Chevaux de course Chevaux de selle

Chevaux de trait Poulains et pouliches

0

1

2

3

4

5

6

7

2005 2007 2009 2011 2013 2015 2017
Chevaux vivants reproducteurs de race pure
Autres chevaux vivants
Viandes

 66

Les productions animales

Tableau 2.11

Statistiques sur les chevaux, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Déclarants1 n 3 767 e 3 731 e 3 567 e 3 411 e -4,4

Chevaux de course n 181 e 174 e 166 e 158 e -4,8
Chevaux de selle n 2 846 e 2 828 e 2 720 e 2 597 e -4,5
Chevaux de trait n 1 229 e 1 184 e 1 100 e 1 032 e -6,2
Poulains et pouliches n 1 023 e 989 e 901 e 824 e -8,5

Inventaire n 21 204 e 20 664 e 19 802 e 18 580 e -6,2
Chevaux de course n 1 316 e 1 226 e 1 050 e 935 e -11,0
Chevaux de selle n 13 633 e 13 316 e 12 929 e 12 069 e -6,7
Chevaux de trait n 3 288 e 3 168 e 2 960 e 2 782 e -6,0
Poulains et pouliches n 2 840 e 2 674 e 2 388 e 2 159 e -9,6

Commerce international
Exportations k$ 26 620,4 36 559,2 r 27 369,2 r 17 266,5 -36,9

Autres chevaux vivants k$ 1 486,2 1 671,4 1 198,1 1 870,5 56,1
Chevaux vivants reproducteurs de race pure k$ 1 193,2 251,3 r 726,0 r 512,6 -29,4
Viandes k$ 23 941,0 34 636,5 25 445,0 14 883,3 -41,5

Importations k$ 5 724,6 6 772,9 5 700,0 3 820,6 -33,0
Autres chevaux vivants k$ 5 714,9 6 748,8 5 534,4 3 807,2 -31,2
Chevaux vivants reproducteurs de race pure k$ 9,7 24,2 165,6 13,4 -91,9
Viandes k$ – – – – ...

1. Les déclarants inscrits au fichier d'enregistrement des exploitations agricoles du MAPAQ représentent exclusivement les exploitations agricoles

1. qui génèrent un revenu agricole brut supérieur à 5 000 dollars dans l'année civile. Il s'ensuit que le nombre de chevaux recensés par le MAPAQ

1. est plus faible que l'inventaire réel, étant donné que plusieurs propriétaires de chevaux ne peuvent pas être reliés à des exploitations agricoles

1. telles qu'elles sont définies dans la Loi sur le ministère de l'Agriculture, des Pêcheries et de l'Alimentation du Québec.

Sources : 34, 35.

 67

Chapitre 3

Les productions végétales

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.1.1 Figure 3.1.2

Production de céréales, Évolution du prix payé aux producteurs pour
Québec, 2005-2017 les céréales, Québec, 2005-2017
kt $/t

Figure 3.1.3 Figure 3.1.4

Recettes en provenance du marché et Exportations et importations de céréales,
compensation totale en assurance pour de produits céréaliers et de semences,
les céréales, Québec, 2005-2017 Québec, 2005-2017
M$ M$

100

140

180

220

260

300

340

2005 2007 2009 2011 2013 2015 2017
Avoine Blé de consommation
Blé fourrager Maïs-grain
Orge

0

150

300

450

600

750

900

1 050

2005 2007 2009 2011 2013 2015 2017
Assurance stabilisation
Assurance récolte
Recettes en provenance du marché

0

800

1 600

2 400

3 200

4 000

4 800

5 600

2005 2007 2009 2011 2013 2015 2017

Maïs-grain Orge Avoine Céréales mélangées Blé

0

100

200

300

400

500

600

700

800

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

 70

Les productions végétales

Tableau 3.1

Statistiques sur les céréales, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production

Exploitations1 n 12 499 e 12 305 e 11 996 e 11 711 e -2,4

Avoine n 4 453 e 4 373 e 4 133 e 3 877 e -6,2

Blé n 1 983 e 2 152 e 2 416 e 2 646 e 9,5

Céréales mélangées n 902 e 883 e 810 e 795 e -1,9

Maïs-grain n 6 702 e 6 650 e 6 632 e 6 593 e -0,6

Orge n 3 251 e 3 123 e 2 851 e 2 551 e -10,5

Superficie de la récolte kha 577,5 r 612,7 r 627,9 r 592,0 -5,7

Avoine kha 76,8 r 96,8 r 78,9 r 58,0 -26,5

Blé kha 65,5 r 81,0 87,8 r 91,5 4,2

Céréales mélangées kha 15,5 13,5 15,1 r 13,0 -13,9

Maïs-grain kha 366,2 r 371,3 r 394,6 r 378,0 -4,2

Orge kha 53,5 r 50,1 r 51,5 r 51,5 –

Quantité produite kt 3 743,2 r 4 521,3 r 4 850,5 r 4 430,5 -8,7

Avoine kt 191,5 249,0 204,4 r 149,0 -27,1

Blé kt 204,5 281,5 310,0 295,0 -4,8

Céréales mélangées kt 43,5 35,0 39,8 r 35,5 -10,8

Maïs-grain kt 3 140,2 r 3 787,8 r 4 121,3 r 3 780,0 -8,3

Orge kt 163,5 168,0 175,0 171,0 -2,3

Recettes en provenance du marché2 k$ 582 779,0 r 740 221,0 r 758 505,0 r 732 301,0 -3,5

Avoine k$ 27 912,0 r 24 793,0 r 21 327,0 r 24 699,0 15,8

Blé k$ 42 273,0 r 56 587,0 60 135,0 r 54 094,0 -10,0

Maïs-grain k$ 496 022,0 r 644 256,0 r 660 578,0 r 638 207,0 -3,4

Orge k$ 16 572,0 14 585,0 16 465,0 r 15 301,0 -7,1

Assurance récolte k$ 9 489,1 2 045,7 920,9 r 3 601,9 p 291,1

Avoine k$ 835,1 594,5 298,9 563,2 p 88,5

Blé k$ 647,7 724,1 201,7 1 032,0 p 411,7

Maïs-grain k$ 7 381,7 460,4 123,6 1 353,4 p 994,8

Orge k$ 624,7 266,7 296,8 r 653,3 p 120,1

Assurance stabilisation3 k$ 35 268,0 46 948,5 60 018,2 r 38 089,1 p -36,5

Avoine k$ 19 590,9 28 687,3 24 620,1 r 16 372,0 p -33,5

Blé k$ 6 099,4 9 423,1 23 787,1 r 14 079,9 p -40,8

Maïs-grain k$ – –

Orge k$ 9 577,6 8 838,1 11 610,9 r 7 637,2 p -34,2

Transformation4

Fabrication d'aliments pour animaux

Emplacements n 144 ...

Emplois manufacturiers n .. 1 255 1 092

Revenus des biens fabriqués M$ 2 301,9 2 258,8 2 152,0

Moutures de grains céréaliers et de graines oléagineuses

Emplacements n 59 ...

Emplois manufacturiers n .. 667 730

Revenus des biens fabriqués M$ 926,2 690,9 1 036,3

Commerce international

Exportations k$ 675 768,1 550 291,1 r 684 802,7 r 731 264,0 6,8

Céréales k$ 317 649,3 128 830,1 r 192 484,7 r 217 573,5 13,0
Produits céréaliers k$ 358 057,0 412 226,8 466 832,8 r 498 820,0 6,9

Semences k$ 61,7 9 234,1 25 485,1 14 870,5 -41,7

Importations k$ 456 174,5 474 865,8 r 410 702,4 r 400 192,5 -2,6

Céréales k$ 120 779,8 137 010,3 r 86 485,2 60 677,7 -29,8

Produits céréaliers k$ 331 492,7 332 454,3 r 314 904,9 r 339 137,5 7,7

Semences k$ 3 902,0 5 401,2 9 312,3 377,3 -95,9

Indicateurs et indices

Prix du marché5

Avoine $/t 205,11 171,72 157,09 r 180,00 p 14,6

Blé d'alimentation humaine $/t 269,02 266,87 244,64 r 265,00 p 8,3

Blé d'alimentation animale $/t 246,09 237,98 216,53 r 225,00 p 3,9

Maïs-grain6 $/t 206,98 201,70 198,97 er 200,00 ep 0,5

Orge $/t 186,46 189,63 171,71 r 190,00 p 10,7

Marché comparatif : Ontario7

Superficie de la récolte kha 1 197,0 r 1 278,3 r 1 432,2 r 1 321,4 -7,7

Quantité produite kt 9 668,4 10 950,7 r 11 420,1 r 11 281,6 -1,2

Recettes en provenance du marché2 k$ 1 288 931,0 r 1 549 509,0 r 1 496 178,0 r 1 568 336,0 4,8

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

2. Sur la base d'une année-récolte. Excluant les céréales mélangées.

3. Les compensations dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés

3. individuellement en vertu du programme Agri-stabilité.

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

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

6. En 2016 et 2017, estimation selon les indications de prix du marché local et du système de recueil et de diffusion de l’information (SRDI)

6. des Producteurs de grains du Québec.

7. Incluant l'avoine, le blé, les céréales mélangées, le maïs-grain et l'orge.

Sources : 14, 20, 23, 24, 25, 34, 35, 52, 61, 89, 93, 94, 102.

 71

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.2.1 Figure 3.2.2

Production d'oléagineux et de Évolution du prix payé aux producteurs pour
protéagineux, Québec, 2005-20171 les oléagineux et les protéagineux, Québec,

2005-2017
kt $/t

1. De 2011 à 2016, données non disponibles pour les haricots secs.

Figure 3.2.3 Figure 3.2.4

Recettes en provenance du marché et Exportations et importations de grains entiers,
compensation totale en assurance de produits oléagineux et de semences,
pour les oléagineux et les protéagineux, Québec, 2005-2017
Québec, 2005-2017
M$ M$

0

100

200

300

400

500

600

2005 2007 2009 2011 2013 2015 2017
Assurance stabilisation
Assurance récolte
Recettes en provenance du marché

0

150

300

450

600

750

900

1 050

1 200

2005 2007 2009 2011 2013 2015 2017

Soya Canola Haricots secs

0

200

400

600

800

1 000

1 200

1 400

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

200

350

500

650

800

950

1 100

1 250

2005 2007 2009 2011 2013 2015 2017

Canola Haricots secs Soya

 72

Les productions végétales

Tableau 3.2

Statistiques sur les oléagineux et les protéagineux, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations1 n 6 491 e 6 551 e 6 739 e 6 885 e 2,2

Canola n 358 e 351 e 323 e 327 e 1,2
Haricots secs n 79 e 78 e 80 e 95 e 18,8
Soya n 6 210 e 6 281 e 6 484 e 6 625 e 2,2

Superficie de la récolte kha 369,1 r 353,7 362,5 r 414,8 14,4
Canola kha 13,0 11,7 13,8 r 14,7 6,5
Haricots secs kha 4,1 ...
Soya kha 356,1 r 342,0 348,7 r 396,0 13,6

Quantité produite kt 925,5 1 114,1 1 162,1 r 1 161,1 -0,1
Canola kt 27,5 26,0 32,7 r 36,5 11,6
Haricots secs kt 9,6 ...
Soya kt 898,0 1 088,1 1 129,4 1 115,0 -1,3

Recettes en provenance du marché2 k$ 435 773,0 r 523 576,0 r 565 876,0 r 515 962,0 -8,8
Canola k$ 11 304,0 r 10 562,0 r 12 762,0 r 14 505,0 13,7
Haricots secs k$ 2 749,0 r 8 385,0 r 7 432,0 r 8 512,0 14,5
Soya k$ 421 720,0 r 504 629,0 r 545 682,0 r 492 945,0 -9,7

Assurance récolte k$ 8 668,8 1 285,8 1 015,9 5 074,6 p 399,5
Canola k$ 390,6 222,6 254,3 220,6 p -13,2
Haricots secs k$ 205,8 103,5 195,8 157,6 p -19,5
Soya k$ 8 072,4 959,7 565,9 4 696,4 p 729,9

Assurance stabilisation3 k$ 1 619,4 1 414,5 540,4 r 328,8 p -39,2
Canola k$ 1 619,4 1 414,5 540,4 r 328,8 p -39,2
Soya k$ – –

Transformation4

Fabrication d'aliments pour animaux
Emplacements n 144 ...
Emplois manufacturiers n .. 1 255 1 092
Revenus des biens fabriqués M$ 2 301,9 2 258,8 2 152,0

Moutures de grains céréaliers et de graines oléagineuses
Emplacements n 59 ...
Emplois manufacturiers n .. 667 730
Revenus des biens fabriqués M$ 926,2 690,9 1 036,3

Commerce international
Exportations k$ 865 422,3 794 919,1 r 768 776,0 883 115,2 14,9

Grains entiers k$ 664 612,4 590 531,8 550 362,5 653 269,6 18,7
Produits oléagineux5 k$ 196 144,9 198 306,8 211 788,9 218 672,1 3,3
Semences k$ 4 665,0 6 080,5 r 6 624,6 11 173,5 68,7

Importations k$ 324 238,4 266 297,7 r 205 640,5 r 196 637,2 -4,4
Grains entiers k$ 29 405,0 36 496,6 37 261,7 r 31 580,2 -15,2
Produits oléagineux5 k$ 291 459,4 226 414,0 r 166 225,7 r 164 584,4 -1,0
Semences k$ 3 374,0 3 387,1 2 153,2 472,6 -78,1

Indicateurs et indices
Prix du marché

Canola6 $/t 449,34 484,85 493,54 r 505,00 p 2,3
Haricots secs $/t 1 080,00 er 1 066,01 er 1 094,10 er 1 043,50 e -4,6
Soya6,7 $/t 477,24 459,50 498,44 er 490,00 ep -1,7

Marché comparatif : Ontario8

Superficie de la récolte kha 1 301,0 r 1 252,5 r 1 185,7 r 1 308,3 10,3
Quantité produite kt 3 946,9 r 3 877,2 r 3 569,1 r 3 962,9 11,0
Recettes en provenance du marché2 k$ 1 692 198,0 r 1 704 504,0 r 1 687 399,0 r 1 673 336,0 -0,8

2. Sur la base d'une année-récolte.
3. Les compensations dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés
3. individuellement en vertu du programme Agri-stabilité.
4. Incluant les céréales, les oléagineux et les protéagineux. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
5. Incluant les tourteaux.
6. Prix du marché au Québec selon La Financière agricole du Québec.
7. En 2016 et 2017, estimation selon les indications de prix du marché local et du système de recueil et de diffusion de l’information (SRDI)
7. des Producteurs de grains du Québec.
8. Incluant le canola, les haricots secs et le soya.

Sources : 14, 20, 23, 24, 25, 34, 35, 52, 61, 89, 93, 94, 102.

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

 73

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.3.1 Figure 3.3.2

Production de foin cultivé, Québec Production de maïs fourrager, Québec
et Ontario, 2005-2017 et Ontario, 2005-2017
kt kt

Figure 3.3.3 Figure 3.3.4

Évolution du rendement à la ferme du maïs Exportations et importations de plantes
fourrager, Québec et Ontario, 2005-2017 fourragères, Québec, 2005-2017
t/ha M$

0

3

6

9

12

15

18

21

24

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

2005 2007 2009 2011 2013 2015 2017

Québec Ontario

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

2005 2007 2009 2011 2013 2015 2017

Québec Ontario

30

34

38

42

46

50

54

2005 2007 2009 2011 2013 2015 2017

Québec Ontario

 74

Les productions végétales

Tableau 3.3

Statistiques sur les plantes fourragères, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production

Exploitations1 n 17 141 e 16 917 e 16 598 e 16 289 e -1,9
Foin cultivé2 n 15 005 e 14 852 e 14 558 e 14 271 e -2,0
Maïs fourrager n 3 648 e 3 609 e 3 514 e 3 421 e -2,6
Pâturage amélioré n 5 616 e 5 478 e 5 268 e 5 053 e -4,1
Pâturage naturel, terre pour le foin non cultivé n 6 462 e 6 364 e 6 207 e 6 084 e -2,0
Autres fourrages n 779 e 777 e 724 e 721 e -0,4

Superficie de la culture kha 949,0 r
Foin cultivé2 kha 704,2 r 683,9 r 658,5 r 630,5 -4,3
Maïs fourrager kha 73,4 r 73,4 r 66,4 r 68,0 2,4
Pâturages, total3 kha 224,1

Pâturages cultivés ou ensemencés kha 110,4
Terres naturelles pour le pâturage kha 113,6

Superficie de la récolte kha 765,1 r 749,4 r 691,8 r 687,5 -0,6
Foin cultivé2 kha 693,2 r 677,5 r 626,6 r 620,5 -1,0
Maïs fourrager kha 71,9 r 71,9 r 65,2 r 67,0 2,8

Quantité produite kt 6 530,8 r 6 444,7 r 6 675,9 r 6 679,7 0,1
Foin cultivé 2,4 kt 3 819,2 r 3 622,4 r 3 818,3 r 3 870,1 1,4
Maïs fourrager4 kt 2 711,6 r 2 822,3 r 2 857,6 r 2 809,6 -1,7

Rendement5

Foin cultivé2 t/ha 5,5 r 5,3 r 6,1 r 6,2 2,4
Maïs fourrager t/ha 37,7 r 39,3 r 43,8 r 41,9 -4,3

Recettes en provenance du marché6

Foin et trèfle k$ 94 209 r 103 494 r 121 237 r 115 187 -5,0
Assurance récolte

Foin k$ 3 175,9 329,8 7 073,8 9 467,3 p 33,8
Maïs fourrager k$ 33,6 348,6 179,0 852,7 p 376,3

Commerce international
Exportations k$ 13 005,4 18 008,9 21 764,4 20 596,1 -5,4

Fourrage et paille k$ 11 469,9 15 742,2 18 702,9 17 459,7 -6,6
Semences fourragères k$ 1 535,5 2 266,8 3 061,4 3 136,3 2,4

Importations k$ 1 754,1 840,3 994,1 1 167,9 17,5
Fourrage et paille k$ 53,0 61,7 9,1 50,8 458,6
Semences fourragères k$ 1 701,0 778,6 985,0 1 117,1 13,4

Indicateurs et indices
Prix de vente6

Foin cultivé2 $/t 158,09 e 163,14 e 204,98 e 180,66 ep -11,9

Marché comparatif : Ontario
Superficie de la culture kha 1 343,6 r

Foin cultivé2 kha 756,8 r 732,5 r 698,7 r 694,0 -0,7
Maïs fourrager kha 111,3 r 101,2 119,7 r 121,4 1,4
Pâturages, total3 kha 525,2

Pâturages cultivés ou ensemencés kha 208,1
Terres naturelles pour le pâturage kha 317,1

Superficie de la récolte kha 847,9 r 811,3 r 797,3 r 785,1 -1,5
Foin cultivé2 kha 738,6 r 712,2 r 679,9 r 665,7 -2,1
Maïs fourrager kha 109,3 r 99,1 117,4 r 119,4 1,7

Quantité produite kt 9 257,8 r 8 854,1 r 9 031,0 r 10 187,7 12,8
Foin cultivé2,4 kt 4 222,9 r 4 227,5 r 3 665,0 r 4 200,3 14,6
Maïs fourrager4 kt 5 034,9 r 4 626,6 5 366,0 r 5 987,4 11,6

Rendement5

Foin cultivé2 t/ha 5,7 r 5,9 r 5,4 r 6,3 17,1
Maïs fourrager t/ha 46,1 r 46,7 45,7 r 50,1 9,7

Recettes en provenance du marché6

Foin et trèfle k$ 87 254 r 95 809 r 115 256 r 107 954 -6,3

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

Sources : 14, 23, 34, 35, 45, 61, 67, 89.

 75

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.4.1 Figure 3.4.2

Quantité commercialisée de tabac jaune, Production de cigarettes,
Ontario, 2004-2014 Canada, 2005-2017
kt M

Figure 3.4.3 Figure 3.4.4

Superficie de la culture de tabac jaune, Exportations et importations de produits du
Ontario, 2004-20141 tabac, Québec, 2005-2017
ha M$

1. Donnée non disponible en 2010.

0

8

16

24

32

40

48

2004 2006 2008 2010 2012 2014

Ontario

0

7 000

14 000

21 000

28 000

35 000

42 000

2005 2007 2009 2011 2013 2015 2017

Canada

0

8

16

24

32

40

48

56

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

0

3 000

6 000

9 000

12 000

15 000

18 000

2004 2006 2008 2010 2012 2014

Ontario

 76

Les productions végétales

Tableau 3.4

Statistiques sur le tabac et ses produits, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Transformation1

Fabrication du tabac
Emplacements n 11 ...
Emplois manufacturiers n .. x x
Revenus des biens fabriqués M$ x x x

Production totale : Canada
Cigarettes M 21 349,7 21 181,7 21 912,8 21 068,8 -3,9
Cigares M x x x x ...
Tabac haché fin t x x x x ...

Commerce international
Exportations k$ 18 543,6 25 421,9 38 464,0 42 959,8 11,7

Tabac brut k$ 81,2 3 659,2 259,4 – ...
Produits du tabac k$ 18 462,3 21 762,7 38 204,6 42 959,8 12,4

Importations k$ 33 612,1 50 439,5 r 47 152,9 55 888,6 18,5
Tabac brut k$ 5 068,9 19 292,2 7 114,1 19 266,5 170,8
Produits du tabac k$ 28 543,3 31 147,3 r 40 038,9 36 622,1 -8,5

Marché comparatif : Ontario2

Superficie de la culture ha 8 425
Quantité commercialisée t 26 527
Recettes en provenance du marché3 k$ 132 879

1. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
2. Les données pour le tabac foncé, séché à l'air et au feu, ne sont pas disponibles. Les données portent uniquement sur le tabac jaune séché à l'air chaud.
3. Sur la base d'une année-récolte.

Sources : 20, 32, 35, 51, 52, 93, 94.

 77

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.5.1 Figure 3.5.2

Superficie de la culture de pommes de terre, Répartition du volume des ventes de pommes
Québec et autres provinces, 2005-2017 de terre selon les marchés, Québec, 2005-2017
ha %

Figure 3.5.3 Figure 3.5.4

Évolution de la production commercialisée Recettes en provenance du marché et
et de la consommation totale de pommes compensation totale en assurance pour
de terre, Québec, 2005-2017 les pommes de terre, Québec, 2005-2017
kt M$

415

435

455

475

495

515

535

2005 2007 2009 2011 2013 2015 2017

Production commercialisée Consommation totale

Québec

Nouveau-
Brunswick

Île-du-Prince-
Édouard

Ontario

Manitoba

Alberta

Autres

0

30 000

60 000

90 000

120 000

150 000

180 000

2005 2007 2009 2011 2013 2015 2017

Canada

0

10

20

30

40

50

60

70

2005 2007 2009 2011 2013 2015 2017

Table Croustille Prépelage Semence

0

25

50

75

100

125

150

175

2005 2007 2009 2011 2013 2015 2017

Recettes en provenance du marché
Compensation totale en assurance

 78

Les productions végétales

Tableau 3.5

Statistiques sur les pommes de terre, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

 %

Production
Exploitations n 591 e 606 e 602 e 609 e 1,2
Superficie de la culture ha 17 100 16 900 16 900 17 100 1,2
Superficie de la récolte ha 16 600 16 600 16 800 16 900 0,6
Quantité produite t 514 800 560 600 554 900 567 200 2,2
Quantité commercialisée1 t 455 500 479 600 478 000 513 700 7,5

Table t 274 100 261 900 263 900 276 700 4,9
Croustille t 81 600 89 700 100 900 92 100 -8,7
Prépelage et conserve t 82 600 111 500 104 900 125 600 19,7
Semence t 17 200 16 500 8 300 19 300 132,5

Recettes en provenance du marché2 k$ 122 976,0 134 545,0 152 979,0 166 902,0 9,1
Table k$ 76 545,0 78 788,0 94 862,0 102 482,0 8,0
Croustille k$ 22 450,0 25 692,0 29 191,0 26 665,0 -8,7
Prépelage et conserve k$ 18 584,0 24 741,0 25 886,0 31 094,0 20,1
Semence k$ 5 397,0 5 324,0 3 040,0 6 661,0 119,1

Assurance récolte k$ 976,9 914,6 764,6 1 462,7 p 91,3
Assurance stabilisation3 k$ – –

Consommation apparente4,5 t 452 661,2 r 452 092,5 r 469 372,7 r 481 018,7 2,5

Commerce international
Exportations k$ 39 821,9 44 735,0 r 36 138,4 r 37 961,0 5,0

Pommes de terre fraîches5 k$ 16 869,3 19 255,1 30 638,3 r 32 269,0 5,3
Pommes de terre de transformation6 k$ 21 733,3 23 998,8 r 3 931,4 4 173,0 6,1
Pommes de terre de semence k$ 1 219,3 1 481,1 1 568,7 1 518,9 -3,2

Importations k$ 10 458,7 r 14 934,8 r 15 070,4 r 13 632,7 -9,5
Pommes de terre fraîches5 k$ 1 759,2 1 029,3 1 108,0 1 139,6 2,8
Pommes de terre de transformation6 k$ 8 691,0 r 13 863,2 r 13 877,4 r 12 419,1 -10,5
Pommes de terre de semence k$ 8,5 42,3 85,0 74,1 -12,9

Indicateurs et indices
Répartition du volume des ventes1

Table % 60,2 54,6 55,2 53,9 -2,4
Croustille % 17,9 18,7 21,1 17,9 -15,1
Prépelage et conserve % 18,1 23,2 21,9 24,5 11,4
Semence % 3,8 3,4 1,7 3,8 116,4

Répartition des catégories ensemencées7

Rondes blanches8 % 17,8 18,1 17,5 15,5 -11,5
Longues et russets % 40,2 39,1 39,3 40,5 3,2
Rouges % 16,9 18,6 19,1 18,1 -5,1
Croustille % 16,4 16,5 15,4 15,3 -0,7
Chair jaune % 5,8 4,9 4,9 5,1 3,1
Autres ou non définies % 2,9 2,7 3,8 5,5 44,6

Revenu stabilisé9 $/t 234,57 239,42
Prix du marché10 $/t 306,44 307,99

Marchés comparatifs
Manitoba

Superficie de la culture ha 25 495 27 235 26 674 25 455 -4,6
Superficie de la récolte ha 25 273 27 114 25 900 25 414 -1,9
Quantité produite t 872 712 981 120 1 016 047 1 006 975 -0,9
Quantité commercialisée t 746 966 r 850 984 r 899 794 r 908 707 1,0
Recettes en provenance du marché2 k$ 202 196 r 221 333 r 252 042 r 252 113 —

Île-du-Prince-Édouard
Superficie de la culture ha 34 398 r 34 722 r 35 208 r 34 075 -3,2
Superficie de la récolte ha 34 277 r 34 520 r 35 086 r 33 670 -4,0
Quantité produite t 1 144 867 1 127 177 1 166 776 1 109 623 -4,9
Quantité commercialisée t 945 573 r 927 395 r 961 627 r 887 773 -7,7
Recettes en provenance du marché2 k$ 240 655 r 240 685 r 248 353 r 226 332 -8,9

1. Incluant les ventes de pommes de terre pour la table, la croustille, le prépelage et la conserve et les pommes de terre de semence hors du secteur.
2. Sur la base d'une année-récolte.
3. Les compensations dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés
3. individuellement en vertu du programme Agri-stabilité.
4. En équivalent frais.
5. Excluant les patates douces ou sucrées.
6. Incluant les pommes de terre congelées, préparées ou conservées (congelées ou non), les croustilles, les salades de pommes de terre, la farine et la semoule,
6. les flocons, les granules et agglomérés et les fécules d'usage alimentaire.
7. Selon les Producteurs de pommes de terre du Québec et le Règlement sur l'enregistrement des exploitations et sur la transmission des renseignements
7. des producteurs de pommes de terre du Québec.
8. Incluant les rondes blanches hâtives.
9. Comme établi par La Financière agricole du Québec.
10. Prix du marché au Québec selon La Financière agricole du Québec.

Sources : 14, 18, 23, 24, 25, 34, 35, 39, 61, 66, 88, 104. 79

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.6.1 Figure 3.6.2

Production de légumes de champ, Québec Recettes en provenance du marché et
et Ontario, 2005-2017 compensation totale en assurance pour

les légumes de champ, Québec, 2005-2017
kt M$

Figure 3.6.3 Figure 3.6.4

Consommation totale de légumes de Exportations et importations de légumes frais
champ et de serre, Québec, 2005-2017 et de transformation, Québec, 2005-2017
kt M$

0

50

100

150

200

250

300

350

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

0

75

150

225

300

375

450

2005 2007 2009 2011 2013 2015 2017

Recettes en provenance du marché Assurance récolte

0

200

400

600

800

1 000

1 200

1 400

2005 2007 2009 2011 2013 2015 2017

Québec Ontario

0

150

300

450

600

750

900

2005 2007 2009 2011 2013 2015 2017

Légumes frais

Légumes transformés

Jus de légumes

 80

Les productions végétales

Tableau 3.6

Statistiques sur les légumes de champ, Québec, 2014-20171

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations2 n 1 942 e 1 983 e 2 027 e 2 035 e 0,4

Légumes frais n 1 503 e 1 550 e 1 604 e 1 691 e 5,4
Légumes de transformation n 550 e 544 e 536 e 447 e -16,6

Superficie de la culture3 ha 36 783 r 36 588 r 36 494 r 36 149 -0,9
Superficie de la récolte3 ha 34 445 r 34 882 r 35 132 r 34 516 -1,8
Quantité produite3 t 660 349 r 695 990 r 718 756 r 710 977 -1,1
Quantité commercialisée3 t 638 972 r 675 811 r 700 388 r 686 495 -2,0
Recettes en provenance du marché3,4 k$ 339 731 r 382 819 r 416 863 r 412 715 -1,0
Assurance récolte k$ 4 135,4 4 590,0 3 859,1 10 251,2 p 165,6

Légumes frais k$ 1 612,5 1 985,6 2 382,8 7 852,0 p 229,5
Légumes de transformation k$ 2 523,0 2 604,4 1 476,3 2 399,2 p 62,5

Transformation5

Mise en conserve de fruits et légumes
Emplacements n 145 ...
Emplois manufacturiers n .. 6 259 E 5 035 E
Revenus des biens fabriqués M$ 1 600,4 E 1 616,3 2 029,8 E

Consommation apparente6

Légumes7 t 725 855,3 r 735 038,7 r 717 960,9 r 713 769,6 -0,6

Légumes frais7 t 578 092,5 r 590 336,4 r 572 361,6 r 568 476,6 -0,7
Légumes en conserve t 107 908,4 r 106 523,8 r 103 729,2 r 102 725,7 -1,0
Légumes congelés t 34 964,3 r 33 028,1 r 37 263,6 r 37 920,6 1,8
Jus de légumes kl 4 890,1 r 5 150,4 r 4 606,5 r 4 646,7 0,9

Commerce international
Exportations de légumes frais k$ 126 719,3 176 449,6 173 379,1 r 174 374,5 0,6

Carottes k$ 14 882,5 18 801,8 16 742,2 22 604,8 35,0
Choux k$ 18 756,6 29 120,3 32 415,8 r 27 896,4 -13,9
Laitues k$ 37 888,4 48 393,6 42 939,7 r 40 824,8 -4,9
Oignons et échalotes k$ 20 991,6 28 510,6 29 034,3 r 30 159,2 3,9
Autres k$ 34 200,3 51 623,3 52 247,2 r 52 889,3 1,2

Exportations de légumes de transformation8 k$ 116 008,2 r 138 540,7 r 144 037,9 r 151 784,5 5,4
Importations de légumes frais k$ 122 457,9 132 889,9 155 009,6 142 611,2 -8,0

Piments k$ 21 314,4 27 529,2 29 340,7 20 003,0 -31,8
Tomates k$ 10 926,6 10 434,4 11 435,4 9 642,3 -15,7
Autres k$ 90 216,9 94 926,3 114 233,5 112 966,0 -1,1

Importations de légumes de transformation8 k$ 123 231,7 142 736,1 r 137 886,4 r 139 039,0 0,8

Marchés comparatifs
Ontario

Superficie de la culture3 ha 50 929 r 49 947 r 50 387 r 46 728 -7,3
Superficie de la récolte3 ha 47 122 r 48 091 r 48 929 r 43 901 -10,3
Quantité produite3 t 1 181 214 r 1 227 921 r 1 264 265 r 1 220 601 -3,5
Quantité commercialisée3 t 1 167 658 r 1 226 103 r 1 257 735 r 1 193 074 -5,1
Recettes en provenance du marché3,4 k$ 422 356 r 444 798 r 460 787 r 457 515 -0,7

Canada
Superficie de la culture3 ha 104 659 r 104 189 r 103 744 r 98 530 -5,0
Superficie de la récolte3 ha 97 282 r 99 170 r 99 668 r 93 365 -6,3
Quantité produite3 t 2 120 997 r 2 192 661 r 2 267 752 r 2 240 548 -1,2
Quantité commercialisée3 t 2 075 273 r 2 170 503 r 2 238 263 r 2 178 558 -2,7
Recettes en provenance du marché3,4 k$ 977 961 r 1 066 062 r 1 119 821 r 1 135 335 1,4

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

Sources : 14, 20, 23, 34, 35, 39, 52, 66, 91, 93, 94.

 81

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.7.1 Figure 3.7.2

Évolution de la quantité commercialisée de Recettes en provenance du marché et
pommes, Québec et Ontario, 2005-2017 compensation totale en assurance pour

les pommes, Québec, 2005-2017
kt M$

Figure 3.7.3 Figure 3.7.4

Consommation totale de pommes, Québec, Exportations et importations de pommes
2005-2017 fraîches et transformées, Québec, 2005-2017
kt M$

0

25

50

75

100

125

150

175

2005 2007 2009 2011 2013 2015 2017

0

15

30

45

60

75

90

2005 2007 2009 2011 2013 2015 2017
Recettes en provenance du marché

Compensation totale en assurance

0

15

30

45

60

75

90

105

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

Pommes fraîches

Jus de pommes

Pommes transformées

0

40

80

120

160

200

240

2005 2007 2009 2011 2013 2015 2017

Québec Ontario

 82

Les productions végétales

Tableau 3.7

Statistiques sur les pommes, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations1 n 493 480 450 438 -2,7
Superficie des vergers ha 5 370 5 153 5 037 5 022 -0,3
Arbres n 2 796 230 2 907 729 2 798 444 2 846 650 1,7

Productifs n 2 356 229 2 475 052 2 425 292 2 484 971 2,5
Non productifs n 440 001 432 677 373 152 361 679 -3,1

Quantité produite t 117 152 116 391 111 331 104 158 -6,4
Variétés tardives t 115 149 114 702 109 673 102 301 -6,7
Variétés hâtives t 2 004 1 689 1 658 1 857 12,0

Quantité commercialisée t 116 002 115 590 110 770 103 505 -6,6
Pommes fraîches t 75 805 75 968 78 245 70 051 -10,5
Pommes de transformation t 40 197 39 622 32 524 33 454 2,9

Recettes en provenance du marché2 k$ 58 621,2 59 967,3 62 960,8 57 226,3 -9,1
Pommes fraîches k$ 51 913,2 51 874,3 56 536,2 49 542,5 -12,4
Pommes de transformation k$ 6 707,9 8 093,0 6 424,6 7 683,9 19,6

Assurance récolte k$ 560,0 1 940,8 2 545,1 4 580,4 p 80,0
Assurance stabilisation3 k$ – – – – p ...

Consommation apparente4

Pommes t 157 950,5 r 150 997,3 r 148 478,4 r 145 873,9 -1,8
Pommes fraîches t 93 727,1 r 90 255,0 r 87 277,3 r 86 462,2 -0,9
Pommes transformées5 t 11 084,2 r 9 810,3 r 11 022,8 r 9 874,3 -10,4
Jus de pommes kl 36 838,8 r 35 398,9 r 34 795,8 r 34 352,5 -1,3

Commerce international
Exportations k$ 3 145,0 3 747,0 3 562,8 6 745,8 89,3

Pommes fraîches k$ 2 719,4 3 123,3 2 846,3 5 905,1 107,5
Pommes transformées k$ 425,6 623,7 716,5 840,6 17,3

Importations k$ 73 515,9 63 941,3 91 311,7 r 88 046,6 -3,6
Pommes fraîches k$ 31 556,5 23 502,8 37 902,3 37 577,0 -0,9
Pommes transformées k$ 41 959,4 40 438,5 53 409,4 r 50 469,6 -5,5

Indicateurs et indices
Prix du marché6 $/t 471,90 527,60 544,40 r 591,40 p 8,6
Revenu stabilisé7 $/t 487,60 471,40 467,80 r 476,20 p 1,8
Prix de vente de la pomme fraîche8 $/t 684,83 682,84 722,55 707,24 -2,1
Prix de vente de la pomme de transformation8 $/t 166,88 204,25 197,53 229,68 16,3
Prix de vente des variétés hâtives8 $/t 618,28 650,26 663,77 632,76 -4,7
Prix de vente des variétés tardives8 $/t 503,38 516,87 566,95 551,43 -2,7
Frais de main-d'œuvre reliés à la cueillette k$ 10 716,4 12 123,8 12 666,0 9 721,1 -23,3
Frais d'entreposage k$ 5 749,7 4 862,3 5 494,3 4 569,1 -16,8
Autres frais de mise en marché9 k$ 3 577,8 3 836,9 3 014,9 2 672,3 -11,4

Marché comparatif : Ontario

Quantité commercialisée2 t 148 871 92 321 158 955 122 232 -23,1
Pommes fraîches t 122 779 68 192 117 488 95 170 -19,0
Pommes de transformation t 26 092 24 129 41 466 27 062 -34,7

Recettes en provenance du marché2,10 k$ 104 082,8 80 335,9 120 517,9 109 930,5 -8,8
Pommes fraîches k$ 96 733,9 71 436,1 106 382,2 98 802,1 -7,1
Pommes de transformation k$ 7 348,8 8 899,8 14 135,8 11 128,3 -21,3

1. Estimation produite à partir de l'enquête de l'ISQ auprès des producteurs de pommes du Québec. Incluant les exploitations ayant produit et récolté des
1. pommes pour la vente. Une exploitation peut regrouper plus d’un verger. Sauf exception, un minimum de 50 arbres est considéré nécessaire pour la
1. production commerciale de pommes.
2. Sur la base d'une année-récolte.
3. Les compensations dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés
3. individuellement en vertu du programme Agri-stabilité.
4. Au poids de détail.
5. Incluant la garniture de tarte aux pommes, la compote de pommes, les pommes séchées, les pommes congelées et en conserve.
6. Prix du marché au Québec selon La Financière agricole du Québec.
7. Comme établi par La Financière agricole du Québec.
8. Prix calculé à partir des recettes en provenance du marché et du volume commercialisé, selon l'ISQ.
9. Emballage, transport, trempage, location de kiosques et d'emplacements de marchés publics et publicité.
10. Correspondant à la valeur totale des transactions.

Sources : 14, 15, 23, 24, 25, 32, 35, 41, 66.

 83

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.8.1 Figure 3.8.2

Superficie de la récolte de petits fruits, Recettes en provenance du marché,
Québec, 2005-20171 petits fruits, Québec, 2005-20171

ha M$

1. De 2006 à 2008, données non disponibles pour les canneberges. 1. De 2006 à 2008, données non disponibles pour les canneberges.

Figure 3.8.3 Figure 3.8.4

Consommation de petits fruits, Exportations et importations de
Québec, 2005-2017 petits fruits, Québec, 2005-2017
kt M$

0

40

80

120

160

200

240

280

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

0

20

40

60

80

100

120

140

2005 2007 2009 2011 2013 2015 2017
Raisins frais Fraises
Canneberges fraîches Bleuets
Framboises congelées

0

40

80

120

160

200

240

2005 2007 2009 2011 2013 2015 2017

Bleuets Canneberges Fraises Framboises Raisins

0

4 000

8 000

12 000

16 000

20 000

24 000

2005 2007 2009 2011 2013 2015 2017

Bleuets Canneberges Fraises Framboises Raisins

 84

Les productions végétales

Tableau 3.8

Statistiques sur les petits fruits, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations1 n 1 718 e 1 724 e 1 732 e 1 722 e -0,6

Bleuets n 882 e 908 e 909 e 918 e 1,0
Canneberges n 85 e 83 e 83 e 81 e -2,4
Fraises n 527 e 524 e 522 e 511 e -2,1
Framboises n 580 e 568 e 552 e 534 e -3,3
Raisins n 275 e 281 e 294 e 295 e 0,3

Superficie de la culture2 ha 35 321 r 35 792 r 36 381 r 37 898 4,2
Bleuets3 ha 28 261 r 28 631 r 29 002 r 29 835 2,9
Canneberges ha 3 840 3 959 4 187 r 4 872 16,4
Fraises ha 1 942 r 1 932 r 1 921 r 1 938 0,9
Framboises ha 558 r 537 r 516 r 451 -12,6
Raisins ha 720 r 733 r 755 r 802 6,2

Superficie de la récolte2 ha 20 228 r 19 880 r 20 654 r 20 974 1,5
Bleuets3 ha 14 228 r 13 661 r 14 403 r 14 684 2,0
Canneberges ha 3 386 3 723 3 805 r 3 848 1,1
Fraises ha 1 528 r 1 498 r 1 473 r 1 483 0,7
Framboises ha 501 r 481 r 444 r 401 -9,7
Raisins ha 585 r 517 r 529 r 558 5,5

Quantité commercialisée2 t 157 394 r 133 646 r 199 785 r 130 508 -34,7
Bleuets3 t 33 563 r 24 330 r 57 057 r 36 605 -35,8
Canneberges t 109 502 93 032 125 143 r 74 284 -40,6
Fraises t 11 047 r 12 848 r 14 117 r 15 971 13,1
Framboises t 1 161 r 1 646 r 1 362 r 1 304 -4,3
Raisins t 2 121 r 1 790 r 2 106 r 2 344 11,3

Recettes en provenance du marché2,4 k$ 185 987,0 r 170 958,0 r 213 614,0 r 170 281,0 -20,3
Bleuets3 k$ 64 858,0 r 36 040,0 r 45 318,0 r 23 843,0 -47,4
Canneberges k$ 69 855,0 74 706,0 103 654,0 r 64 714,0 -37,6
Fraises k$ 39 294,0 r 46 676,0 r 51 441,0 r 67 351,0 30,9
Framboises k$ 7 245,0 r 9 428,0 r 8 204,0 r 8 611,0 5,0
Raisins5 k$ 4 735,0 r 4 108,0 r 4 997,0 r 5 762,0 15,3

Assurance récolte6 k$ 442,1 1 332,4 218,3 r 598,6 p 174,2

Transformation7

 Mise en conserve de fruits et légumes
Emplacements n 145 ...
Emplois manufacturiers n .. 6 259 5 035 E
Revenus des biens fabriqués M$ 1 600,4 E 1 616,3 2 029,8 E

Consommation apparente8

Bleuets t 24 532 r 20 356 r 27 968 r 20 993 -24,9
Canneberges fraîches t 22 495 r 17 904 r 25 829 r 16 844 -34,8
Fraises t 32 927 r 33 437 r 34 055 r 35 182 3,3
Framboises congelées t 2 771 r 3 025 r 3 126 r 3 070 -1,8
Raisins frais t 36 268 r 37 688 r 35 289 r 36 344 3,0
Jus de raisin kl 25 673 r 27 060 r 26 488 r 23 566 -11,0

Commerce international
Exportations k$ 192 364,4 215 048,7 223 671,4 238 230,9 6,5

Petits fruits frais k$ 35 689,7 33 647,9 32 266,2 24 787,6 -23,2
Petits fruits transformés9 k$ 156 674,6 181 400,7 191 405,2 213 443,3 11,5

Importations k$ 168 105,0 194 334,6 r 197 777,7 188 296,0 -4,8
Petits fruits frais k$ 99 905,8 103 359,1 121 512,1 118 260,5 -2,7
Petits fruits transformés9 k$ 68 199,2 90 975,5 r 76 265,6 70 035,5 -8,2

Marché comparatif : Colombie-Britannique10

Superficie de la culture ha 17 616 r 17 518 r 17 615 r 18 009 2,2
Superficie de la récolte ha 16 259 r 16 765 r 17 067 r 17 240 1,0
Recettes en provenance du marché4 k$ 224 488,0 r 272 761,0 r 274 639,0 r 269 292,0 -1,9

1. Le total n'égale pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.
2. Correspondant à la somme des parties. À utiliser avec prudence.
3. Incluant les bleuets nains et en corymbes en bleuetières. Excluant les bleuets en forêt.
4. Sur la base d'une année-récolte.
5. Le raisin utilisé pour la transformation est évalué sur la base d'un prix de vente avant sa transformation.
6. Incluant les canneberges à partir de 2016.
7. Incluant l'ensemble de la transformation des fruits et légumes et la fabrication de spécialités. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
8. Au poids de détail.
9. Les petits fruits transformés englobent les petits fruits congelés et préparés, en purée, en confiture, en boîte et séchés. Incluant les jus et les moûts de raisin.
10. Incluant les bleuets, les canneberges, les fraises, les framboises et les raisins.

Sources : 14, 20, 23, 34, 35, 52, 66, 90, 93, 94.

 85

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.9.1 Figure 3.9.2

Évolution du nombre d'exploitations en Évolution des superficies en horticulture
horticulture ornementale, Québec, 2010-2017 ornementale, Québec, 2010-2017
2010=100 2010=100

Figure 3.9.3 Figure 3.9.4

Répartition de la superficie en horticulture Répartition de la superficie en culture de
ornementale, Québec, 2017 la production en champ, Québec, 2017

90

92

94

96

98

100

102

2010 2011 2012 2013 2014 2015 2016 2017

Production en serre Production en conteneur

Production en champ

92

94

96

98

100

102

104

2010 2011 2012 2013 2014 2015 2016 2017

Production en serre Production en conteneur

Production en champ

Production
en serre

0,9 %

Production
en conteneur

3,1 %

Production
en champ

95,9 %
Arbres de

Noël
48,4 %

Gazon
33,7 %

Conifères
8,6 %

Arbres
feuillus
4,6 %

Autres
cultures
4,6 %

 86

Les productions végétales

Tableau 3.9

Statistiques sur l'horticulture ornementale, Québec, 2014-20171

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations2,3 n 1 237 e 1 237 e 1 214 e 1 203 e -0,9

 Production en serre2,3 n 580 e 578 e 563 e 552 e -2,0
 Plants de légumes en caissettes pour jardins n 354 e 363 e 353 e 343 e -2,8
 Fleurs annuelles en caissettes et jardinières n 395 e 391 e 380 e 368 e -3,2
 Plantes vivaces n 212 e 212 e 209 e 200 e -4,3
 Roses coupées n 2 e 2 e 2 e 2 e –
 Autres fleurs coupées n 7 e 8 e 7 e 8 e 14,3
 Potées fleuries n 168 e 170 e 162 e 154 e -4,9
 Plantes vertes n 45 e 43 e 43 e 42 e -2,3
 Autres cultures en serre n

 Production en conteneur3 n 271 e 272 e 270 e 262 e -3,0
 Arbres feuillus n 127 e 131 e 125 e 126 e 0,8
 Arbustes n 143 e 145 e 143 e 143 e –
 Conifères n 162 e 162 e 157 e 158 e 0,6
 Plantes vivaces et rosiers n 152 e 154 e 149 e 142 e -4,7
 Autres cultures en conteneur n 32 e 32 e 33 e 32 e -3,0

 Production en champ3 n 678 e 670 e 658 e 661 e 0,5
 Arbres de Noël n 286 e 280 e 278 e 277 e -0,4
 Arbustes n 47 e 49 e 48 e 49 e 2,1
 Plants vivaces et rosiers n 76 e 76 e 79 e 76 e -3,8
 Arbres feuillus n 82 e 84 e 84 e 83 e -1,2
 Gazon n 74 e 73 e 68 e 69 e 1,5
 Conifères n 181 e 187 e 188 e 187 e -0,5
 Autres cultures en plein champ n 93 e 93 e 95 e 98 e 3,2
Superficie de la culture ha 18 839 e 18 572 e 18 306 e 17 877 e -2,3

 Production en serre ha 167 e 163 e 173 e 170 e -1,8
 Plants de légumes en caissettes pour jardins ha 23 e 23 e 27 e 27 e 0,8
 Fleurs annuelles en caissettes et jardinières ha 91 e 88 e 89 e 85 e -4,4
 Plantes vivaces ha 22 e 21 e 24 e 24 e -0,4
 Roses coupées ha 0,5 e 0,5 e 0,5 e 0,2 e -61,5
 Autres fleurs coupées ha 1,0 e 0,9 e 0,6 e 0,5 e -23,8
 Potées fleuries ha 28 e 28 e 29 e 31 e 4,4
 Plantes vertes ha 2,2 e 1,9 e 2,1 e 2,1 e -1,4
 Autres cultures en serre ha

 Production en conteneur ha 566 e 535 e 538 e 559 e 3,9
 Arbres feuillus ha 64 e 67 e 68 e 68 e 1,0
 Arbustes ha 161 e 161 e 163 e 180 e 10,5
 Conifères ha 190 e 186 e 190 e 199 e 4,9
 Plantes vivaces et rosiers ha 73 e 73 e 69 e 65 e -5,0
 Autres cultures en conteneur ha 78 e 48 e 48 e 46 e -5,6

 Production en champ ha 18 106 e 17 874 e 17 596 e 17 148 e -2,5
 Arbres de Noël ha 8 715 e 8 449 e 8 412 e 8 308 e -1,2
 Arbustes ha 136 e 141 e 146 e 150 e 2,8
 Plantes vivaces et rosiers ha 107 e 108 e 101 e 106 e 5,0
 Arbres feuillus ha 792 e 815 e 836 e 794 e -5,0
 Gazon ha 6 353 e 6 287 e 6 021 e 5 785 e -3,9
 Conifères ha 1 496 e 1 557 e 1 577 e 1 475 e -6,5
 Autres cultures en plein champ ha 508 e 517 e 503 e 530 e 5,5

1. L'horticulture ornementale englobe les arbres, arbustes, boutures, plantes, bulbes, racines, fleurs, boutons, feuillages, rameaux, branchages, herbes,
 mousses et lichens.
2. Excluant les autres cultures ornementales en serre.
3. Le total n'égale pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.

Source : 34.

 87

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.9.5 Figure 3.9.6

Répartition des recettes en provenance du Recettes en provenance du marché de
marché de l'horticulture ornementale l'horticulture ornementale, hormis les arbres
selon les catégories, Québec, 2017 de Noël, Québec et Ontario, 2005-2017

M$

Figure 3.9.7 Figure 3.9.8

Exportations en horticulture ornementale Importations en horticulture ornementale
selon les catégories, Québec, 2005-2017 selon les catégories, Québec, 2005-2017
M$ M$

Gazonnières
9,9 %

Floriculture
53,2 %

Pépinières
21,0 %

Arbres de
Noël

15,9 %

0

5

10

15

20

25

30

35

2005 2007 2009 2011 2013 2015 2017

Floriculture Arbres de Noël Pépinières Semence de gazon

0

150

300

450

600

750

900

2005 2007 2009 2011 2013 2015 2017

Québec Ontario

0

10

20

30

40

50

60

70

2005 2007 2009 2011 2013 2015 2017

Floriculture Arbres de Noël Pépinières Semence de gazon

 88

Les productions végétales

Tableau 3.9 (suite)

Statistiques sur l'horticulture ornementale, Québec, 2014-20171

Unité 2014 2015 2016 2017 2017/2016

%

Recettes en provenance du marché2,3 k$ 270 906,0 r 290 958,0 r 275 592,0 r 284 457,0 3,2
Floriculture3 k$ 127 298,0 132 389,0 136 298,0 r 151 285,0 11,0
Pépinières3 k$ 82 834,0 87 391,0 65 192,0 59 786,0 -8,3
Gazonnières k$ 30 764,0 32 131,0 30 848,0 r 28 242,0 -8,4
Arbres de Noël k$ 30 010,0 r 39 047,0 r 43 254,0 r 45 144,0 4,4

Commerce international
Exportations k$ 28 872,5 38 899,3 41 345,2 46 547,3 12,6

Floriculture k$ 5 849,0 7 730,8 7 894,2 7 823,4 -0,9
Pépinières k$ 4 856,3 5 530,1 4 316,3 2 873,8 -33,4
Arbres de Noël k$ 17 750,9 24 372,8 27 426,5 34 174,5 24,6
Semence de gazon k$ 416,3 1 265,6 1 708,3 1 675,4 -1,9

Importations k$ 59 421,9 61 805,8 r 66 466,1 r 65 260,1 -1,8
Floriculture k$ 52 682,9 56 544,7 r 60 099,2 r 58 300,6 -3,0
Pépinières k$ 5 353,5 4 613,4 r 5 849,7 r 6 494,7 11,0
Arbres de Noël k$ 171,7 148,2 90,4 73,5 -18,8
Semence de gazon k$ 1 213,8 499,4 426,8 391,3 -8,3

Marché comparatif : Ontario
Recettes en provenance du marché2,3 k$ 856 370,0 r 879 340,0 r 822 672,0 r 788 479,0 -4,2

Floriculture3 k$ 557 128,0 r 581 482,0 555 996,0 r 524 029,0 -5,7
Pépinières3 k$ 224 408,0 228 631,0 202 577,0 r 194 537,0 -4,0
Gazonnières k$ 67 768,0 60 311,0 56 030,0 57 559,0 2,7
Arbres de Noël k$ 7 066,0 r 8 916,0 r 8 069,0 r 12 354,0 53,1

1. L'horticulture ornementale englobe les arbres, arbustes, boutures, plantes, bulbes, racines, fleurs, boutons, feuillages, rameaux, branchages, herbes,
 mousses et lichens.
2. Sur la base d'une année civile.
3. À partir de 2016, les ventes des exploitations qui produisent exclusivement des arbres de semis pour le reboisement ne sont plus comptabilisées et
3. la catégorie « floriculture » comprend les fleurs coupées cultivées en plein champ.

Sources : 35, 61.

 89

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.10.1 Figure 3.10.2

Exploitations de légumes de serre selon Exportations et importations de légumes
les catégories, Québec, 2010-2017 de serre, Québec, 2005-2017
n M$

Figure 3.10.3 Figure 3.10.4

Recettes en provenance du marché des légumes Recettes en provenance du marché des légumes
de serre, Québec et Ontario, 2005-2017 de serre selon les catégories, Québec,

2005-20171,2,3,4

M$ M$

1. En 2006 et 2007, données non disponibles pour les concombres.
2. En 2004, de 2006 à 2008 et en 2010 et 2011, données non disponibles
2. pour les laitues.
3. En 2006, de 2008 à 2011 et en 2016, données non disponibles pour
3. les poivrons.
4. En 2015, donnée non disponible pour les tomates.

0

75

150

225

300

375

450

2010 2011 2012 2013 2014 2015 2016 2017

Tomates Concombres Laitues Poivrons

0

3

6

9

12

15

18

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

0

150

300

450

600

750

900

1 050

2005 2007 2009 2011 2013 2015 2017

Québec Ontario

0

12

24

36

48

60

72

2005 2007 2009 2011 2013 2015 2017

Tomates Concombres Laitues Poivrons

 90

Les productions végétales

Tableau 3.10

Statistiques sur les légumes de serre, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations1 n 428 e 447 e 456 e 468 e 2,6

Tomates n 379 e 397 e 402 e 416 e 3,5
Concombres n 283 e 297 e 307 e 324 e 5,5
Laitues n 99 e 96 e 98 e 99 e 1,0
Poivrons2 n 84 er 91 er 94 e 97 e 3,2

Superficie de la récolte
Tomates ha 60,1 61,0 E 62,5 64,4 3,0
Concombres ha 11,9 11,4 18,5 23,8 28,5
Laitues ha 12,5 12,2 10,2 10,8 5,3
Poivrons ha 4,6 E 4,2 x 54,8 ...
Aubergines ha 0,3 0,4 53,0
Légumes chinois frais ha x 1,4 ...
Herbes ha x 2,0 ...
Pousses et micropousses ha 1,3 ...

Quantité produite
Tomates t 18 032,0 F 24 600,1 r 24 988,7 1,6
Concombres t 1 598,0 1 649,0 x 9 026,4 ...
Laitues t 3 535,0 3 678,0 3 170,4 3 513,2 10,8
Poivrons t 865,1 E 782,8 x 1 012,2 ...
Aubergines t 26,5 x ...
Légumes chinois frais t x 116,7 ...
Herbes t 134,6 114,6 -14,9
Pousses et micropousses t x ...

Recettes en provenance du marché
Légumes de serre3 k$ 88 488,0 r 95 413,0 r 102 856,0 r 128 492,0 24,9

Tomates k$ 53 694,8 F 60 492,4 r 67 143,2 11,0
Concombres k$ 4 516,1 5 474,0 10 372,3 25 292,8 143,9
Laitues k$ 20 958,4 22 035,6 19 007,3 19 736,2 3,8
Poivrons k$ 3 509,0 E 3 243,9 x 4 770,0 ...
Aubergines k$ 220,1 276,5 25,6
Légumes chinois frais k$ x 418,1 ...
Herbes k$ 2 827,9 x ...
Pousses et micropousses k$ 2 977,6 ...

Commerce international
Exportations

Légumes de serre k$ 3 238,4 5 766,2 6 970,2 11 615,9 66,7
Importations

Légumes de serre k$ 1 810,5 2 135,0 1 618,1 1 553,1 -4,0

Marché comparatif : Ontario
Exploitations4 n 1 330 r 1 330 r 1 300 r 1 204 -7,4
Superficie de la récolte

Tomates ha 367,5 r 364,2 r 396,0 435,8 10,0
Concombres ha 266,3 290,6 307,4 322,1 4,8
Laitues ha F 3,6 E 4,1 44,8 984,0
Poivrons ha 331,1 r 338,9 r 373,9 r 394,6 5,6

Quantité produite
Tomates t 190 041,3 178 968,1 183 822,2 r 190 604,7 3,7
Concombres t 141 222,1 148 959,8 149 225,8 149 136,7 -0,1
Laitues t F F x 905,7 ...
Poivrons t 89 077,6 92 153,6 91 403,5 95 436,7 4,4

Recettes en provenance du marché
Légumes de serre3 k$ 805 429,0 r 835 122,0 r 860 697,0 r 922 146,0 7,1

Tomates k$ 315 358,3 311 704,6 337 564,5 354 254,0 4,9
Concombres k$ 229 367,1 236 500,3 250 153,1 273 513,1 9,3
Laitues k$ F F 4 841,7 5 258,0 8,6
Poivrons k$ 251 500,1 277 428,2 260 997,4 279 522,4 7,1

1. Le total n'égale pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.
2. Incluant les poivrons doux et forts.
3. Ventes totales de fruits et légumes de serre.
4. Toutes serres excluant les champignonnières.

Sources : 34, 35, 59, 60, 92.

 91

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.11.1 Figure 3.11.2

Quantité produite de champignons, Québec et Consommation de champignons frais et
provinces maritimes et Ontario, 2005-20171 transformés, Québec, 2005-2017
kt kt

1. De 2011 à 2017, données non disponibles pour le Québec
1. et les provinces maritimes.

Figure 3.11.3 Figure 3.11.4

Recettes en provenance du marché pour les Exportations et importations de
champignons, Québec et provinces maritimes champignons, Québec, 2005-2017
et Ontario, 2005-20171

M$ M$

1. De 2011 à 2017, données non disponibles pour le Québec
1. et les provinces maritimes.

0

50

100

150

200

250

300

350

2005 2007 2009 2011 2013 2015 2017

Québec et provinces maritimes Ontario

0

2

4

6

8

10

12

14

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

0

3

6

9

12

15

18

21

2005 2007 2009 2011 2013 2015 2017

Frais Transformés

0

15

30

45

60

75

90

2005 2007 2009 2011 2013 2015 2017

Québec et provinces maritimes Ontario

 92

Les productions végétales

Tableau 3.11

Statistiques sur les champignons, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations

Champignonnières n 19 e 24 e 21 e 27 e 28,6
Superficie de la culture

Champignonnières1 ha 1,6 e 2,1 e 0,6 e 0,5 e -10,2

Quantité produite
Champignonnières2 t x x x x ...

Recettes en provenance du marché
Champignonnières2 k$ x x x x ...

Consommation apparente3

Champignons t 22 005,5 r 17 740,3 r 20 400,4 r 19 084,7 -6,4
Champignons frais t 19 478,9 r 15 696,5 r 18 179,3 r 17 259,3 -5,1
Champignons transformés t 2 526,6 r 2 043,8 r 2 221,0 r 1 825,5 -17,8

Commerce international
Exportations k$ 161,2 208,4 166,9 361,3 116,5

Champignons frais k$ 71,5 8,1 45,5 211,6 365,5
Champignons transformés k$ 89,7 200,3 121,5 149,7 23,2

Importations k$ 9 714,2 9 282,3 r 7 846,1 12 973,0 65,3
Champignons frais k$ 4 239,3 2 574,1 r 2 275,9 7 140,6 213,7
Champignons transformés k$ 5 474,9 6 708,2 r 5 570,2 5 832,4 4,7

Marché comparatif : Ontario
Quantité produite

Champignonnières t 71 039 64 331 67 332 r 69 559 3,3
Recettes en provenance du marché

Champignonnières k$ 267 284,0 257 466,0 287 959,0 r 311 346,0 8,1

1. Superficie ensemencée par cycle de production.
2. Québec et les provinces maritimes.
3. En équivalent frais.

Sources : 14, 34, 35, 66, 87.

 93

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.12.1 Figure 3.12.2

Production mondiale de sirop d'érable, Évolution du nombre d'exploitations
Québec et hors Québec, 2005-2017 et d'entailles, Québec, 2005-2017
kt 2005=100

Figure 3.12.3 Figure 3.12.4

Recettes en provenance du marché du sirop Exportations et importations de sirop d'érable,
d'érable, Québec, 2005-2017 Québec, 2005-2017
M$ M$

0

75

150

225

300

375

450

2005 2007 2009 2011 2013 2015 2017

Vrac Détail

0

75

150

225

300

375

450

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

85

90

95

100

105

110

115

120

2005 2007 2009 2011 2013 2015 2017

Exploitations Entailles

0

15

30

45

60

75

90

105

2005 2007 2009 2011 2013 2015 2017

Québec Hors Québec

 94

Les productions végétales

Tableau 3.12

Statistiques sur l'acériculture, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Exploitations1 n 6 506 6 431 6 385 6 489 1,6
Entailles2 k 42 592 42 319 42 709 44 153 3,4
Quantité produite3 t 51 584 48 611 67 212 69 059 2,7

En vrac t 48 175 46 401 61 636 64 303 4,3
Au détail4 t 3 409 2 209 5 576 4 756 -14,7

Recettes en provenance du marché5 M$ 323,0 306,5 435,6 444,6 2,0
Ventes en vrac M$ 247,1 259,4 321,9 329,3 2,3
Vrac retiré du marché M$ 54,5 33,2 77,6 84,7 9,1
Ventes au détail4 M$ 21,3 13,9 36,1 30,6 -15,3

Assurance récolte M$ 0,2 0,5 — — ...

Consommation apparente6

Sirop d'érable t 3 520,8 r 4 120,2 r 4 027,3 r 4 181,9 3,8

Commerce international
Exportations k$ 295 013,7 338 976,3 362 324,0 369 774,8 2,1

États-Unis k$ 186 019,9 214 041,0 223 654,2 229 272,6 2,5
Japon k$ 29 447,5 26 131,8 25 600,8 22 507,9 -12,1
Allemagne k$ 25 887,2 30 994,5 40 040,0 40 710,3 1,7
Royaume-Uni k$ 11 696,5 15 180,8 15 065,2 16 289,2 8,1
France k$ 9 973,1 12 205,7 13 040,5 12 741,6 -2,3
Australie k$ 9 463,1 11 633,7 15 037,4 16 857,6 12,1
Autres k$ 22 526,4 28 788,8 29 885,9 31 395,6 5,1

Importations k$ 11 004,4 12 270,9 19 801,7 15 067,9 -23,9

Indicateurs et indices
Rendement à l'entaille3 kg/n 1,21 1,15 1,57 1,56 -0,6
Répartition de la valeur de la production

Ventes en vrac % 76,5 84,6 73,9 74,1 0,2
Vrac retiré du marché % 16,9 10,8 17,8 19,0 6,9
Ventes au détail4 % 6,6 4,5 8,3 6,9 -17,0

Répartition de la classification7

(AA) Extra clair % 13,3 9,7 26,9
(A) Clair % 28,4 24,9 36,2
(B) Médium % 29,5 32,8 24,0
(C) Ambré % 18,6 21,5 8,5
(D) Foncé % 8,9 10,5 4,0
(DO) Doré % 17,1 ...
(AM) Ambré % 52,9 ...
(FO) Foncé % 23,8 ...
(TF) Très foncé % 5,5 ...
Catégorie de transformation (CT) % 0,8 0,3 0,2 0,3 50,0
Retenu (RE) % 0,5 0,5 0,3 0,3 –

Prix moyen $/kg 6,26 6,31 6,48 6,44 -0,7

Marchés comparatifs
Canada

Quantité produite t 56 992 53 526 73 071 75 183 2,9

Recettes en provenance du marché5 M$ CA 381,2 358,2 484,1 494,0 2,0
États-Unis

Quantité produite t 16 066 17 182 21 050 21 370 1,5
Recettes en provenance du marché5 M$ US 117,0 125,9 147,2 140,8 -4,4

1. Estimation à partir de la banque de données de la Fédération des producteurs acéricoles du Québec (FPAQ).
2. En 2014 et 2015, estimation à partir de la banque de données de la FPAQ. En 2016 et 2017, enquête du groupe AGECO.
3. Enquête du groupe AGECO.
4. Estimation de l'ISQ. Incluant l'autoconsommation.
5. Sur la base d'une année-récolte.
6. Au poids de détail.
7. ACER Division Inspection inc.

Sources : 14, 23, 35, 66, 86, 99, 116.

 95

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 3.13.1 Figure 3.13.2

Revenus des biens fabriqués de café et Consommation de café et de thé,
de thé, Québec et Ontario, 2012-20161,2 Québec, 2005-2017
M$ kt

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

Figure 3.13.3 Figure 3.13.4

Exportations de café et de thé, Québec, Importations de café et de thé, Québec,
2005-2017 2005-2017
M$ M$

0

8

16

24

32

40

48

2005 2007 2009 2011 2013 2015 2017

Café Thé

0

200

400

600

800

1 000

1 200

2012 2013 2014 2015 2016

Québec Ontario

0

50

100

150

200

250

300

350

2005 2007 2009 2011 2013 2015 2017

Café et produits Thé et produits

0

50

100

150

200

250

300

350

2005 2007 2009 2011 2013 2015 2017

Café et produits Thé et produits

 96

Les productions végétales

Tableau 3.13

Statistiques sur le café et le thé, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Transformation1

Fabrication de café et de thé
Emplacements n 62 ...
Emplois manufacturiers n .. x x
Revenus des biens fabriqués M$ F F 666,7

Consommation apparente
Café2 t 39 120,9 r 39 486,6 r 41 129,8 r 41 571,6 1,1
Thé3 t 10 921,2 r 8 829,3 r 7 896,9 r 7 053,1 -10,7

Commerce international
Exportations k$ 103 645,0 159 125,1 237 294,1 336 292,6 41,7

Café et produits k$ 100 440,6 153 704,1 233 343,2 330 807,7 41,8
Thé et produits k$ 3 204,4 5 421,0 3 950,9 5 484,9 38,8

Importations k$ 246 025,1 259 251,5 r 301 827,8 r 349 555,4 15,8
Café et produits k$ 223 801,9 239 036,8 r 279 627,4 r 320 976,8 14,8
Thé et produits k$ 22 223,2 20 214,7 r 22 200,4 r 28 578,6 28,7

Marché comparatif : Ontario

Transformation1

Fabrication de café et de thé
Emplacements n 121 ...
Emplois manufacturiers n .. 709 x
Revenus des biens fabriqués M$ x 845,4 1 164,4

1. Se référer aux notes des tableaux 1.4 et 1.4 (suite).
2. En équivalent fèves.
3. En équivalent feuilles.

Sources : 14, 20, 35, 52, 66, 93, 94.

 97

Chapitre 4

Les pêches et l’aquaculture

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 4.1.1 Figure 4.1.2

Évolution du volume des débarquements Évolution de la valeur des débarquements
selon les catégories, Québec, 2005-2017p selon les catégories, Québec, 2005-2017p

2005=100 2005=100

Figure 4.1.3 Figure 4.1.4

Évolution des titulaires de permis de pêche Évolution des établissements de transformation
commerciale et de cueillette de mollusques et de l'emploi maximal mensuel, régions
et des aides-pêcheurs, Québec, 2005-2017p maritimes du Québec, 2005-20171,p

2005=100 2005=100

1. En 2017, donnée non disponible pour l'emploi maximal mensuel.

40

60

80

100

120

140

160

2005 2007 2009 2011 2013 2015 2017

Poissons de fond

Poissons pélagiques et autres espèces

Mollusques et crustacés

60

100

140

180

220

260

300

2005 2007 2009 2011 2013 2015 2017

Poissons de fond

Poissons pélagiques et autres espèces

Mollusques et crustacés

80

84

88

92

96

100

104

2005 2007 2009 2011 2013 2015 2017

Établissements Emploi maximal mensuel

40

50

60

70

80

90

100

110

2005 2007 2009 2011 2013 2015 2017

Titulaires de permis de pêche commerciale

Titulaires de permis de cueillette de mollusques

Aides-pêcheurs

 100

Les pêches et l'aquaculture

Tableau 4.1

Statistiques sur les pêches commerciales en eaux marines, Québec, 2014-2017p

Unité 2014 2015 2016 2017p 2017/2016

%

Production
Pêcheurs commerciaux en eaux marines n 3 131 3 117 3 179 r 3 208 0,9

Titulaires de permis de pêche commerciale n 1 151 1 145 1 136 1 158 1,9
Titulaires de permis de cueillette de mollusques1 n 211 188 234 230 -1,7
Aides-pêcheurs n 1 769 e 1 784 e 1 809 er 1 820 e 0,6

Bateaux2 n 1 208 r 1 217 r 1 170 1 193 2,0
Moins de 10,6 mètres n 514 r 507 r 472 r 473 0,2
De 10,6 à 19,8 mètres n 680 r 695 r 686 r 706 2,9
Plus de 19,8 mètres n 14 r 15 r 12 14 16,7

Débarquements3 t 57 690 r 57 180 54 037 r 54 687 1,2
Poissons de fond t 4 325 4 488 4 341 r 3 243 -25,3
Poissons pélagiques et autres4 t 7 729 8 658 7 760 r 6 866 -11,5
Mollusques et crustacés3 t 45 141 r 43 443 41 149 r 43 902 6,7

Crabe des neiges t 15 825 r 14 767 14 242 r 19 456 36,6
Crevette nordique t 18 298 18 371 16 529 11 698 -29,2
Homard d'Amérique t 5 329 r 5 900 5 070 r 7 628 50,5
Autres mollusques et crustacés t 5 689 r 4 405 5 307 r 5 121 -3,5

Autres espèces5 t 495 591 787 676 -14,1
Valeur des débarquements3 k$ 203 477 r 238 549 r 266 423 r 386 445 45,0

Poissons de fond k$ 14 723 16 054 17 996 r 15 921 -11,5
Poissons pélagiques et autres4 k$ 3 500 3 443 3 345 r 3 708 10,9
Mollusques et crustacés3 k$ 182 987 r 216 358 r 241 510 r 363 117 50,4

Crabe des neiges k$ 91 135 r 86 366 108 963 r 209 417 92,2
Crevette nordique k$ 33 737 49 484 48 889 27 595 -43,6
Homard d'Amérique k$ 50 875 r 73 951 74 595 r 116 198 55,8
Autres mollusques et crustacés k$ 7 238 r 6 558 r 9 063 r 9 908 9,3

Autres espèces5 k$ 2 268 2 694 3 572 r 3 699 3,6

Transformation dans les régions maritimes du Québec
Établissements n 67 71 r 69 r 66 -4,3
Emploi maximal mensuel n 3 890 3 811 3 810
Valeur des expéditions k$ 401 768 493 755 549 600 r

Marché comparatif : côte Atlantique (excluant le Québec)6

Pêcheurs commerciaux7 n 14 816 15 606 15 412
Bateaux2 n 14 374 14 167 14 043
Débarquements t 628 784 630 786 610 789

Poissons de fond t 76 938 77 841 82 131
Poissons pélagiques et autres4 t 147 238 152 052 160 063
Mollusques et crustacés8 t 387 425 386 422 352 411
Autres espèces9 t 17 184 14 471 16 184

Valeur des débarquements k$ 2 183 035 2 601 678 2 679 311
Poissons de fond k$ 168 266 200 077 203 322
Poissons pélagiques et autres4 k$ 85 034 98 229 110 714
Mollusques et crustacés8 k$ 1 914 311 2 288 138 2 349 881
Autres espèces9 k$ 15 423 15 234 15 394

1. En vigueur depuis 2004.
2. Bateaux enregistrés auprès de Pêches et Océans Canada.
3. En raison de l'arrondissement des données, la somme des parties peut différer du total.
4. Diverses espèces de l'estuaire.
5. Oursins de mer, œufs de poule de mer et diverses espèces.
6. Comprenant la Nouvelle-Écosse, le Nouveau-Brunswick, Terre-Neuve-et-Labrador et l'Île-du-Prince-Édouard.
7. Incluant les pêcheurs commerciaux en eaux marines et en eaux intérieures. Excluant les aides-pêcheurs.
8. Incluant les oursins de mer.
9. Algues marines, œufs de poule de mer et diverses espèces.

Sources : 37, 42, 43.

Tableau 4.2

Statistiques sur les pêches commerciales en eaux intérieures, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Pêcheurs commerciaux en eaux intérieures n 84 79 78 78 –
Débarquements t 559 476 499 509 2,0
Valeur des débarquements k$ 1 290 1 222 1 106 1 142 3,3

Source : 37.

 101

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 4.3.1 Figure 4.3.2

Quantité vendue, aquaculture commerciale, Valeur des ventes, aquaculture commerciale,
Québec et côte Atlantique, 2005-20171 Québec et côte Atlantique, 2005-20171

kt M$

1. En 2006, donnée non disponible pour la côte Atlantique 1. En 2006 et de 2015 à 2017, données non disponibles pour la côte Atlantique
1. (excluant le Québec). 1. (excluant le Québec).

Figure 4.3.3 Figure 4.3.4

Exportations, pêches et aquaculture Importations, pêches et aquaculture
commerciales, Québec, 2005-2017 commerciales, Québec, 2005-2017
M$ M$

0

15

30

45

60

75

90

105

2005 2007 2009 2011 2013 2015 2017

Québec Côte Atlantique (excluant le Québec)

0

75

150

225

300

375

450

2005 2007 2009 2011 2013 2015 2017

Québec Côte Atlantique (excluant le Québec)

0

75

150

225

300

375

450

2005 2007 2009 2011 2013 2015 2017

Poissons Mollusques et crustacés Autres produits marins

0

50

100

150

200

250

300

2005 2007 2009 2011 2013 2015 2017

Poissons Mollusques et crustacés Autres produits marins

 102

Les pêches et l'aquaculture

Tableau 4.3

Statistiques sur l'aquaculture commerciale, Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production
Aquaculteurs (élevages)1 n 118 116 120 r 114 -5,0

Dulciculture (en eau douce) n 91 91 93 87 -6,5
Mariculture (en eau salée) n 24 22 24 r 24 –
Recherche (en eau salée) n 3 3 3 3 –

Estimation de l'emploi en aquaculture2 n 231 e 247 e 389 e 407 e 4,6
Quantité vendue t 1 522 1 577 1 498 1 834 22,4

Dulciculture (en eau douce)3 t 1 147 1 144 1 145 1 147 0,1
Mariculture (en eau salée)4 t 375 433 353 688 94,8

Recettes monétaires
Valeur estimée des ventes aquacoles5 k$ 10 640 e 11 163 e 11 382 e 12 348 e 8,5

Dulciculture (en eau douce)3 k$ 9 472 e 9 540 e 9 498 e 9 356 e -1,5
Mariculture (en eau salée)4 k$ 1 168 e 1 623 e 1 884 e 2 992 e 58,8

Étangs de pêche
Détenteurs de permis n 90 r 92 r 85 r 86 1,2
Quantité vendue t 74 78 72 67 -7,1
Valeur estimée k$ 697 728 676 633 -6,4

Marché comparatif : côte Atlantique (excluant le Québec)6

Quantité vendue t 59 867 r 76 657 r 88 732 r 84 749 -4,5
Valeur des ventes k$ 296 937 r x x x ...

1. Titulaires de permis aquacoles pour la dulciculture, la mariculture, les étangs de pêche et la recherche en eau salée.
2. Incluant l'emploi dans les étangs de pêche à partir de 2016.
3. Marché de la table (incluant les ventes réalisées par le biais des étangs de pêche) et de l'ensemencement.
4. Excluant les oursins.
5. Valeur estimée à partir des prix moyens attribués à chacune des espèces selon les marchés.
6. Comprenant la Nouvelle-Écosse, le Nouveau-Brunswick, Terre-Neuve-et-Labrador et l'Île-du-Prince-Édouard.

Sources : 37, 69.

Tableau 4.4

Consommation et commerce international des produits de la pêche et de l'aquaculture commerciale,
Québec, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Consommation apparente1

Poissons de mer frais et congelés t 30 237,2 r 27 877,7 r 30 353,8 r 32 444,1 6,9
Poissons de mer transformés t 19 315,9 r 21 828,0 r 22 374,6 r 19 333,7 -13,6
Fruits de mer t 10 758,2 r 9 483,3 r 9 706,6 r 13 110,4 35,1
Poissons d'eau douce t 7 416,7 r 7 603,0 r 7 650,1 r 7 385,0 -3,5

Commerce international
Exportations k$ 272 370,0 285 470,5 r 346 425,6 r 453 904,6 31,0

Poissons k$ 45 691,7 35 514,0 35 872,3 33 432,4 -6,8
Mollusques et crustacés k$ 213 450,1 236 900,0 r 292 977,8 r 416 784,4 42,3
Autres produits marins k$ 13 228,2 13 056,6 17 575,5 3 687,8 -79,0

Importations k$ 473 570,5 447 560,7 r 450 267,2 515 247,0 14,4
Poissons k$ 261 451,8 255 481,3 r 248 502,2 291 629,3 17,4
Mollusques et crustacés k$ 200 809,7 180 155,5 188 824,0 223 149,1 18,2
Autres produits marins k$ 11 309,0 11 923,9 12 941,0 468,6 -96,4

1. Au poids comestible.

Sources : 14, 35, 66.

 103

Chapitre 5

L’Amérique du Nord

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 5.1.1 Figure 5.1.2

Évolution du volume de la production laitière, Évolution du volume de la production porcine,
Québec, Canada et États-Unis, 2005-2017 Québec, Canada et États-Unis, 2005-2017
2005=100 2005=100

Figure 5.1.3 Figure 5.1.4

Évolution du volume de la production bovine, Évolution du volume de la production ovine,
Québec, Canada et États-Unis, 2005-2017 Québec, Canada et États-Unis, 2005-2017
2005=100 2005=100

95

100

105

110

115

120

125

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

90

95

100

105

110

115

120

125

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

60

70

80

90

100

110

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

70

80

90

100

110

120

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

 106

L'Amérique du Nord

Tableau 5.1

Statistiques sur les productions animales, Amérique du Nord, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production laitière
Inventaire au 1er janvier1

Amérique du Nord k têtes 10 167,0 r 10 252,5 r 10 254,1 r 10 291,0 0,4
États-Unis k têtes 9 207,6 9 306,9 9 310,4 9 346,0 0,4
Canada k têtes 959,4 r 945,6 r 943,7 r 945,0 0,1

Québec k têtes 355,9 r 348,2 r 346,9 r 344,1 -0,8
Quantité produite

Amérique du Nord Ml 98 804,1 100 274,8 102 237,6 r 104 113,7 1,8
États-Unis Ml 90 991,8 92 114,8 93 796,3 r 95 148,1 1,4
Canada Ml 7 812,3 8 160,1 8 441,2 8 965,6 6,2

Québec Ml 2 895,0 2 990,2 3 103,1 3 277,9 5,6
Recettes en provenance du marché2

Amérique du Nord M$ CA 60 582,2 51 718,8 r 51 931,3 r 55 830,4 7,5
États-Unis M$ US 49 353,0 35 732,8 34 538,7 r 37 937,7 9,8
Canada M$ CA 6 073,5 6 026,9 r 6 174,2 6 564,5 6,3

Québec M$ CA 2 242,8 2 185,8 r 2 246,7 2 372,9 5,6

Production porcine
Inventaire au 1er janvier3

Amérique du Nord k têtes 77 610,0 r 80 956,0 82 549,0 r 85 480,0 3,6
États-Unis4 k têtes 64 775,0 67 776,0 68 919,0 71 545,0 3,8
Canada k têtes 12 835,0 r 13 180,0 13 630,0 r 13 935,0 2,2

Québec k têtes 4 100,0 r 4 210,0 r 4 265,0 4 425,0 3,8
Quantité produite5

Amérique du Nord kt 12 463,1 r 13 345,8 r 13 542,8 r 13 872,7 2,4
États-Unis kt 10 368,2 11 120,6 11 320,2 11 611,1 2,6
Canada kt 2 094,9 r 2 225,1 r 2 222,6 r 2 261,7 1,8

Québec kt 681,9 r 724,4 725,1 r 725,4 —
Recettes en provenance du marché2

Amérique du Nord M$ CA 34 381,5 r 30 599,1 r 29 320,2 r 31 884,0 8,7
États-Unis M$ US 26 517,8 20 623,9 19 038,6 r 21 072,9 10,7
Canada M$ CA 5 093,5 r 4 227,0 r 4 097,7 r 4 518,8 10,3

Québec M$ CA 1 606,8 1 322,4 1 254,2 r 1 364,9 8,8

Production bovine
Inventaire au 1er janvier6

Amérique du Nord k têtes 100 576,0 r 100 783,0 r 103 528,0 r 105 239,6 1,7
États-Unis k têtes 88 526,0 89 143,0 91 918,0 93 704,6 1,9
Canada k têtes 12 050,0 r 11 640,0 r 11 610,0 r 11 535,0 -0,6

Québec k têtes 1 140,0 r 1 120,0 r 1 115,0 r 1 105,0 -0,9
Quantité produite5

Amérique du Nord kt 12 729,9 r 12 296,2 r 13 094,5 r 13 588,2 3,8
États-Unis kt 11 028,9 10 777,5 11 470,5 11 907,1 3,8
Canada kt 1 701,1 r 1 518,7 r 1 624,0 r 1 681,1 3,5

Québec kt 116,0 r 106,6 r 111,3 r 103,1 -7,4
Recettes en provenance du marché2

Amérique du Nord M$ CA 99 793,1 r 110 406,3 r 93 117,2 r 96 524,3 3,7
États-Unis M$ US 81 478,4 78 129,0 63 672,9 r 67 351,4 5,8
Canada M$ CA 9 803,0 r 10 501,9 r 8 762,9 r 9 061,8 3,4

Québec M$ CA 645,4 r 742,8 r 600,0 r 523,0 -12,8

Production ovine
Inventaire au 1er janvier

Amérique du Nord k têtes 6 105,7 r 6 104,3 r 6 115,1 r 6 063,9 -0,8
États-Unis k têtes 5 245,0 5 280,0 5 300,0 5 250,0 -0,9
Canada k têtes 860,7 r 824,3 r 815,1 r 813,9 -0,1

Québec k têtes 214,0 r 202,0 r 198,0 r 198,0 –
Quantité produite5

Amérique du Nord kt 93,0 r 90,0 r 89,9 r 86,3 -4,0
États-Unis kt 72,9 70,6 70,5 68,1 -3,3
Canada kt 20,1 r 19,5 r 19,4 r 18,2 -6,6

Québec kt 4,2 r 4,2 r 4,1 r 4,1 -0,9
Recettes en provenance du marché2

Amérique du Nord M$ CA
États-Unis M$ US
Canada M$ CA 158,2 r 188,6 r 183,5 r 188,4 2,6

Québec M$ CA 41,2 r 49,6 r 47,6 r 52,0 9,3

1. Nombre de vaches laitières.
2. Sur la base d'une année civile. Pour l'Amérique du Nord, les recettes des États-Unis ont été converties en $ CA à partir du taux de change annuel moyen.
3. Truies, verrats, porcs d'engraissement et porcelets.
4. Un mois d'écart par rapport aux données du Québec et du Canada.
5. La quantité produite au Québec et au Canada est établie à partir de carcasses parées et refroidies. Aux États-Unis, elle est établie à partir de carcasses chaudes.
6. Incluant tous les bovins et veaux.

Sources : 9, 14, 21, 61, 71, 78, 79, 80, 81, 83, 103, 107, 108, 116, 117.
 107

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 5.1.5 Figure 5.1.6

Évolution du volume de la production de Évolution du volume de la production d'œufs
volailles, Québec, Canada et États-Unis, d'incubation, Québec, Canada et États-Unis,
2005-2017 2005-2017
2005=100 2005=100

Figure 5.1.7 Figure 5.1.8

Évolution du volume de la production d'œufs Évolution du volume de la production de miel,
de consommation, Québec, Canada et Québec, Canada et États-Unis, 2005-2017
États-Unis, 2005-2017
2005=100 2005=100

100

105

110

115

120

125

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

92

96

100

104

108

112

116

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

85

100

115

130

145

160

175

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

40

60

80

100

120

140

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

 108

L'Amérique du Nord

Tableau 5.1 (suite)

Statistiques sur les productions animales, Amérique du Nord, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production de volailles
Quantité produite1

Amérique du Nord kt 21 607,1 r 22 263,4 r 22 783,4 r 23 260,3 2,1
États-Unis kt 20 340,0 20 954,8 r 21 421,2 r 21 853,3 2,0
Canada kt 1 267,1 r 1 308,7 r 1 362,1 r 1 407,1 3,3

Québec kt 334,7 r 345,8 r 357,0 r 369,6 3,5
Recettes en provenance du marché2

Amérique du Nord M$ CA 44 780,5 r 46 812,8 r 45 424,2 r 48 466,0 6,7
États-Unis M$ US 38 032,7 34 424,3 32 120,1 35 071,2 9,2
Canada M$ CA 2 774,6 r 2 794,0 r 2 871,3 r 2 922,5 1,8

Québec M$ CA 723,7 726,9 741,0 r 751,1 1,4

Production d'œufs d'incubation
Quantité produite

Amérique du Nord k douz. 1 129 042 r 1 177 897 r 1 208 293 r 1 199 826 -0,7
États-Unis k douz. 1 067 308 r 1 114 133 r 1 142 483 r 1 130 908 -1,0
Canada3 k douz. 61 734 63 764 r 65 810 r 68 918 4,7

Québec3 k douz. 17 225 17 892 17 583 17 708 0,7
Recettes en provenance du marché2

Amérique du Nord M$ CA
États-Unis M$ US
Canada M$ CA 68,5 72,4 r 75,9 r 76,1 0,3

Québec M$ CA 16,7 17,3 17,1 17,1 —

Production d'œufs de consommation
Quantité produite

Amérique du Nord k douz. 7 954 557 r 7 557 479 r 8 100 335 r 8 365 435 3,3
États-Unis k douz. 7 365 450 r 6 938 358 r 7 436 217 r 7 676 850 3,2
Canada3 k douz. 589 107 619 121 r 664 118 r 688 585 3,7

Québec3 k douz. 105 279 108 137 120 506 134 001 11,2
Recettes en provenance du marché2

Amérique du Nord M$ CA 12 228,1 r 18 361,1 r 87 162,0 r 10 880,9 -87,5
États-Unis4 M$ US 10 258,0 13 608,2 65 014,1 r 7 551,0 -88,4
Canada M$ CA 898,5 r 960,2 r 1 030,9 r 1 075,1 4,3

Québec M$ CA 154,7 r 162,4 r 179,8 198,0 10,2

Apiculture5

Quantité produite
Amérique du Nord6 kt 119,7 112,7 116,3 110,5 -5,0

États-Unis kt 80,9 71,0 73,4 67,0 -8,8
Canada kt 38,8 41,7 42,9 43,6 1,5

Québec kt 1,9 1,9 2,0 1,7 -17,4
Recettes en provenance du marché2

Amérique du Nord M$ CA 626,5 631,1 638,3 r 603,3 -5,5
États-Unis M$ US 389,6 328,6 341,8 r 323,6 -5,3
Canada M$ CA 196,2 210,9 185,5 r 183,1 -1,3

Québec M$ CA 13,4 13,9 15,1 r 14,0 -7,1

1. Exprimée en poids éviscéré.
2. Sur la base d'une année civile. Pour l'Amérique du Nord, les recettes des États-Unis ont été converties en $ CA à partir du taux de change annuel moyen.
3. Excluant les œufs fissurés ou rejetés ainsi que les œufs utilisés par les producteurs.
4. Incluant les œufs de table et d'incubation.
5. S'appliquant à la production de miel seulement.
6. Apiculteurs possédant au moins 5 colonies aux États-Unis et au moins 6 colonies en production au Québec. Dans les autres provinces canadiennes,
6. tous les apiculteurs sont considérés.

Sources : 9, 14, 16, 61, 74, 75, 76, 85, 105, 107, 108, 116.

 109

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 5.2.1 Figure 5.2.2

Évolution du volume de la production d'avoine, Évolution du volume de la production de blé,
Québec, Canada et États-Unis, 2005-2017 Québec, Canada et États-Unis, 2005-2017
2005=100 2005=100

Figure 5.2.3 Figure 5.2.4

Évolution du volume de la production de maïs- Évolution du volume de la production d'orge,
grain, Québec, Canada et États-Unis, 2005-2017 Québec, Canada et États-Unis, 2005-2017
2005=100 2005=100

40

60

80

100

120

140

160

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

50

75

100

125

150

175

200

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

70

85

100

115

130

145

160

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

40

55

70

85

100

115

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

 110

L'Amérique du Nord

Tableau 5.2

Statistiques sur les productions végétales, Amérique du Nord, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production d'avoine
Superficie de la récolte

Amérique du Nord kha 1 357,4 r 1 564,3 r 1 321,6 r 1 376,1 4,1
États-Unis kha 418,8 516,4 397,0 324,2 -18,3
Canada kha 938,6 r 1 047,9 r 924,6 r 1 051,9 13,8

Québec kha 76,8 r 96,8 r 78,9 r 58,0 -26,5
Quantité produite

Amérique du Nord kt 3 996,2 r 4 724,6 r 4 171,3 r 4 449,8 6,7
États-Unis kt 1 019,4 1 299,6 940,1 716,9 -23,7
Canada kt 2 976,8 r 3 425,0 r 3 231,2 r 3 732,9 15,5

Québec kt 191,5 249,0 204,4 r 149,0 -27,1
Recettes en provenance du marché1

Amérique du Nord M$ CA 615,6 r 665,9 r 590,2 r 558,9 -5,3
États-Unis M$ US 147,6 125,4 r 94,6 r 79,6 -15,8
Canada M$ CA 452,6 r 505,6 r 464,9 r 455,5 -2,0

Québec M$ CA 28,0 r 25,7 r 21,0 r 23,9 13,9

Production de blé
Superficie de la récolte

Amérique du Nord kha 28 324,8 r 28 707,2 r 26 721,8 r 24 175,6 -9,5
États-Unis kha 18 771,3 19 148,9 17 745,5 15 192,3 -14,4
Canada kha 9 553,5 r 9 558,3 r 8 976,3 r 8 983,3 0,1

Québec kha 65,5 r 81,0 87,8 r 91,5 4,2
Quantité produite

Amérique du Nord kt 84 588,8 r 83 763,7 r 94 972,6 r 77 329,2 -18,6
États-Unis kt 55 146,7 56 116,3 62 832,7 47 345,0 -24,6
Canada kt 29 442,1 r 27 647,4 r 32 139,9 r 29 984,2 -6,7

Québec kt 204,5 281,5 310,0 295,0 -4,8
Recettes en provenance du marché1

Amérique du Nord M$ CA 20 100,8 r 18 409,0 r 17 391,4 r 17 504,7 0,7
États-Unis M$ US 12 544,8 9 426,7 8 839,4 r 8 717,0 -1,4
Canada M$ CA 6 245,4 r 6 354,9 r 5 680,8 r 6 184,9 8,9

Québec M$ CA 38,8 53,7 56,2 r 56,6 0,7

Production de maïs-grain
Superficie de la récolte

Amérique du Nord kha 34 892,7 r 34 020,0 r 36 519,2 r 34 874,9 -4,5
États-Unis kha 33 643,9 32 679,6 35 105,7 33 468,7 -4,7
Canada kha 1 248,8 r 1 340,4 r 1 413,5 r 1 406,2 -0,5

Québec kha 366,2 r 371,3 r 394,6 r 378,0 -4,2
Quantité produite

Amérique du Nord kt 372 700,0 r 359 180,8 r 398 669,5 r 385 058,2 -3,4
États-Unis kt 361 093,6 345 501,3 384 780,5 370 962,9 -3,6
Canada kt 11 606,4 r 13 679,5 r 13 889,0 r 14 095,3 1,5

Québec kt 3 140,2 r 3 787,8 r 4 121,3 r 3 780,0 -8,3
Recettes en provenance du marché1

Amérique du Nord M$ CA 62 134,1 r 61 982,1 r 63 827,8 r 62 588,7 -1,9
États-Unis M$ US 54 472,7 47 019,3 46 622,7 r 46 613,8 —
Canada M$ CA 1 970,9 r 1 857,9 r 2 061,7 r 2 056,1 -0,3

Québec M$ CA 606,6 r 533,2 r 649,2 r 647,5 -0,3

Production d'orge
Superficie de la récolte

Amérique du Nord kha 3 177,7 r 3 630,3 r 3 303,7 r 2 904,3 -12,1
États-Unis kha 1 010,5 1 278,0 1 038,0 790,8 -23,8
Canada kha 2 167,2 r 2 352,3 r 2 265,7 r 2 113,5 -6,7

Québec kha 53,5 r 50,1 r 51,5 r 51,5 –
Quantité produite

Amérique du Nord kt 11 069,4 r 13 007,0 r 13 192,0 r 10 981,3 -16,8
États-Unis kt 3 952,6 4 750,4 4 352,6 3 090,0 -29,0
Canada kt 7 116,8 r 8 256,6 r 8 839,4 r 7 891,3 -10,7

Québec kt 163,5 168,0 175,0 171,0 -2,3
Recettes en provenance du marché1

Amérique du Nord M$ CA 1 842,7 r 2 020,5 r 1 825,9 r 1 634,0 -10,5
États-Unis M$ US 959,1 940,1 848,6 r 711,1 -16,2
Canada M$ CA 783,4 r 818,4 r 701,6 r 710,5 1,3

Québec M$ CA 15,9 17,7 13,9 16,3 17,2

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

Sources : 9, 14, 61, 89, 107, 116.

 111

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 5.2.5 Figure 5.2.6

Évolution du volume de la production de canola, Évolution du volume de la production de
Québec, Canada et États-Unis, 2005-2017 haricots secs, Québec, Canada et États-Unis,

2005-20171

2005=100 2005=100

1. De 2011 à 2016, données non disponibles pour le Québec.

Figure 5.2.7 Figure 5.2.8

Évolution du volume de la production de soya, Évolution du volume de la production de
Québec, Canada et États-Unis, 2005-2017 pommes de terre, Québec, Canada et

États-Unis, 2005-2017
2005=100 2005=100

90

95

100

105

110

115

120

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

20

60

100

140

180

220

260

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

70

100

130

160

190

220

250

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

20

40

60

80

100

120

140

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

 112

L'Amérique du Nord

Tableau 5.2 (suite)

Statistiques sur les productions végétales, Amérique du Nord, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production de canola
Superficie de récolte

Amérique du Nord kha 9 022,4 r 9 057,8 r 8 947,9 r 10 083,3 12,7
États-Unis kha 630,0 693,4 684,6 810,2 18,3
Canada kha 8 392,4 r 8 364,4 r 8 263,3 r 9 273,1 12,2

Québec kha 13,0 11,7 13,8 r 14,7 6,5
Quantité produite

Amérique du Nord kt 17 549,8 19 682,2 20 999,1 r 22 742,6 8,3
États-Unis kt 1 139,7 1 305,7 1 399,9 1 414,6 1,0
Canada kt 16 410,1 18 376,5 19 599,2 r 21 328,0 8,8

Québec kt 27,5 26,0 32,7 r 36,5 11,6
Recettes en provenance du marché1

Amérique du Nord M$ CA 7 787,4 r 8 575,5 r 9 840,6 r 10 729,3 9,0
États-Unis M$ US 382,2 411,6 431,2 r 599,8 39,1
Canada M$ CA 7 365,3 r 8 049,2 r 9 269,3 r 9 950,4 7,3

Québec M$ CA 12,2 r 13,1 13,1 r 12,7 -2,7

Production de haricots secs
Superficie de la récolte

Amérique du Nord kha 786,9 795,8 746,8 r 946,0 26,7
États-Unis kha 667,2 691,4 630,5 r 814,5 29,2
Canada kha 119,7 104,4 116,3 r 131,5 13,1

Québec kha 4,1 ...
Quantité produite

Amérique du Nord kt 1 584,5 1 606,7 1 546,2 r 1 948,3 26,0
États-Unis kt 1 311,3 1 363,4 1 301,9 r 1 625,9 24,9
Canada kt 273,2 243,3 244,3 r 322,4 32,0

Québec kt 9,6 ...
Recettes en provenance du marché1

Amérique du Nord M$ CA 1 275,6 r 1 357,6 r 1 339,4 r 1 428,8 6,7
États-Unis M$ US 990,1 914,7 872,9 r 941,9 7,9
Canada M$ CA 182,0 r 188,0 r 183,1 r 205,6 12,3

Québec M$ CA 2,9 6,2 7,5 r 8,4 10,9

Production de soya
Superficie de la récolte

Amérique du Nord kha 35 680,1 r 35 308,3 r 35 697,7 r 39 163,1 9,7
États-Unis kha 33 423,4 33 075,8 33 465,9 36 228,3 8,3
Canada kha 2 256,7 r 2 232,5 r 2 231,8 r 2 934,8 31,5

Québec kha 356,1 r 342,0 348,7 r 396,0 13,6
Quantité produite

Amérique du Nord kt 112 921,8 r 113 312,9 r 123 515,9 r 127 754,5 3,4
États-Unis kt 106 877,0 106 856,6 116 919,4 120 037,9 2,7
Canada kt 6 044,8 r 6 456,3 r 6 596,5 r 7 716,6 17,0

Québec kt 898,0 1 088,1 1 129,4 1 115,0 -1,3
Recettes en provenance du marché1

Amérique du Nord M$ CA 47 491,1 r 44 805,8 r 58 507,6 r 52 974,5 -9,5
États-Unis M$ US 40 838,4 33 112,0 41 910,8 r 38 628,4 -7,8
Canada M$ CA 2 386,5 r 2 465,1 r 2 983,9 r 2 811,7 -5,8

Québec M$ CA 398,7 r 441,0 r 604,2 r 465,1 -23,0

Production de pommes de terre
Superficie de la récolte

Amérique du Nord kha 561,7 r 564,3 r 550,2 r 553,0 0,5
États-Unis kha 425,4 426,7 412,1 414,8 0,6
Canada kha 136,4 r 137,6 r 138,1 r 138,2 —

Québec kha 16,6 16,6 16,8 16,9 0,6
Quantité produite

Amérique du Nord kt 24 627,4 r 24 771,2 r 24 817,3 r 24 886,0 0,3
États-Unis kt 20 056,5 20 012,7 20 022,1 20 050,3 0,1
Canada kt 4 570,9 r 4 758,5 r 4 795,2 r 4 835,7 0,8

Québec kt 514,8 560,6 554,9 567,2 2,2
Recettes en provenance du marché1

Amérique du Nord M$ CA 5 266,3 r 5 722,8 r 6 079,1 r 6 124,0 0,7
États-Unis M$ US 3 801,1 3 631,5 r 3 662,3 r 3 774,9 3,1
Canada M$ CA 1 068,1 r 1 079,2 r 1 227,2 r 1 222,0 -0,4

Québec M$ CA 128,7 r 132,5 r 152,9 r 171,8 12,4

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

Sources : 9, 14, 18, 61, 88, 89, 107, 116.

 113

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 5.2.9 Figure 5.2.10

Évolution du volume de la production Évolution du volume de la production
maraîchère, Québec, Canada et de pommes, Québec, Canada et
États-Unis, 2005-20171 États-Unis, 2005-20171

2005=100 2005=100

1. Incluant les melons jusqu'en 2008 pour les États-Unis. 1. Correspondant à la production commercialisée pour le Québec
1. et le Canada.

Figure 5.2.11 Figure 5.2.12

Évolution du volume de la production Évolution du volume de la production
de bleuets, Québec, Canada et de fraises, Québec, Canada et
États-Unis, 2005-20171 États-Unis, 2005-20171

2005=100 2005=100

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

55

70

85

100

115

130

145

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

85

90

95

100

105

110

115

120

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

0

50

100

150

200

250

300

350

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

70

85

100

115

130

145

160

2005 2007 2009 2011 2013 2015 2017

Québec Canada États-Unis

 114

L'Amérique du Nord

Tableau 5.2 (suite)

Statistiques sur les productions végétales, Amérique du Nord, 2014-2017

Unité 2014 2015 2016 2017 2017/2016

%

Production maraîchère1

Superficie de la récolte
Amérique du Nord kha 1 109,0 r 1 098,2 r 1 247,0 r 1 147,8 -8,0

États-Unis kha 1 011,7 999,0 r 1 147,4 r 1 054,4 -8,1
Canada2 kha 97,3 r 99,2 r 99,7 r 93,4 -6,3

Québec2 kha 34,4 r 34,9 r 35,1 r 34,5 -1,8
Quantité produite

Amérique du Nord kt 37 002,2 r 36 679,3 r 35 860,8 r 33 434,1 -6,8
États-Unis kt 34 881,2 34 486,6 r 33 593,0 r 31 193,5 -7,1
Canada2 kt 2 121,0 r 2 192,7 r 2 267,8 2 240,5 -1,2

Québec2 kt 660,3 r 696,0 r 718,8 r 711,0 -1,1
Recettes en provenance du marché3,4

Amérique du Nord M$ CA 18 128,7 r 22 859,1 r 22 006,7 r 22 411,0 1,8
États-Unis M$ US 15 069,5 16 649,9 r 15 334,6 r 15 918,0 3,8
Canada M$ CA 1 484,9 r 1 568,6 r 1 691,3 r 1 739,9 2,9

Québec M$ CA 385,6 r 429,3 r 461,0 r 450,8 -2,2

Production de pommes
Superficie de la récolte

Amérique du Nord kha 144,6 r 146,8 r 147,0 r 146,2 -0,6
États-Unis kha 128,8 131,0 131,2 r 130,7 -0,3
Canada kha 15,9 r 15,7 r 15,9 r 15,5 -2,4

Québec kha 5,4 5,2 5,0 5,0 -0,3
Quantité produite5

Amérique du Nord kt 5 763,6 r 4 902,3 r 5 569,2 r 5 519,2 -0,9
États-Unis kt 5 358,7 4 556,8 5 160,7 r 5 173,7 0,3
Canada kt 404,9 r 345,5 r 408,4 r 345,6 -15,4

Québec kt 116,0 115,6 110,8 103,5 -6,6
Recettes en provenance du marché3

Amérique du Nord M$ CA 3 385,0 r 4 487,5 r 4 806,0 r 4 835,0 0,6
États-Unis M$ US 2 870,7 3 350,1 3 460,0 r 3 549,7 2,6
Canada M$ CA 214,3 r 203,7 r 222,1 r 225,4 1,5

Québec M$ CA 57,7 r 59,2 r 59,3 r 57,9 -2,3

Production de bleuets6

Superficie de la récolte
Amérique du Nord kha 74,7 r 86,9 r 80,1 r 75,5 -5,7

États-Unis kha 34,3 36,9 37,6 34,2 -8,8
Canada kha 40,4 r 50,0 r 42,6 r 41,3 -3,0

Québec kha 14,2 r 13,7 r 14,4 r 14,7 2,0
Quantité produite5

Amérique du Nord kt 476,5 r 475,6 r 526,6 r 427,6 -18,8
États-Unis kt 309,9 300,1 315,5 267,4 -15,2
Canada kt 166,6 r 175,5 r 211,2 r 160,2 -24,1

Québec kt 33,6 r 24,3 r 57,1 r 36,6 -35,8
Recettes en provenance du marché3

Amérique du Nord M$ CA 1 249,9 r 1 398,7 r 1 246,6 r 1 294,8 3,9
États-Unis M$ US 889,2 872,7 747,8 839,4 12,2
Canada M$ CA 267,7 r 282,8 r 255,8 r 204,7 -20,0

Québec M$ CA 64,9 36,0 45,3 23,8 -47,4

Production de fraises
Superficie de la récolte

Amérique du Nord kha 27,4 r 26,7 r 24,7 r 24,4 -1,0
États-Unis kha 24,2 23,5 21,5 r 21,3 -0,7
Canada kha 3,2 r 3,2 r 3,2 r 3,1 -3,1

Québec kha 1,5 r 1,5 r 1,5 r 1,5 0,7
Quantité produite5

Amérique du Nord kt 1 393,8 r 1 424,8 r 1 460,4 r 1 479,5 1,3
États-Unis kt 1 371,5 1 400,1 1 433,8 r 1 451,1 1,2
Canada kt 22,2 r 24,7 r 26,5 r 28,4 6,9

Québec kt 11,0 r 12,8 r 14,1 r 16,0 13,1
Recettes en provenance du marché3

Amérique du Nord M$ CA 3 203,6 r 2 964,4 r 4 749,9 r 4 655,9 -2,0
États-Unis M$ US 2 821,9 2 239,3 3 503,4 r 3 486,6 -0,5
Canada M$ CA 86,9 r 101,0 r 108,5 r 128,2 18,1

Québec M$ CA 39,3 46,7 51,4 67,4 30,9

1. Excluant les pommes de terre, les légumes de serre et les champignons. Excluant les melons pour les États-Unis.
2. Estimation de l'ISQ et du MAPAQ. Correspondant à la somme des légumes disponibles sur CANSIM. Excluant les autres légumes, les données non disponibles,
3. confidentielles ou trop peu fiables pour être publiées. À utiliser avec prudence.
3. Sur la base d'une année civile. Pour l'Amérique du Nord, les recettes des États-Unis ont été converties en $ CA à partir du taux de change annuel moyen.
4. Incluant les champignons pour le Québec et le Canada. Incluant les melons pour les États-Unis.
5. Correspondant à la production commercialisée pour le Québec et le Canada.
6. Incluant les bleuets nains et en corymbes en bleuetières. Excluant les bleuets en forêt. La superficie de la récolte aux États-Unis exclut les bleuets sauvages.

Sources : 9, 14, 15, 39, 61, 90, 91, 107, 109, 114, 116.

 115

Profil sectoriel de l'industrie bioalimentaire au Québec

Figure 5.3.1 Figure 5.3.2

Évolution de la valeur des échanges Évolution de la valeur des échanges
commerciaux bioalimentaires, commerciaux bioalimentaires,
États-Unis, 2005-2017 Canada, 2005-2017
2005=100 2005=100

Figure 5.3.3 Figure 5.3.4

Évolution de la valeur des échanges Évolution de la valeur des échanges
commerciaux bioalimentaires, commerciaux bioalimentaires,
Québec, 2005-2017 Ontario, 2005-2017
2005=100 2005=100

70

100

130

160

190

220

250

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

70

100

130

160

190

220

250

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

70

100

130

160

190

220

250

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

70

100

130

160

190

220

250

2005 2007 2009 2011 2013 2015 2017

Exportations Importations

 116

L'Amérique du Nord

Tableau 5.3

Commerce international de produits bioalimentaires, Amérique du Nord, 2014-20171,2,3

Unité 2014 2015 2016 2017 2017/2016

%

États-Unis
Exportations M$ CA 179 211,4 r 184 869,9 r 194 291,2 r 196 343,6 1,1
Importations M$ CA 156 981,7 r 183 189,7 r 192 578,5 r 199 968,1 3,8
Solde commercial M$ CA 22 229,6 r 1 680,2 r 1 712,7 r -3 624,5 -311,6

Canada
Exportations M$ CA 56 558,0 61 668,7 r 63 074,6 r 65 166,2 3,3
Importations M$ CA 42 159,7 46 546,3 r 47 895,1 r 48 687,2 1,7
Solde commercial M$ CA 14 398,3 15 122,4 r 15 179,6 r 16 479,1 8,6

Québec
Exportations M$ CA 7 033,9 7 524,1 r 8 231,4 r 8 744,9 6,2
Importations M$ CA 6 611,3 6 921,5 r 7 103,3 r 7 038,6 -0,9
Solde commercial M$ CA 422,7 602,6 r 1 128,0 r 1 706,2 51,3

Ontario
Exportations M$ CA 12 390,0 14 073,5 r 15 176,6 r 15 396,1 1,4
Importations M$ CA 22 806,3 25 482,4 r 26 296,6 r 27 007,6 2,7
Solde commercial M$ CA -10 416,3 -11 408,9 r -11 120,0 r -11 611,5 -4,4

1. Base douanière (prix à la frontière).
2. Excluant les produits du tabac.
3. Selon les territoires, les types de produits comptabilisés peuvent différer.

Sources : 35.

 117

Liste des sources

1.	 AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés.
Nombre de chèvres abattues au Canada sous inspection fédérale et provinciale,
[En ligne]. [www.agr.gc.ca].

2.	 AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés.
Rapport 031N – Prix moyen pondéré de la volaille et des œufs de table aux consommateurs,
[En ligne]. [www.agr.gc.ca].

3.	 AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés.
Rapport 041 – Prix moyen mensuel et annuel de volailles aux producteurs,
[En ligne]. [www.agr.gc.ca].

4.	 AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés.
Rapport 103 – Œufs mis en incubation et poussins/dindonneaux éclos – placements de poussins/
dindonneaux, [En ligne]. [www.agr.gc.ca].

5.	 AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés.
Rapport 108 – Poussins/dindonneaux détruits, [En ligne]. [www.agr.gc.ca].

6.	 AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés.
Rapport 109 – Expéditions interprovinciales, [En ligne]. [www.agr.gc.ca].

7.	 AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés.
Rapport 116/117 – Importations et exportations, [En ligne]. [www.agr.gc.ca].

8.	 AGRICULTURE ET AGROALIMENTAIRE CANADA. Statistiques et information sur les marchés.
Rapport A016B – Prix moyen pondérés des porcs, [En ligne]. [www.agr.gc.ca].

9.	 BANQUE DU CANADA. [En ligne]. [www.banqueducanada.ca].

10.	 CANADIAN GROCER. [En ligne]. [www.canadiangrocer.com].

11.	 CENTRE CANADIEN D’INFORMATION LAITIÈRE. En chiffres. Production de lait à la ferme,
[En ligne]. [www.infolait.gc.ca].

12.	 CENTRE CANADIEN D’INFORMATION LAITIÈRE. L’industrie laitière canadienne en chiffres,
[En ligne]. [www.infolait.gc.ca].

13.	 INSTITUT DE LA STATISTIQUE DU QUÉBEC. Comparaisons interprovinciales – Revenu disponible
des ménages par habitant, [En ligne]. [www.stat.gouv.qc.ca].

14.	 INSTITUT DE LA STATISTIQUE DU QUÉBEC. Direction des statistiques sectorielles et du
développement durable.

15.	 INSTITUT DE LA STATISTIQUE DU QUÉBEC. Enquête sur la mise en marché de la pomme,
[En ligne]. [www.stat.gouv.qc.ca].

16.	 INSTITUT DE LA STATISTIQUE DU QUÉBEC. Enquête sur l’apiculture,
[En ligne]. [www.stat.gouv.qc.ca].

http://www.agr.gc.ca
http://www.agr.gc.ca
http://www.agr.gc.ca
http://www.agr.gc.ca
http://www.agr.gc.ca
http://www.agr.gc.ca
http://www.agr.gc.ca
http://www.agr.gc.ca
http://www.banqueducanada.ca
http://www.canadiangrocer.com
http://www.infolait.gc.ca
http://www.infolait.gc.ca
http://www.stat.gouv.qc.ca
http://www.stat.gouv.qc.ca
http://www.stat.gouv.qc.ca

120

Profil sectoriel de l’industrie bioalimentaire au Québec

17.	 INSTITUT DE LA STATISTIQUE DU QUÉBEC. Enquête sur les couvoirs,
[En ligne]. [www.stat.gouv.qc.ca].

18.	 INSTITUT DE LA STATISTIQUE DU QUÉBEC. Enquêtes sur la pomme de terre,
[En ligne]. [www.stat.gouv.qc.ca].

19.	 INSTITUT DE LA STATISTIQUE DU QUÉBEC. Investissements privés et publics,
[En ligne]. [www.stat.gouv.qc.ca].

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

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

22.	 LA FINANCIÈRE AGRICOLE DU QUÉBEC.

23.	 LA FINANCIÈRE AGRICOLE DU QUÉBEC. Statistiques et taux – Assurance récolte,
[En ligne]. [www.fadq.qc.ca].

24.	 LA FINANCIÈRE AGRICOLE DU QUÉBEC. Statistiques et taux – Historique par produit d’assurance,
[En ligne]. [www.fadq.qc.ca].

25.	 LA FINANCIÈRE AGRICOLE DU QUÉBEC. Statistiques et taux – Tableau résumé d’informations
administrative et économique, [En ligne]. [www.fadq.qc.ca].

26.	 LES ÉLEVEURS DE DINDON DU CANADA. Données sur le dindon canadien,
[En ligne]. [www.leseleveursdedindonducanada.ca].

27.	 LES PRODUCTEURS D’ŒUFS D’INCUBATION DU CANADA. Rapport annuel,
[En ligne]. [www.chep-poic.ca].

28.	 LES PRODUCTEURS D’ŒUFS DU CANADA.

29.	 LES PRODUCTEURS D’ŒUFS DU CANADA. Information sur les marchés,
[En ligne]. [www.producteursdoeufs.ca].

30.	 LES PRODUCTEURS D’ŒUFS DU CANADA. Rapport annuel, [En ligne]. [www.lesoeufs.ca].

31.	 LES PRODUCTEURS DE POULET DU CANADA. Livret de données sur le poulet,
[En ligne]. [www.producteursdepoulet.ca].

32.	 MINISTÈRE DE L’AGRICULTURE, DE L’ALIMENTATION ET DES AFFAIRES RURALES DE
L’ONTARIO. Statistiques, [En ligne]. [www.omafra.gov.on.ca].

33.	 MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION DU QUÉBEC.
Centre québécois d’inspection des aliments et de santé animale.

34.	 MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION DU QUÉBEC.
Direction de la planification, des politiques et des études économiques et Direction des politiques
commerciales et intergouvernementales. Fiche d’enregistrement des exploitations agricoles.

35.	 MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION DU QUÉBEC.
Direction de la planification, des politiques et des études économiques et Direction des politiques
commerciales et intergouvernementales. Global Trade Atlas et Global Trade Tracker.

36.	 MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION DU QUÉBEC.
Direction de la planification, des politiques et des études économiques.

37.	 MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION DU QUÉBEC.
Direction des analyses et des politiques des pêches et de l’aquaculture.

http://www.stat.gouv.qc.ca
http://www.stat.gouv.qc.ca
http://www.stat.gouv.qc.ca
http://www.stat.gouv.qc.ca
http://www.stat.gouv.qc.ca
http://www.fadq.qc.ca
http://www.fadq.qc.ca
http://www.fadq.qc.ca
http://www.leseleveursdedindonducanada.ca
http://www.chep-poic.ca
http://www.producteursdoeufs.ca
http://www.lesoeufs.ca
http://www.producteursdepoulet.ca
http://www.omafra.gov.on.ca

Liste des sources

121

38.	 MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION DU QUÉBEC.
Direction des politiques commerciales et intergouvernementales.

39.	 MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION DU QUÉBEC.
Direction du développement des secteurs agroalimentaires.

40.	 MINISTÈRE DES FORÊTS, DE LA FAUNE ET DES PARCS. Statistiques de piégeage au Québec,
[En ligne]. [www.mffp.gouv.qc.ca].

41.	 ONTARIO APPLE GROWER. OAG Annual Report, [En ligne]. [onapples.com].

42.	 PÊCHES ET OCÉANS CANADA.

43.	 PÊCHES ET OCÉANS CANADA. Débarquements des pêches maritimes,
[En ligne]. [www.dfo-mpo.gc.ca].

44.	 RÉGIE DES MARCHÉS AGRICOLES ET ALIMENTAIRES DU QUÉBEC.

45.	 STATISTIQUE CANADA. Recensement de l’agriculture, [En ligne]. [www.statcan.gc.ca].

46.	 STATISTIQUE CANADA. Tableau 10-10-0122-01 – Statistiques du marché financier, au dernier
mercredi sauf indication contraire, Banque du Canada, [En ligne]. [www.statcan.gc.ca].

47.	 STATISTIQUE CANADA. Tableau 14-10-0018-01 – Caractéristiques de la population active selon le
sexe et le groupe d’âge détaillé, données annuelles (x 1 000), [En ligne]. [www.statcan.gc.ca].

48.	 STATISTIQUE CANADA. Tableau 14-10-0023-01 – Caractéristiques de la population active selon
l’industrie, données annuelles (x 1 000), [En ligne]. [www.statcan.gc.ca].

49.	 STATISTIQUE CANADA. Tableau 14-10-0202-01 – Emploi selon l’industrie, données annuelles,
[En ligne]. [www.statcan.gc.ca].

50.	 STATISTIQUE CANADA. Tableau 14-10-0206-01 – Rémunération horaire moyenne des salariés
rémunérés à l’heure, selon l’industrie, données annuelles, [En ligne]. [www.statcan.gc.ca].

51.	 STATISTIQUE CANADA. Tableau 16-10-0044-01 – Tabac, production, ventes et écoulement,
données mensuelles (x 1 000), [En ligne]. [www.statcan.gc.ca].

52.	 STATISTIQUE CANADA. Tableau 16-10-0117-01 – Statistiques principales pour les industries
manufacturières, selon le Système de classification des industries de l’Amérique du Nord (SCIAN)
(x 1 000), [En ligne]. [www.statcan.gc.ca].

53.	 STATISTIQUE CANADA. Tableau 17-10-0005-01 – Estimations de la population au 1er juillet, par âge
et sexe, [En ligne]. [www.statcan.gc.ca].

54.	 STATISTIQUE CANADA. Tableau 18-10-0005-01 – Indice des prix à la consommation, moyens
annuel, non désaisonnalisé, [En ligne]. [www.statcan.gc.ca].

55.	 STATISTIQUE CANADA. Tableau 18-10-0032-01 – Indice des prix des produits industriels, par
industries, mensuel, [En ligne]. [www.statcan.gc.ca].

56.	 STATISTIQUE CANADA. Tableau 20-10-0008-01 – Ventes de commerce de détail par province et
territoire (x 1 000), [En ligne]. [www.statcan.gc.ca].

57.	 STATISTIQUE CANADA. Tableau 20-10-0074-01 – Commerce de gros, ventes (x 1 000),
[En ligne]. [www.statcan.gc.ca].

58.	 STATISTIQUE CANADA. Tableau 21-10-0019-01 – Enquête mensuelle sur les services de
restauration et débits de boissons (x 1 000), [En ligne]. [www.statcan.gc.ca].

59.	 STATISTIQUE CANADA. Tableau 32-10-0018-01 – Estimation de la superficie totale des serres et
mois en exploitation, [En ligne]. [www.statcan.gc.ca].

http://www.mffp.gouv.qc.ca
http://onapples.com
http://www.dfo-mpo.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca

122

Profil sectoriel de l’industrie bioalimentaire au Québec

60.	 STATISTIQUE CANADA. Tableau 32-10-0023-01 – Ventes totales des produits de serre,
[En ligne]. [www.statcan.gc.ca].

61.	 STATISTIQUE CANADA. Tableau 32-10-0045-01 – Recettes monétaires agricoles, annuel (x 1 000),
[En ligne]. [www.statcan.gc.ca].

62.	 STATISTIQUE CANADA. Tableau 32-10-0048-01 – Compte de la valeur ajoutée agricole (x 1 000),
[En ligne]. [www.statcan.gc.ca].

63.	 STATISTIQUE CANADA. Tableau 32-10-0049-01 – Dépenses d’exploitation agricoles et frais
d’amortissement (x 1 000), [En ligne]. [www.statcan.gc.ca].

64.	 STATISTIQUE CANADA. Tableau 32-10-0051-01 – La dette agricole en cours, classée par source de
crédit (x 1 000), [En ligne]. [www.statcan.gc.ca].

65.	 STATISTIQUE CANADA. Tableau 32-10-0052-01 – Revenu agricole net (x 1 000),
[En ligne]. [www.statcan.gc.ca].

66.	 STATISTIQUE CANADA. Tableau 32-10-0054-01 – Aliments disponibles au Canada,
[En ligne]. [www.statcan.gc.ca].

67.	 STATISTIQUE CANADA. Tableau 32-10-0077-01 – Prix des produits agricoles, cultures et bétail,
[En ligne]. [www.statcan.gc.ca].

68.	 STATISTIQUE CANADA. Tableau 32-10-0099-01 – Indice des prix des produits agricoles (IPPA),
annuel (2007=100), [En ligne]. [www.statcan.gc.ca].

69.	 STATISTIQUE CANADA. Tableau 32-10-0107-01 – La production et la valeur de l’aquaculture,
[En ligne]. [www.statcan.gc.ca].

70.	 STATISTIQUE CANADA. Tableau 32-10-0108-01 – Statistiques économiques de l’aquaculture,
compte de valeur ajoutée (x 1 000), [En ligne]. [www.statcan.gc.ca].

71.	 STATISTIQUE CANADA. Tableau 32-10-0113-01 – Production et utilisation de lait,
[En ligne]. [www.statcan.gc.ca].

72.	 STATISTIQUE CANADA. Tableau 32-10-0115-01 – Nombre et valeur des peaux de vison levées, par
teinte (Canada), [En ligne]. [www.statcan.gc.ca].

73.	 STATISTIQUE CANADA. Tableau 32-10-0116-01 – Bilan des visons et renards dans les fermes
d’élevage et nombre de fermes, [En ligne]. [www.statcan.gc.ca].

74.	 STATISTIQUE CANADA. Tableau 32-10-0117-01 – Production, écoulement et valeur à la ferme de
viande de volaille (x 1 000), [En ligne]. [www.statcan.gc.ca].

75.	 STATISTIQUE CANADA. Tableau 32-10-0118-01 – Production de viande de poule et poulet, poids et
valeur à la ferme (x 1 000), [En ligne]. [www.statcan.gc.ca].

76.	 STATISTIQUE CANADA. Tableau 32-10-0119-01 – Production et écoulement d’œufs, annuel,
[En ligne]. [www.statcan.gc.ca].

77.	 STATISTIQUE CANADA. Tableau 32-10-0120-01 – Placement de poussins et dindons pour la
production, [En ligne]. [www.statcan.gc.ca].

78.	 STATISTIQUE CANADA. Tableau 32-10-0129-01 – Moutons et agneaux, nombre dans les fermes
(x 1 000), [En ligne]. [www.statcan.gc.ca].

79.	 STATISTIQUE CANADA. Tableau 32-10-0130-01 – Nombre de bovins, selon la classe et le type
d’exploitation agricole (x 1 000), [En ligne]. [www.statcan.gc.ca].

80.	 STATISTIQUE CANADA. Tableau 32-10-0140-01 – Bovins et veaux, nombre par classe et veaux nés,
États-Unis (x 1 000), [En ligne]. [www.statcan.gc.ca].

http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca

Liste des sources

123

81.	 STATISTIQUE CANADA. Tableau 32-10-0145-01 – Statistiques de porcs, nombre de porcs dans les
fermes à la fin d’une période semestrielle (x 1 000), [En ligne]. [www.statcan.gc.ca].

82.	 STATISTIQUE CANADA. Tableau 32-10-0147-01 – Statistiques de porcs, disponibilité et écoulement
des porcs, semi-annuel (x 1 000), [En ligne]. [www.statcan.gc.ca].

83.	 STATISTIQUE CANADA. Tableau 32-10-0150-01 – Statistiques de porcs, nombre de porcs par
catégorie selon une période semestrielle, États-Unis (x 1 000), [En ligne]. [www.statcan.gc.ca].

84.	 STATISTIQUE CANADA. Tableau 32-10-0293-01 – Nombre et valeur des peaux produites,
[En ligne]. [www.statcan.gc.ca].

85.	 STATISTIQUE CANADA. Tableau 32-10-0353-01 – Production et valeur du miel,
[En ligne]. [www.statcan.gc.ca].

86.	 STATISTIQUE CANADA. Tableau 32-10-0354-01 – Production et valeur des produits de l’érable
(x 1 000), [En ligne]. [www.statcan.gc.ca].

87.	 STATISTIQUE CANADA. Tableau 32-10-0356-01 – Superficie, production et ventes de champignon,
[En ligne]. [www.statcan.gc.ca].

88.	 STATISTIQUE CANADA. Tableau 32-10-0358-01 – Superficie, production et valeur à la ferme des
pommes de terre, [En ligne]. [www.statcan.gc.ca].

89.	 STATISTIQUE CANADA. Tableau 32-10-0359-01 – Estimation de la superficie, du rendement, de
la production, du prix moyen à la ferme et de la valeur totale à la ferme des principales grandes
cultures, en unités métriques et impériales, [En ligne]. [www.statcan.gc.ca].

90.	 STATISTIQUE CANADA. Tableau 32-10-0364-01 – Estimations, production et valeur à la ferme des
fruits frais et pour la conserve, [En ligne]. [www.statcan.gc.ca].

91.	 STATISTIQUE CANADA. Tableau 32-10-0365-01 – Superficie, production et valeur à la ferme des
légumes, [En ligne]. [www.statcan.gc.ca].

92.	 STATISTIQUE CANADA. Tableau 32-10-0456-01 – Production et valeur des légumes de serre,
[En ligne]. [www.statcan.gc.ca].

93.	 STATISTIQUE CANADA. Tableau 33-10-0037-01 – Nombre d’entreprises canadiennes, avec
employés, décembre 2017, [En ligne]. [www.statcan.gc.ca].

94.	 STATISTIQUE CANADA. Tableau 33-10-0038-01 – Nombre d’entreprises canadiennes, sans
employés, décembre 2017, [En ligne]. [www.statcan.gc.ca].

95.	 STATISTIQUE CANADA. Tableau 34-10-0035-01 – Dépenses en immobilisation et réparations, actifs
corporels non résidentiels, par industrie selon la géographie (x 1 000 000), [En ligne].
[www.statcan.gc.ca].

96.	 STATISTIQUE CANADA. Tableau 36-10-0224-01 – Secteur des ménages, comptes courants –
provinciaux et territoriaux, annuel, [En ligne]. [www.statcan.gc.ca].

97.	 STATISTIQUE CANADA. Tableau 36-10-0402-01 – Produit intérieur brut (PIB) aux prix de base, par
industries, provinces et territoires (x 1 000 000), [En ligne]. [www.statcan.gc.ca].

98.	 UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Association des producteurs de
canneberges du Québec. Culture de la canneberge au Québec,
[En ligne]. [www.notrecanneberge.com].

99.	 UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Fédération des producteurs acéricoles du
Québec. Dossier statistique, [En ligne]. [fpaq.ca].

100.	UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Fédération des producteurs d’œufs du
Québec. Rapport annuel, [En ligne]. [oeuf.ca].

http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.statcan.gc.ca
http://www.notrecanneberge.com
http://fpaq.ca
http://oeuf.ca

124

Profil sectoriel de l’industrie bioalimentaire au Québec

101.	UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les Éleveurs de volailles du Québec.
Rapport annuel, [En ligne]. [www.volaillesduquebec.qc.ca].

102.	UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les Producteurs de grains du Québec.

103.	UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les Producteurs de lait du Québec.
Données administratives mensuelles.

104.	UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les Producteurs de pommes de terre
du Québec.

105.	UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Syndicat des producteurs d’œufs
d’incubation du Québec.

106.	UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Syndicat des producteurs de chèvres
du Québec.

107.	UNITED STATES DEPARTMENT OF AGRICULTURE. Economic Research Service. Farm Income
and Wealth Statistics. Table 5 – Cash receipts, by commodity groups and selected commodities,
[En ligne]. [www.ers.usda.gov].

108.	UNITED STATES DEPARTMENT OF AGRICULTURE. Economic Research Service.
Data Products, [En ligne]. [www.ers.usda.gov].

109.	UNITED STATES DEPARTMENT OF AGRICULTURE. Economic Research Service.
Vegetables and Pulses Outlook: Report, [En ligne]. [www.ers.usda.gov].

110.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Chickens and Eggs Annual Summary, [En ligne]. [www.nass.usda.gov].

111.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Crop production, [En ligne]. [www.nass.usda.gov].

112.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Honey, [En ligne]. [www.nass.usda.gov].

113.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Meat Animals Production, Disposition, and Income, [En ligne]. [www.nass.usda.gov].

114.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Noncitrus Fruits and Nuts Summary, [En ligne]. [www.nass.usda.gov].

115.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Poultry Slaughter Annual Summary, [En ligne]. [www.nass.usda.gov].

116.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Quick Stats, [En ligne]. [quickstats.nass.usda.gov].

117.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Sheep and Goats, [En ligne]. [www.nass.usda.gov].

118.	UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service.
Table 43 – U.S. maple syrup production, imports, exports, and prices, by calendar year,
[En ligne]. [www.nass.usda.gov].

119.	VALACTA. Centre d’expertise en production laitière Québec-Atlantique. Évolution de la production
laitière, [En ligne]. [www.valacta.com].

http://www.volaillesduquebec.qc.ca
http://www.ers.usda.gov
http://www.ers.usda.gov
http://www.ers.usda.gov
http://www.nass.usda.gov
http://www.nass.usda.gov
http://www.nass.usda.gov
http://www.nass.usda.gov
http://www.nass.usda.gov
http://www.nass.usda.gov
http://quickstats.nass.usda.gov
http://www.nass.usda.gov
http://www.nass.usda.gov
http://www.valacta.com

Références générales et sectorielles

Voici une liste des principaux sites Web où l’on trouve des informations, des sources de données et
des analyses sur l’industrie bioalimentaire. Vous pouvez aussi obtenir des renseignements détaillés en
communiquant avec les personnes-ressources mentionnées à la fin du document.

SITES GÉNÉRAUX

AGENCE CANADIENNE D’INSPECTION DES ALIMENTS. [En ligne]. [www.inspection.gc.ca].

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

AGRI-RÉSEAU. [En ligne]. [www.agrireseau.net].

ASSOCIATION DES DÉTAILLANTS EN ALIMENTATION DU QUÉBEC. [En ligne]. [www.adaq.qc.ca].

CENTRE DE RECHERCHE EN SCIENCES ANIMALES DE DESCHAMBAULT.
[En ligne]. [www.crsad.qc.ca].

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

CENTRE D’ÉTUDES SUR LES COÛTS DE PRODUCTION EN AGRICULTURE.
[En ligne]. [www.cecpa.qc.ca].

COMMISSION DE PROTECTION DU TERRITOIRE AGRICOLE DU QUÉBEC.
[En ligne]. [www.cptaq.gouv.qc.ca].

CONSEIL DES APPELLATIONS RÉSERVÉES ET DES TERMES VALORISANTS.
[En ligne]. [cartv.gouv.qc.ca].

CONSEIL DE LA TRANSFORMATION ALIMENTAIRE DU QUÉBEC. [En ligne]. [conseiltaq.com].

FINANCEMENT AGRICOLE CANADA. [En ligne]. [www.fcc-fac.ca].

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

INSTITUT DE RECHERCHE ET DE DÉVELOPPEMENT EN AGROENVIRONNEMENT.
[En ligne]. [www.irda.qc.ca].

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

MINISTÈRE DE L’AGRICULTURE, DE L’ALIMENTATION ET DES AFFAIRES RURALES DE L’ONTARIO.
[En ligne]. [www.omafra.gov.on.ca].

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

NIELSEN. [En ligne]. [www.nielsen.com].

ORGANISATION DES NATIONS UNIES POUR L’ALIMENTATION ET L’AGRICULTURE.
[En ligne]. [www.fao.org].

http://www.inspection.gc.ca
http://www.agr.gc.ca
http://www.agrireseau.net
http://www.adaq.qc.ca
http://www.crsad.qc.ca
http://www.craaq.qc.ca
http://www.cecpa.qc.ca
http://www.cptaq.gouv.qc.ca
http://cartv.gouv.qc.ca
http://conseiltaq.com
http://www.fcc-fac.ca
http://www.stat.gouv.qc.ca
http://www.irda.qc.ca
http://www.fadq.qc.ca
http://www.omafra.gov.on.ca
http://www.mapaq.gouv.qc.ca
http://www.nielsen.com
http://www.fao.org

126

Profil sectoriel de l’industrie bioalimentaire au Québec

OCDE-FAO. Perspectives agricoles, [En ligne]. [www.agri-outlook.org].

PÊCHES ET OCÉANS CANADA. [En ligne]. [www.dfo-mpo.gc.ca].

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

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

UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. [En ligne]. [www.upa.qc.ca].

UNITED STATES DEPARTMENT OF AGRICULTURE. [En ligne]. [www.usda.gov].

PRODUCTIONS ANIMALES

Sites généraux

AGRICULTURE ET AGROALIMENTAIRE CANADA. Information sur le marché des viandes rouges,
[En ligne]. [www.agr.gc.ca/redmeat].

AGRI-RÉSEAU. Naviguez par site spécialisé – Les productions animales,
[En ligne]. [www.agrireseau.net].

KEVIN GRIER MARKET ANALYSIS AND CONSULTING. Market Report,
[En ligne]. [www.kevingrier.com/publications].

STATISTIQUE CANADA. Données – Bétail et aquaculture,
[En ligne]. [www150.statcan.gc.ca/n1/fr/type/donnees?sujetniveaux=32%2C3204].

Production laitière

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

CENTRE D’INSÉMINATION ARTIFICIELLE DU QUÉBEC. [En ligne]. [www.ciaq.com].

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

CONSEIL QUÉBÉCOIS DES RACES LAITIÈRES. [En ligne]. [www.cqrl.org].

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

GROUPE AGECO. Faits saillants laitiers québécois, [En ligne]. [www.groupeageco.ca/fsl].

HOLSTEIN QUÉBEC. [En ligne]. [www.holsteinquebec.com].

INSTITUT DE LA STATISTIQUE DU QUÉBEC. Production laitière,
[En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/production-laitiere/index.html].

NOVALAIT. [En ligne]. [novalait.ca].

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

VALACTA. Centre d’expertise en production laitière Québec-Atlantique.
[En ligne]. [www.valacta.com].

http://www.agri-outlook.org
http://www.dfo-mpo.gc.ca
http://www.rmaaq.gouv.qc.ca
http://www.statcan.gc.ca
http://www.upa.qc.ca
http://www.usda.gov
http://www.agr.gc.ca/redmeat
http://www.agrireseau.net
http://www.kevingrier.com/publications
https://www150.statcan.gc.ca/n1/fr/type/donnees?sujetniveaux=32%2C3204
http://www.dairyinfo.gc.ca
http://www.ciaq.com
http://www.cdc-ccl.gc.ca/
http://www.cqrl.org
http://www.lait.org
http://www.groupeageco.ca/fsl
http://www.holsteinquebec.com
http://www.stat.gouv.qc.ca/statistiques/agriculture/production-laitiere/index.html
http://novalait.ca
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/lait/Pages/Accueil.aspx
http://www.valacta.com

Références générales et sectorielles

127

Production porcine

CANADA PORC INTERNATIONAL. [En ligne]. [www.canadapork.com].

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

CENTRE D’INSÉMINATION PORCINE DU QUÉBEC. [En ligne]. [www.cipq.com].

CONSEIL CANADIEN DU PORC. [En ligne]. [www.cpc-ccp.com].

LES ÉLEVEURS DE PORCS DU QUÉBEC. [En ligne]. [www.leseleveursdeporcsduquebec.com].

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

Production bovine

CANFAX. [En ligne]. [www.canfax.ca].

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

Production ovine

CENTRE D’EXPERTISE EN PRODUCTION OVINE DU QUÉBEC. [En ligne]. [www.cepoq.com].

FÉDÉRATION CANADIENNE DU MOUTON. [En ligne]. [www.cansheep.ca].

LES ÉLEVEURS D’OVINS DU QUÉBEC. [En ligne]. [www.agneauduquebec.com].

SOCIÉTÉ DES ÉLEVEURS DE MOUTONS DE RACE PURE DU QUÉBEC. [En ligne]. [www.semrpq.net].

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

Production caprine

SOCIÉTÉ DES ÉLEVEURS DE CHÈVRES LAITIÈRES DE RACE DU QUÉBEC.
[En ligne]. [www.chevrelaitiere.qc.ca].

LES PRODUCTEURS DE LAIT DE CHÈVRE DU QUÉBEC. [En ligne]. [www.chevreduquebec.com].

Volailles et œufs

FÉDÉRATION DES PRODUCTEURS D’ŒUFS DU QUÉBEC. [En ligne]. [oeuf.ca].

LES ÉLEVEURS DE DINDON DU CANADA. [En ligne]. [www.leseleveursdedindonducanada.ca].

LES ÉLEVEURS DE VOLAILLES DU QUÉBEC. [En ligne]. [volaillesduquebec.qc.ca].

LES PRODUCTEURS D’ŒUFS D’INCUBATION DU CANADA. [En ligne]. [www.chep-poic.ca].

LES PRODUCTEURS D’ŒUFS D’INCUBATION DU QUÉBEC. [En ligne]. [lespoiq.wixsite.com/poiq].

LES PRODUCTEURS DE POULET DU CANADA. [En ligne]. [www.poulet.ca].

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

http://www.canadapork.com
http://www.cdpq.ca
http://www.cipq.com
http://www.cpc-ccp.com
http://www.leseleveursdeporcsduquebec.com
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/porcine
http://www.canfax.ca
http://www.bovin.qc.ca
http://www.cepoq.com
http://www.cansheep.ca
http://www.agneauduquebec.com
http://www.semrpq.net
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/ovine/Pages/Accueil.aspx
http://www.chevrelaitiere.qc.ca
http://www.chevreduquebec.com
http://www.oeuf.ca
http://www.leseleveursdedindonducanada.ca
http://volaillesduquebec.qc.ca
http://www.chep-poic.ca
http://lespoiq.wixsite.com/poiq
http://www.poulet.ca
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/volaille

128

Profil sectoriel de l’industrie bioalimentaire au Québec

Apiculture

APIMONDIA. [En ligne]. [www.apimondia.com].

APISERVICES. [En ligne]. [www.apiculture.com/databases/honey-market/index.htm].

CANADIAN HONEY COUNCIL. [En ligne]. [honeycouncil.ca].

FÉDÉRATION DES APICULTEURS DU QUÉBEC. [En ligne]. [www.apiculteursduquebec.com].

Chevaux

CHEVAL QUÉBEC. [En ligne]. [cheval.quebec].

Production cunicole

SYNDICAT DES PRODUCTEURS DE LAPINS DU QUÉBEC. [En ligne]. [www.lapinduquebec.qc.ca].

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

PRODUCTIONS VÉGÉTALES

Sites généraux

AGRICULTURE ET AGROALIMENTAIRE CANADA. Information sur les marchés (Infohort),
[En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/information-sur-les-marches-par-
secteur/industrie-horticole/information-sur-les-marches-infohort/?id=1184695160057].

AGRI-RÉSEAU. Naviguez par site spécialisé – Les productions végétales,
[En ligne]. [www.agrireseau.net].

STATISTIQUE CANADA. Cultures et horticulture,
[En ligne]. [www150.statcan.gc.ca/n1/fr/type/donnees?sujetniveaux=32%2C3201].

Céréales, oléagineux et protéagineux

CANADA GRAINS COUNCIL. [En ligne]. [canadagrainscouncil.ca].

COMMISSION CANADIENNE DES GRAINS. [En ligne]. [www.canada.ca/fr/commision-grains.html].

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

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

Plantes fourragères

TABLE FILIÈRE DES PLANTES FOURRAGÈRES DU QUÉBEC.
[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/plante/Pages/Accueil.aspx].

Pommes de terre

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

LES PRODUCTEURS UNIS DE POMMES DE TERRE DU CANADA.
[En ligne]. [www.unitedpotatocanada.com].

http://www.apimondia.com
http://www.apiculture.com/databases/honey-market/index.htm
http://honeycouncil.ca
http://www.apiculteursduquebec.com
http://cheval.quebec
http://www.lapinduquebec.qc.ca
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/lapin/Pages/Accueil.aspx
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/lapin/Pages/Accueil.aspx
http://www.agr.gc.ca/fra/industrie-marches-et-commerce/information-sur-les-marches-par-secteur/industrie-horticole/information-sur-les-marches-infohort/?id=1184695160057
http://www.agr.gc.ca/fra/industrie-marches-et-commerce/information-sur-les-marches-par-secteur/industrie-horticole/information-sur-les-marches-infohort/?id=1184695160057
http://www.agrireseau.net
https://www150.statcan.gc.ca/n1/fr/type/donnees?sujetniveaux=32%2C3201
http://canadagrainscouncil.ca
http://www.canada.ca/fr/commision-grains.html
http://www.fpccq.qc.ca
http://www.mapaq.gouv.qc.ca/fr/md/filieres/grains/Pages/Accueil.aspx
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/plante/Pages/Accueil.aspx
http://www.pptq.ca
http://www.unitedpotatocanada.com

Références générales et sectorielles

129

Légumes de champ

Légumes frais

ASSOCIATION DES PRODUCTEURS MARAÎCHERS DU QUÉBEC. [En ligne]. [apmquebec.com].

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

Légumes de transformation

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

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

Pommes

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

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

Petits fruits

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

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

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

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

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

Horticulture ornementale

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

INSTITUT QUÉBÉCOIS DU DÉVELOPPEMENT DE L’HORTICULTURE ORNEMENTALE.
[En ligne]. [www.iqdho.com].

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

Légumes de serre

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

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

http://apmquebec.com
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/maraicher
http://legumes-transformation.qc.ca
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/legume/Pages/Accueil.aspx
http://www.producteursdepommesduquebec.ca
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/pomme/Pages/Accueil.aspx
http://www.notrecanneberge.com
http://www.fraisesetframboisesduquebec.com
http://www.vinsduquebec.com
http://perlebleue.ca
http://www.advvq.com
http://www.fihoq.qc.ca
http://www.iqdho.com
http://www.mapaq.gouv.qc.ca/Fr/md/filieres/horti/Pages/Accueil.aspx
http://www.serres.quebec
http://www.mapaq.gouv.qc.ca/fr/md/filieres/serricole/Pages/Accueil.aspx

130

Profil sectoriel de l’industrie bioalimentaire au Québec

Acériculture

CENTRE DE RECHERCHE, DE DÉVELOPPEMENT ET DE TRANSFERT TECHNOLOGIQUE
ACÉRICOLE. [En ligne]. [www.centreacer.qc.ca].

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

PÊCHES ET AQUACULTURE

MINISTÈRE DE L’AGRICULTURE, DES PÊCHERIES ET DE L’ALIMENTATION DU QUÉBEC. Pêches
et aquacultures commerciales au Québec, [En ligne]. [www.mapaq.gouv.qc.ca/Fr/Peche].

PÊCHES ET OCÉANS CANADA. Pêches commerciales,
[En ligne]. [www.dfo-mpo.gc.ca/fisheries-peches/commercial-commerciale-fra.html].

PÊCHES ET OCÉANS CANADA. Statistiques et rapports sur l’aquaculture,
[En ligne]. [www.dfo-mpo.gc.ca/aquaculture/stats-fra.html].

PRODUCTION BIOLOGIQUE

CENTRE D’EXPERTISE ET DE TRANSFERT EN AGRICULTURE BIOLOGIQUE ET DE PROXIMITÉ.
[En ligne]. [www.cetab.org].

FILIÈRE BIOLOGIQUE DU QUÉBEC. [En ligne]. [www.filierebio.qc.ca].

PORTAIL BIO QUÉBEC. [En ligne]. [www.portailbioquebec.info].

http://www.centreacer.qc.ca
http://fpaq.ca
http://www.mapaq.gouv.qc.ca/Fr/Peche
http://www.dfo-mpo.gc.ca/fisheries-peches/commercial-commerciale-fra.html
http://www.dfo-mpo.gc.ca/aquaculture/stats-fra.html
http://www.cetab.org
http://www.filierebio.qc.ca
http://www.portailbioquebec.info

Liste des personnes-ressources

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

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

Secteur Responsable Direction Poste Courriel

Profil sectoriel Jean-José Grand DPPEE 3875 jean-jose.grand
Principaux indicateurs (économiques) Yvon St-Amour DPPEE 3759 yvon.st-amour
Production agricole
(recettes et dépenses) Yvon Boudreau DPPEE 3407 yvon.boudreau

Transformation alimentaire Stéphane Lacharité
Jocelyn Trudel

DPPEE
DDSTA

3284
3317

stephane.lacharite
jocelyn.trudel

Distribution alimentaire (restauration) Jean-José Grand DPPEE 3875 jean-jose.grand
Distribution alimentaire (ventes,
consommation et emploi) Josée Robitaille DPPEE 3883 josee.robitaille

Commerce international Julius Olatounde DPPEE 3260 julius.olatounde

Production laitière David Hébert
Stéphanie Roy

DPCI
DPCI

3208
3835

david.hebert
stephanie.roy

Production porcine Réjeanne Asselin DDSA 3392 rejeanne.asselin
Production bovine Annie Beaudoin DDSA 3633 annie.beaudoin

Production ovine Marie-Pier Huot
Louis-Antoine Gagné

DDSA
DDSA

3563
3254

marie-pier.huot
louis-antoine.gagne

Production caprine Marie-Pier Huot
Louis-Antoine Gagné

DDSA
DDSA

3563
3254

marie-pier.huot
louis-antoine.gagne

Volailles Paule Dallaire DPCI 3252 paule.dallaire
Œufs d’incubation Paule Dallaire DPCI 3252 paule.dallaire
Œufs de consommation David Surprenant DPCI 3411 david.surprenant
Apiculture Isabelle Demers DDSA 3790 isabelle.demers
Animaux à fourrure	 Sarah-Claude Vanlandeghem DDSA 3066 sarah-claude. vanlandeghem
Chevaux Annie Beaudoin DDSA 3633 annie.beaudoin
Céréales Sall Djiby Bocar DDSA 3327 djiby.sall
Oléagineux et protéagineux Sall Djiby Bocar DDSA 3327 djiby.sall
Plantes fourragères Sall Djiby Bocar DDSA 3327 djiby.sall
Pommes de terre Marie-Hélène Déziel DDSA 3333 marie-helene.deziel
Légumes de champ (frais) Marie-Hélène Déziel DDSA 3333 marie-helene.deziel
Légumes de champ
(de transformation) Isabelle Demers DDSA 3790 isabelle.demers

Pommes Isabelle Demers DDSA 3790 isabelle.demers
Petits fruits (raisins) Damien Chaput DDSA 3566 damien.chaput
Petits fruits (fraises et framboises) Marie-Claude Rioux DDSA 3596 marie-claude.rioux
Petits fruits (bleuets et canneberges) Marie-Claude Rioux DDSA 3596 marie-claude.rioux
Horticulture ornementale Julie Ouellet DDSA 3328 julie.ouellet
Légumes de serre Julie Ouellet DDSA 3328 julie.ouellet
Acériculture Annie Beaudoin DDSA 3633 annie.beaudoin
Pêches et aquaculture Andy Cerqueira DAPPA 3318 andy.cerqueira

DAPPA :	 Direction des analyses et des politiques des pêches et de l’aquaculture.
DDSA :	 Direction du développement des secteurs agroalimentaires.
DDSTA :	 Direction du développement du secteur de la transformation alimentaire.
DPCI :	 Direction des politiques commerciales et intergouvernementales.
DPPEE :	 Direction de la planification, des politiques et des études économiques.

132

Profil sectoriel de l’industrie bioalimentaire au Québec

Institut de la statistique du Québec

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

Secteur Responsable Direction Poste Courriel

Profil sectoriel Éric Massicotte DSSDD 3130 eric.massicotte

Principaux indicateurs
(produit intérieur brut réel) Mario Beaulieu DSE 3172 mario.beaulieu

Principaux indicateurs
(immobilisations) Guillaume Marchand DSE 3093 guillaume.marchand

Transformation alimentaire Sacha Mendez-Leblond DSSDD 3213 sacha.mendez-leblond

Commerce international Karine St-Pierre DSE 3096 karine.st-pierre

Productions animales Anita Sénéchal DSSDD 3040 anita.senechal
Productions végétales Éric Massicotte DSSDD 3130 eric.massicotte

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

	Profil sectoriel de l’industrie bioalimentaire au Québec | Édition 2018
	Pour tout renseignement concernant l'ISQ et le MAPAQ
	Dépôt légal
	Avant-propos
	Cette publication a été réalisée par
	Pour tout renseignement concernant le contenu de cette publication
	Signes conventionnels
	Abréviations et symboles
	Table des matières
	Lexique
	Chapitre 1 Les performances économiques de l’industrie bioalimentaire québécoise
	Principaux indicateurs
	Production agricole, pêches et aquaculture
	Transformation alimentaire
	Distribution alimentaire
	Commerce international

	Chapitre 2 Les productions animales
	Chapitre 3 Les productions végétales
	Chapitre 4 Les pêches et l’aquaculture
	Chapitre 5 L’Amérique du Nord
	Liste des sources
	Références générales et sectorielles
	Liste des personnes-ressources
	Couvert 4

